
Side 1

LOSHAVN
SVINØR

MERDØ

LYNGØR

UTHAVNENE SOM
BESØKSMÅL
MULIGHETSSTUDIE

Side 2

LOSHAVN
SVINØR

Mulighetsstudie for uthavnene som besøksmål

Utarbeidet av: Asplan Viak AS
Oppdragsgiver: Aust- og Vest-Agder fylkeskommune
Kontaktpersoner: Heidi Johansen - oppdragsleder
 Lene K. Nagelhus - kulturminner og kvalitetssikring
 Mari-Ann Thorsen Ekern - landskap
Ferdigstilt: 22.12.2017
Foto uten fotokreditt: Asplan Viak AS (L.K. Nagelhus og H. Johansen)

UTHAVNENE SOM

BESØKSMÅL

MULIGHETSSTUDIE

Side 3

MERDØ

LYNGØR

INNHOLD

INNLEDNING
BAKGRUNN 7

MÅLSETNINGER 7

GJENNOMFØRING AV OPPDRAGET 9

FREMSTILLING I RAPPORTEN 9

DE FIRE UTHAVNENE
UTHAVNENE SOM BESØKSMÅL 12

FELLES UTFORDRINGER 12

MULIGE TILTAK 13

ULIKE BESØKSGRUPPER 14

BESØKSGRUPPER OG BEHOV FOR INFRASTRUKTUR 15

SAMSPILL MED RAET NASJONALPARK 17

DAGENS SITUASJON I TALL OG STIKKORD 18

KARAKTERISTISKE FUNN 20

LYNGØR - SAMMENDRAG 22

MERDØ - SAMMENDRAG 23

SVINØR - SAMMENDRAG 24

LOSHAVN - SAMMENDRAG 25

LYNGØR
DEL 1 31

DEL2 57

MERDØ
DEL 1 69

DEL2 91

SVINØR
DEL 1 103

DEL2 123

LOSHAVN
DEL 1 135

DEL2 153

FELLES FORSLAG 161

VEDLEGG
KART TILHØRENDE DEL 1 OG DEL 2 FOR ALLE FIRE UTHAVNER

Side 4

Side 5

INNLEDNING

LOSHAVN
SVINØR

MERDØ

LYNGØR

Side 6

Side 7

BAKGRUNN

Uthavner i verdensklasse er et samarbeidsprosjekt mellom Aust- og
Vest-Agder fylkeskommune. Hensikten med prosjektet er å jobbe for
bedre bevaring, formidling, kunnskap og verdiskaping knyttet til uthav-
nene på Agder. Uthavnenes funksjon som besøksmål er et av temaene
som fylkeskommunene ønsker å fokusere på i prosjektperioden.

Gjennomføring av Mulighetsstudie av uthavnene som besøksmål er
finansiert av Riksantikvaren og Asplan Viak AS har vært engasjert til
å utføre oppdraget. Denne rapporten presenterer resultatet av mulig-
hetsstudien.

Ved å løfte frem uthavnene og legge til rette for en bærekraftig forvalt-
ning ønsker fylkeskommunene at uthavnene på sikt skal kvalifiserer
seg til en plass på Unescos verdensarvliste.

De fire uthavnene som inngår i mulighetsstudien:
 > Lyngør - Tvedestrand kommune
 > Merdø - Arendal kommune
 > Svinør - Lindesnes kommune
 > Loshavn - Farsund kommune

MÅLSETNINGER

Formålet med mulighetsstudien er å kartlegge infrastruktur, vurdere
utfordringer og muligheter, og gjennom dette etablere et helhetlig
kunnskapsgrunnlag for de fire uthavnene i et besøksperspektiv.
Kartlegging av infrastruktur skal gjøres innenfor følgende kategorier:
 > adkomstmuligheter
 > gangforbindelser og møteplasser
 > attraksjoner og opplevelser
 > servering, overnatting, avfall og sanitær
 > formidling og skilting

Videre er formålet å vurdere mulige infrastrukturløsninger som
tilrettelegger uthavnene som besøksmål på en bærekraftig måte.
Målsetningene er å komme frem til løsninger som er:
 > bærekraftige for kulturmiljøet
 > bærekraftige for naturen
 > balansert i forholdet mellom tilgjengelighet for allmennhe-
ten
 og privatliv for fastboende og hytteeiere
 > tilpasset aktuelle besøksgrupper og deres behov

Rapporten skal fungere som grunnlag for reiselivsnæringen, kom-
muner og fylkeskommuner i planlegging av tiltak og opparbeidelse
av uthavnene som besøksmål. Den skal også fungere som verktøy for
de kommunene som på sikt vil utarbeide nye reguleringsplaner for
uthavnene.

Side 8

Side 9

GJENNOMFØRING AV MULIGHETSSTUDIEN

Mulighetsstudien er to-delt. Del 1 omfatter kartlegging av dagens
situasjon med vurdering av utfordringer og muligheter ved de fire
uthavnene i et besøkperspektiv. Del 2 omfatter forslag til infrastruk-
turløsninger som vurderes å kunne bidra til bedre tilrettelegging av
uthavnene som besøksmål.

I tillegg til dialog underveis har det vært gjennomført to felles arbeids-
møter med Aust- og Vest-Agder fylkeskommune, Tvedestrand kom-
mune, Arendal kommune, Lindesnes kommune og Farsund kommune.
Det har også vært avholdt møte med nasjonalparkforvalter for drøf-
ting av muligheter for samarbeid og viktige hensyn knyttet til Raet
nasjonalpark, og med Aust-Agder Turistforening (DNT) for diskusjon
omkring besøksgrupper og tilrettelegging.

Del 1 ble innledet med felles oppstartsmøte. Påfølgende befaringer til
de fire uthavnene ble gjennomført av Asplan Viak AS.
I overgangen mellom del 1 og del 2 ble det avholdt et midtveismøte for
drøfting av utfordringer og muligheter, og for gjennomgang av forslag
til infrastrukturløsninger.
Rapporten er ferdigstilt på bakgrunn avklaringer og innspill i midt-
veismøte.

Mulighetsstudien er presentert med et felles kapittel for de fire
uthavnene der det gis en kort beskrivelse av blant annet overord-
nede felles utfordringer og mulige tiltak, relevante opplysninger
ved dagens situasjon og karakteristiske funn ved arbeidet. Videre i
rapporten er de fire uthavnene presentert hver for seg i fire separa-
te kapitler inndelt i henhold til mulighetsstudien del 1 og del 2.

FREMSTILLING I RAPPORTEN

Side 10

LOSHAVN
SVINØR

Side 11

MERDØ

LYNGØR

DE FIRE

UTHAVNENE

Side 12

Uthavnene representerer en unik kombinasjon av natur, kultur og
visuelle kvaliteter og et ekte kystkulturmiljø med røtter langt tilbake i
tid. Det er dette besøkende kommer for å oppleve.
Jo mer kjent og tilrettelagt for turister et sted er, jo mer populært blir
det, og jo vanskeligere blir det dermed å bevare stedets unike karak-
ter. Dette er et paradoks, som gjelder alle de fire uthavnene.

Verdiskaping i de sårbare uthavnene må skje på stedets premisser.
Det unike ved uthavnene er den spesielle kombinasjonen av natur og
kulturhistoriske spor. Det at enkelte av uthavnene fortsatt er levende
steder med fastboende i dag, viser en kontinuitet i bruk og utnyttelse
av ressurser i miljøet over lang tid. Uthavnene viser menneskers liv og
virke gjennom århundrer og samspillet med den unike naturen om-
kring. Uthavnene har dermed et viktig historiefortellende aspekt.

Velholdte og godt bevarte destinasjoner er et dyrebart knapphetsgode.
Vi mener at en viktig suksessfaktor både som bosteder og reisemål er
uthavnenes evne til å bevare sin særegenhet i en framtidig utvikling.
Bevaring er viktigere enn ekstrem tilrettelegging for turisme, fordi
attraktiviteten i stor grad ligger i opplevelse av ekthet, autentisitet,
sjeldenhet og det unike ved den norske kystkulturen.

Til grunn for vurderingene i denne rapporten ligger prinsippet om at
tilrettelegging må være forsiktig og hindre tap av stedenes egenart
og identitet. Bevaring av det autentiske ved stedene må ivaretas.
Verdiskapingen må skje på en slik måte at stedene ikke blir kommer-
sialisert, men slik at viktige verdier bevares. Det beste er om tiltak
kan gagne både fastboende og besøkende. Tilrettelegging på stedets
egne premisser blir viktig og foreslåtte tiltak bør utføres på en slik
måte at de i størst mulig grad er reversible. Det må ikke fokuseres på
kortsiktige gevinster, men på langsiktig verdiskaping. Slik kan tiltak
i uthavnene bli del av en helhetlig, langsiktig samfunnsutvikling på
sørlandskysten.

UTHAVNENE SOM BESØKSMÅL

Den største trusselen for uthavnene, både som kulturmiljø, besøksmål
og som historiefortellende miljø i verdensklasse (UNESCO), er:

> Tap av kulturminneverdier.
 Tap av autentisk materiale (vinduer, listverk, dører, taktekking,
 bygningsdetaljer). Riving av uthus, boder og infrastrukturelementer,
 brønner mm som har gått ut av daglig bruk. Fjerning av patina ved
 malingsfjerning.

> Privatisering av arealer og/ eller gangforbindelser som i alle tider
 har vært allment tilgjengelig (selv om de har vært privat eid).
 Endret karakter av utearealer pga endret bruk til fritidsbolig.

> Fortetting med tilføring av nye volumer som medfører forrykking
 av skala og visuell dominans i kulturmiljøet.

> Gjengroing av utmarksområder pga mindre beitetrykk.

FELLES UTFORDRINGER

Side 13

MULIGE TILTAK

Tiltak for å motvirke tap av verdier og en bærekraftig forvaltning av
kulturarven i uthavnene:

> Vurdere fredning etter kulturminneloven §20: Fredning av
 kulturmiljø.

> Informasjon om istandsetting etter antikvariske prinsipper i form
 av infomøter, annonser, brev, folkemøter, veiledning i forbindelse
 med tiltak.

> Kursing av lokale håndverkere. Sertifiseringsordning for
 håndverkere kan vurderes.

> Gjenbruksbank for eldre bygningsdeler

> Informasjon til huseiere om tilskuddordninger. Tilskudd til
 prosjekter for istandsetting etter antikvariske prinsipper.

> Informasjon til huseiere om negative virkninger for hele uthavnen
 dersom autentisk materiale fjernes. Holdningsarbeid.

> Evt sanksjoner mot eiere som fjerner autentisk materiale.
 Bot, krav om tilbakeføring mm. Ulovligheter må følges opp og få
 konsekvenser.

> Reguleringsplan som sikrer arealbruk i områdene og hjemler avslag
 på uønskede tiltak i uthavnene. Bestemmelser om taktekkings-
 materiale og krav om at alle tiltak som går ut over vanlig
 vedlikehold (Skraping og maling) skal omsøkes.
 Streng håndtering av søknader.

> Avtaler med grunneiere. Evt ekspropriasjon av arealer for
 allmenn ferdsel

> Boplikt

> Informasjon og opplæring av saksbehandlere og politikere i
 kommunene.

> Avslå tiltak som medfører endring av silhuett for uthavnene. Avslå
 tiltak som er større enn vanlig skala i den aktuelle uthavn. Tilførte
 elementer skal alltid underordne seg eksisterende kulturmiljø.

> Midlertidig fredning i enkeltsaker der kulturminneverdier er truet.

Side 14

ULIKE BESØKSGRUPPER

Gruppereise
(dagsbesøk)

Dagsbesøk
Offentlig ferje

Overnattingsgjester
Offentlig ferje

Dagsbesøk/overnatting
Privat båt

- 20-40 personer
- historielag
- skoleklasser
- barnehager
- turistgrupper fra turbuss
- firmareiser
- forskning
- utenlandske turister
- norske turister
- lokalbefolkning

- små grupper og enkeltpersoner 1-10 personer
- uorganisert
- undervisning/fagpersoner/forskning
- kursdeltakere
- familier
- par
- vennegjenger
- utenlandske turister
- norske turister
- lokalbefolkning

- båtturister
- lokalt båtfolk

Besøksgrupper er definert på bakgrunn av antatt behov for infrastruktur.

Side 15

Gr
up

pe
re

is
e

- o
ff.

 fe
rje

/tu
ris

tb
åt

Da
gs

be
sø

k
- o

ff.
 fe

rje

Ov
er

na
tti

ng
 -

of
f.

fe
rje

Da
gs

be
sø

k/
ov

er
n.

- p
riv

at
 b

åt

Adkomstmuligheter Utfartssted 1

Parkeringsplasser

Snuplass for buss

Offentlig ferje/turistbåt

Offentlig brygge ferje/turistbåt

Offentlig brygge for privatbåter, iland- og ombordstigning

Uthavn
Offentlig brygge for ferje/turistbåt

Offentlig brygge (gjestebrygge) for privatbåter

Gangforbindelser
og møteplasser

Gangveier i kulturmiljø

Turvei/turstier i naturområder

Møteplass og oppholdsområder

Møteplass for større grupper (50 - 75 m2, ca. 30 pers.)

Oppholdsområder for større grupper (100 - 120 m2, ca. 30pers.)

Attraksjoner og
opplevelser

Attraksjoner -kultur og natur

Organiserte opplevelser - guiding, kurs, fiske, konserter

Rekreasjon i kulturmiljø og naturområder

Bademuligheter

Overnatting,
servering, sanitær
og avfall

Overnatting (hus/hytte/telt/båtplass)

Matservering

Forsamlingshus (samlingssted v/omvisning, seminar, ly for vær, mm)

Butikk (mat, suvenirer, kioskvarer)

Toaletter

Avfallsløsning

Skilting og formidling Guiding

Skilting og formidling

BESØKSGRUPPER OG BEHOV FOR INFRASTRUKTUR

Ikke behov for infrastruktur

Behov for infrastruktur

1 Utfartssted. I denne sammenheng er ordet brukt om de steder man må/kan reise fra for å komme til en
uthavn når denne ligger på en øy, og har i de fleste tilfeller offentlig brygge, parkeringsmulighet og ferjean-
løp for offentlig transport.

Side 16

Side 17

SAMSPILL MED RAET NASJONALPARK

LOSHAVN
SVINØR

MERDØ

LYNGØR

RAET

NASJONALPARK

Raet nasjonalpark ble opprettet i 2016 og berører to av uthavnene i
denne mulighetsstudien: ytre del av Lyngør og utsiden av Merdø.

Raet nasjonalpark utgjør en viktig attraksjon og verdifullt naturområ-
de og høsten 2017 startet arbeid med en egen besøkstrategi. Det er
naturlig at det etableres inngangsportaler til nasjonalparken i Lyngør
og Merdø og det vurderes derfor som svært viktig at tilrettelegging av
Lyngør og Merdø som besøksmål sees i sammenheng med besøkstra-
tegi for Raet nasjonalpark, og motsatt.

Det er utarbeidet en egen designmanual for Norges nasjonalparker
og det anbefales at det tas utgangspunkt i denne ved utvikling av en
tilsvarende designmanual for uthavnene.

På Hove i nærheten av Merdø planlegges et eget Nasjonalparksenter
og på Gjeving, rett innenfor Lyngør i Tvedestrand, er det planer om et
nasjonalt kystkultursenter.

Over: Skjermdump fra nettsted
som viser designmanualen for
Norges nasjonalparker.
designmanual.norgesnasjonalparker.no.

Designmanual gjelder også for:
> Nasjonalt besøkssenter
 våtmark Lista fyr
> Listastrendene
 landskapsvernområde.

Side 18

LYNGØR MERDØ SVINØR LOSHAVN

BELIGGENHET Øygruppe Øy Øy Fastland

BOPLIKT Boplikt Nei Nei Boplikt

FASTBOENDE 75 (Registrerte) 1 - 5

FRITIDS-

BOLIGER

Ca 250 Ca 50-60 40 27 (7 hytter+20 eneboliger
som benyttes til fritidsbolig)

PLANSTATUS Kommuneplan for
Tvedestrand 2017-2028

Kommunedelplan for
kystsonens byggeområder
2011-2023 (KDP 27 Lyngør)

Kommuneplan for
Arendal 2013-2023.

Pågående arbeid:
Reguleringsplan for område-
ne Havsøya-Sandvigen-Tor-
jusholmen-Rægevig-Ræve-
sand-Gjessøya-Merdø.

Kommuneplan for
Lindesnes 2011-2022.

Reguleringsplan Svinør, 1988

Pågående arbeid:
Kulturminneplan for Lindes-
nes kommune 2017-2027.

Kommunedelplan for
Loshavn-Eikvåg, 2004.

Reguleringsplan
Støa, Eikvåg, 2009

KULTURMINNER/

KULTURMILJØ

Kommuneplan for
Tvedestrand 2017-2028:
>H570_11 Hensynssone
Bevaring Kulturmiljø
Holmen, Odden og deler av
Lyngørsida og Steinsøya.
>H730 Båndleggingssone
Kulturminner Kjeholmen
Kommunedelplan for
kystsonen (KDP 27 Lyngør)
> Bebygde områder er
regulert til boligbebyggelse
og omfattes av H570 Bevaring
kulturmiljø

Kommuneplan for
Arendal 2013-2023:
>H570_11 Hensynssone
Bevaring Kulturmiljø

Kommunedelplan for
bevaring, 2003
>Anbefaler regulering av hele
bygningsmiljøet på Merdø

Reguleringsplan Svinør, 1988:
Spesialområde bevaring

Kommunedelplan for
Loshavn-Eikvåg, 2004:
Spesialområde bevaring

NATUR-

OMRÅDER

Kommuneplan for
Tvedestrand 2017-2028:
>H720 Båndleggingssone
Naturvernloven
Raet nasjonalpark
>Verneforskrift
Raet nasjonalpark
Kommunedelplan for
kystsonen (KDP 27 Lyngør)
Områder utenfor
Raet nasjonalpark
> H540 - grønnstruktur
> H550 - landskap

Kommuneplan for
Arendal 2013-2023:
H720_14 Båndleggingssone
Naturvernloven
Raet nasjonalpark

>Verneforskrift
Raet nasjonalpark

Reguleringsplan Svinør, 1988:
Friluftsområde

Kommunedelplan for
Loshavn-Eikvåg, 2004:
Friluftsområde

Pågående arbeid:
Lista- strendene besøksstra-
tegi 2017-2027.
Loshavn ligger i tilknytning til
verneområdene.

SKJØTSELPLAN Nei, men delvis omfattet av
fremtidig skjøtselplan for
Raet nasjonalpark.

Nei, men delvis omfattet av
fremtidig skjøtselplan for
Raet nasjonalpark.

Skjøtselplan for Svinør
(Fylkesmannens miljøvernav-
deling, 2003)

Nei.

SKJØTSEL Skjøtsel av kystlynghei har
tidligere vært administrert av
Fylkesmannen. Dette ansva-
ret vil nå ligge hos forvalter
av Raet nasjonalpark. Ytre
del av Lyngørsida skjøttes pt
av firmaet Ragg (Kulturland-
skapspleie).

Det er satt ut beitesauer i
regi av Aust-Agder museum
og arkiv. Det planlegges for
elektriske gjerder for
skjerming av bebyggelse.

- -

DAGENS SITUASJON I TALL OG STIKKORD

Side 19

LYNGØR MERDØ SVINØR LOSHAVN

OFFENTLIGE/

ALLMENNYTTIGE

FORMÅL

I KOMMUNE-

PLAN /

REGULERINGS-

PLAN

FUNKSJONER

SOM ER

REGULERT TIL

OFFENTLIG/

ALLMENNYTTIGE

FORMÅL, MEN

IKKE ETABLERT

ER FØRT OPP

UNDER

IKKE ETABLERT.

Kommuneplan for
Tvedestrand 2017-2028:
>Holmbrygga, Holmen.
>Offentlig brygge, Lyngørsida
(nordøst)

IKKE ETABLERT:
>Offentlig brygge i Sandbukta

Kommuneplan for
Arendal 2013-2023:
> Museumsområde m/kafé
og omkringliggende arealer

Reguleringsplan Svinør, 1988:
IKKE ETABLERT:
>Offentlig brygge

Kommunedelplan for
Loshavn-Eikvåg, 2004:
> Adkomstvei ned til brygge.

IKKE ETABLERT:
> 2 brygger
> 2 parkeringsplass ved
Eikvåg og i Loshavn

Kommunedelplan for Los-
havn-Eikvåg. Stikart, 2006:
>Hovedårer(stier) for
allmenn ferdsel.

IKKE ETABLERT:
> Kyststi ved bedehuset
Adkomst er privatisert.
> Losstien opp til loshytta
Adkomst er vanskelig å finne
pga manglende skilting og
privatisering.

Reguleringsplan
Støa, Eikvåg, 2009:
> 3 off. parkeringsplasser,
(merket med OP2-4 i plan-
kart)
IKKE ETABLERT:
> 1 offentlig parkeringsplass,
(merket med OP1 i plankart)

OFFENTLIG

EIENDOM

Tvedestrand kommune:
> Skolebrygga
> Holmbrygga

Staten v/ Fyrvesenet:
>Lyngør Fyr

Statsbygg:
>Najadens Minne

Aust-Agder Fylkeskommune:
> Merdøgaard Museum
> Kafé, toaletter
> Hytte nord for kafé
> Store områder i øst og på
utsiden av Merdø

Arendal kommune:
> Gravene
> Store områder i vest

Lindesnes kommune:
>Brygge i Åvik

Farsund kommune:
> Adkomstvei helt ned til
brygge.
> Eksisterende parkering vest
for adkomstvei.

Staten v/Miljødir.:
>Store friluftsområder
(Kirkeskaret)

ANDRE

RELEVANTE

EIENDOMS-

FORHOLD

Lyngør Vel:
> Den gamle skolen
> Lyngørstua
> Posthuset

Kystverket:
>Loshytta
>Pellebrygga
>Fyrlykta på vestsiden

EL og IT forbundet:
> Gml tollboden

Svinør Vel:
> Det gamle skolehuset og
omkringliggende eiendom
> Lekeplass

Diverse grunneierlag:
> Store deler av Svinør

Loshavn Velforening:
>Bedehuset
>Loshytta

Lista aluminumsverk/ Alcoa:
>Elkem-huset

OFFENTLIGE/

ALLMENNYTTIGE

TILTAK/

FUNKSJONER

SOM IKKE ER

SIKRET I PLAN

> Ferjeanløp v/ butikken,
Lyngørsida.
>Gangvei og viktige turstier
>Allmennyttige funksjoner
som butikk, restauranter,
Lyngørstua.

> Museumsbrygga
> Brygge ved Gravene
> Pellebrygga
> Gangvei mellom museet
og Gravene
> Viktige turstier
> Badestrender

> Brygge, Hammerøy.
> Brygge i Åvik
> Gangvei og viktige turstier

> Brygge i enden av offentlig
vei
> Badeplass ved bedehuset
>Gangvei og viktige turstier

Side 20

De fire uthavnene har en sterk felles identitet som historiske uthav-
ner og har mange felles utfordringer knyttet til blant annet bevaring,
utvikling, fraflytting og privatisering.

I et besøksperspektiv er de fire uthavnene svært forskjellige. Ser
man bort fra stedenes ulike fysiske karakter og størrelse er de mest
åpenbare forskjellene knyttet til stedenes ulike grader av åpenhet og
tilgjengelighet for besøkende. Merdø fungerer for eksempel godt som
friområde og er godt tilrettelagt med toalettanlegg og grillplasser.
Store friområder er offentlig eid. Svinør er i prinsippet stengt for besø-
kende og har ikke offentlige arealer. I likhet med Svinør fremstår Los-
havn som mer lukket, til tross for at stedet er tilgjengelig med bil. For
Loshavn kan en medvirkende årsak være at stedet ikke har badestrand
eller andre tilsvarende attraktive målpunkter. Lyngør på sin side har
flest fastboende og har det beste tilbudet når det gjelder service og
offentlig transport, men fremstår allikevel som mindre åpent for
besøkende enn Merdø. Den historiske utviklingen ved de ulike uthav-
nene forteller at tilstedeværelse av offentlige institusjoner bidrar til å
opprettholde offentlig tilgjengelighet. Det er tydelig at nedleggelse av
slike funksjoner medfører privatisering og mer lukkede miljøer.

Med utgangspunkt i de ulike kategoriene med infrastruktur så er Mer-
dø den uthavnen med best tilrettelegging i et besøksperspektiv. Merdø
har også kapasitet til flere besøkende, og de viktigste forslagene til
infrastrukturløsinger er knyttet til oppgradering av løsninger som
allerede finnes. Til forskjell fra Merdø har Lyngør, Svinør og Loshavn
manglende eller kun sparsommelig infrastruktur for besøkende. Disse
uthavnene har også færre og mindre gunstige oppholdsområder noe
som gjør at kapasiteten som besøksmål er mindre.

KARAKTERISTISKE FUNN

LYNGØR MERDØ

Ulike grader av åpenhet og
tilgjengelighet

Ulike grader av kapasitet
som besøksmål

Side 21

SVINØR LOSHAVN

Felles behov for regulering og
etablering av møteplasser/
oppholdsområder/
gangforbindelser/
knutepunkt

Felles utfordringer ifm
nærføring av gangforbindelser

Manglende skilting og formidling Alle uthavnene har behov for skilting og formidling. Dagens situasjon
med sparsommelig og/eller manglende skilting gjør uthavnene delvis
eller helt utilgjengelig i et besøksperspektiv. Som besøkende er det
vanskelig å orientere seg og alle uthavnene mangler oversiktlig infor-
masjon om blant annet rekreasjonsområder, stedets uthavnshistorie
og kulturmiljø.

Det er også behov for skilting av uthavnene langs hovedadkomstveier
og/eller ved utfartssteder. Slik skilting vil oppfattes av mange mennes-
ker og vil kunne bidra til bevisstgjøring av uthavnene som besøksmål,
også blant lokalbefolkning.

Utvikling av uthavnene som besøksmål handler både om utvikling av
en merkevare og om fremtidsrettet stedsutvikling på stedenes premis-
ser. Noen viktige prinsipper ved god stedsutvikling er å etablere of-
fentlige møteplasser og oppholdsområder, skape forbindelser mellom
steder og konsentrere aktivitet rundt små og store knutepunkt.

De fire uthavnene har ulike utfordringer, men mulighetsstudien viser
et tydelig felles behov for etablering av infrastrukturløsninger som
møteplasser, oppholdsområder, gangforbindelser og knutepunkt. For
alle uthavnene anbefales det også at løsningene sikres i regulerings-
plan. Det vil være viktig å forankre slik arealbruk i reguleringsplaner
for å sikre allmennhetens bruksrett på lang sikt.

Ved alle uthavnene er det utfordringer og/eller potensielle konflikter
knyttet til områder med nærføring av gangforbindelser inntil private
områder.

LYNGØR - SAMMENDRAG

Utfordringer ved Lyngør
- i et besøksperspektiv

Lyngør som besøksmål i dag

Besøksgrupper og
kapasitet som besøksmål

Potensial

Konflikter

Universell utforming

Lyngør består av fire store og små øyer. Den historiske bebyggelsen
ligger ned til vannet og det er etablert private brygger langs stort sett
hele strandlinjen. Det går daglig offentlig ferje fra Gjeving. Det er ca 75
registrerte fastboende og ca 250 fritidsboliger. Ytre del av Lyngørsida
(den største av de fire øyene) ligger innenfor Raet nasjonalpark.

Lyngør er et velkjent feriested og assosieres ofte med Lyngør Fyr og
kystledhytta ved Lyngør Fyr som med årene har utviklet seg til å bli
et populært overnattingssted drevet av DNT. I 1991 ble Lyngør kårer
til Europas best bevarte tettsted, noe som naturligvis har bidratt til å
sette stedet på reiselivskartet.
Som besøksmål har dagens Lyngør mye å by på. Stedet har 2 restau-
ranter, butikk, galleri og det arrangeres konserter i løpet av som-
mersesongen. Gjennom året arrangeres ulike tilbud som yoga og
trening for fastboende. Lyngør Bokhotell arrangere omvisninger på
forespørsel. Et av Europas største mørkerom for fotografer er også
etablert på Lyngørsida.

I et besøksperspektiv er Lyngør først og fremst tilrettelagt for hytteei-
ere og deres gjester. Hovedutfordringen for Lyngør som besøksmål er
at det nesten ikke finnes båtplasser eller gjestebrygger for besøkende
uten tilknytning til stedet. Det er offentlig brygge på Holmen, men
kun med noen få båtplasser. Brygga ved butikken fungerer også som
gjestebrygge, men er forbeholdt butikkens kunder. Det finnes ikke
overnattingsmuligheter, toalett eller tilrettelagte oppholdsområder.
Sparsommelig formidling og skilting bidrar også til at Lyngør som
historisk uthavn fremstår lite tilgjengelig for besøkende.

Gangforbindelsene i kulturmiljøet består av smale betongveier. Med
tilrettelagt båttransport vil deler av Lyngør, inkludert gangvei ut mot
Raet nasjonalpark, kunne gjøres tilgjengelig for tilnærmet alle be-
søksgrupper. Stedets topografi gjør at det ikke er mulig å opparbeide
disse med universell utforming.

Som besøksmål har Lyngør relativt stor kapasitet og har mulighet til å
ta i mot store grupper (30-40 pers), forutsatt at det etableres møte-
plasser og oppholdsområder for besøkende, offentlige toaletter og
avfallsløsninger og at det ved fremtidig utvikling legges stor vekt på
formidling og skilting slik at det blir lett å orientere seg på stedet.

Lyngørstua har potensiale til mer bruk av næringslivsaktører og lokal-
befolkning. Stedet kan ta i mot fra 50-100 gjester. Det gamle skolehu-
set på Holmen representerer en viktig del av Lyngør sin historie, og det
anbefales å undersøke mulighet for etablering av allmennyttig formål,
som for eksempel overnatting eller galleri. Dette fremfor å selge til
privat feriebolig som det ikke er mangel på i Lyngør. Uteplass ved
skolehuset, brannbua og skolebrygga bør heller ikke selges da dette
kan utvikles til funksjoner for allmennheten. Eksempelvis båtplasser
ved skolebrygga. Raet nasjonalpark og stedets store naturområder har
et stort potensial som tur- og rekreasjonsområde for besøkende.

Enkelte steder krysser gangforbindelser over private brygge og be-
søkende oppfatter stedet som et offentlig oppholdsområde. Dette kan
tidvis medføre misnøye blant eiere. Mangel på avfallsløsinger for be-
søkende gjør at private søppeldunker blir benyttet. Dette er ikke ideelt,
men samtidig bedre enn at besøkende kaster søppel i omgivelsene.

Side 23

Merdø som besøksmål i dag

Konflikter

Potensial

Besøksgrupper og
kapasitet som besøksmål

Universell utforming

MERDØ - SAMMENDRAG

Utfordringer ved Merdø
- i et besøksperspektiv

Merdø er en middels stor øy og den historiske bebyggelsen ligger
på nordsiden av øya med henvendelse mot Rævesandfjorden og øyer
med fastlandsforbindelse. Nyere fritidsboliger ligger mer sentralt
på øya og er lite synlig for besøkende. I skoleferien går det offentlig
ferjeforbindelse med utfart fra blant annet Arendal sentrum. Det er ca
50-60 fritidsboliger og 1 fastboende på Merdø. Sørlig del av øya ligger
innenfor Raet nasjonalpark.

Blant lokalbefolkningen i Arendal er Merdø et svært populært rei-
semål for både dagsbesøkende og overnattingsgjester, og stedet
fungerer godt som et offentlig friområde. Offentlig ferje med hyppige
avganger, iskiosk og store badestrender gjør stedet attraktivt for fami-
lier. Merdø er også et vanlig reisemål for barnehager og skoleklasser.
For lokalbefolkningen i Arendal er denne uthavnen et vanlig sted å vise
frem for gjester som kommer på besøk. Merdø har tilsammen ca 40
offentlige båtplasser fordelt på to gjestebrygger noe som gjør stedet
tilgjengelig for flere enn dem som ankommer med ferje. Merdøgaard
museum arrangerer omvisninger utendørs og på selve museet, men
er sjeldent overfylt.

Hovedutfordringen for Merdø er dårlig standard ved offentlige toalet-
ter, varierende standard på asfaltert gangvei og stier og mangel på
informasjon og skilting.

Gangforbindelsen i kulturmiljøet på Merdø er kupert og veksler mel-
lom gresskledde passasjer og asfaltert dekke med dårlig standard.
Adkomst fra ferjeanløp til Merdøgaard museum, kafé og badestranda
ved Gravene er derfor ikke tilrettelagt for alle besøksgrupper og ste-
dets topografi gjør at det ikke er mulig å opparbeide disse med univer-
sell utforming.

Merdø har god kapasitet som besøksmål og kan ta i mot store grupper
(30-40 pers) . Merdø egnet seg også godt for familier og badegjes-
ter. Store oppholdsområder ved museet og ved Gravene er med på å
avlaste de mer sårbare områdene med tett bebyggelse og ferieboliger.
Erfaringen er at kapasiteten ved badeplasser og oppholdsområder er
med på å regulere besøksmengden.

Det ligger flotte utsiktspunkt og oppholdsområder på utsiden av Merdø
som er lite besøkt. Her ligger det et stort potensial for bedre tilrette-
legging for besøkende og avlastning av oppholdsområdene ved muse-
et, Gravene og de to strendene.

Perioder med mange besøkende kan tidvis medføre konflikt da besø-
kende kan oppleves som invaderende på privat grunn. Eksempelvis
ved Pellebrygga (offentlig ferjeanløp) der mange mennesker samles
samtidig på liten plass og tett opp til ferieboliger.

Side 24

SVINØR - SAMMENDRAG

Svinør består av to øyer. Tilnærmet all historisk bebyggelse ligger
konsentrert mot nord på den største av de to øyene. Den historiske
bebyggelsen strekker seg helt ned til strandlinjen som idag består
av utelukkende private brygger. Svinør ligger rett utenfor Åvik og en
båtturen tar ca 5 minutter. Stedet har ingen fastboende og ca 40 fri-
tidsboliger.

Den kulturhistoriske bebyggelsen på Svinør er ikke tilgjengelig for
besøkende, da det ikke er mulig å legge til eller gå i land i disse områ-
dene.

I et besøksperspektiv er mangel på offentlig brygge på Svinør den
største utfordringen. Svinør er i prinsippet kun tilgjengelig for dem
som eier feriebolig, noe som har gjort det mindre aktuelt med in-
frastruktur som offentlige toaletter, avfallsløsninger for besøkende,
servering, formidling og skilting mm.

Gangforbindelsene på Svinør er stedvis svært kupert og medfører
dårlig tilgjengelighet for besøksgrupper med behov for tilrettelegging.
Tilrettelegging med universell utforming er ikke forenelig med beva-
ring av kulturmiljøet. For besøksgrupper med slike behov anbefales
omvisning fra båt.

Svinør er et lite sted og mangel på møteplasser og oppholdsområder
i den bebygde delen gjør at stedet ikke har kapasitet til hyppig besøk
av store besøksgrupper (30-40 pers). Små besøksgrupper krever
mindre plass og det antas at slike grupper oppleves mindre invade-
rende. Skånsom tilrettelegging, blant annet med begrensning av antall
store besøksgrupper, tydelig skilting og begrensing av antall offentlige
båtplasser, vil være viktige verktøy for regulering av besøksmengden.
Svinør er ikke tilrettelagt for småbarnsfamilier.

Som besøksmål har Svinør et stort potensial og stedet vurderes å ha
stor verdi som formidler av Norges uthavnshistorie. Svinør har også
fine tur- og rekreasjonsområder som kan utnyttes. Området rundt det
gamle skolehuset egner seg godt som samlingspunkt med nytt toalett,
badeplass og offentlig brygge og enkel servering i det gamle skolehu-
set.

I et besøksperspektiv er den mest aktuelle konflikten knyttet til
etablering av offentlig brygge. Diskusjonen preges av motstridende
interesser blant grunneiere og feriegjester som ønsker å opprettholde
dagens situasjon, og lokalbefolkning og andre grupper som mener at
Svinør må gjøres tilgjengelig for allmennheten.

Utfordringer ved Svinør
- i et besøksperspektiv

Svinør som besøksmål i dag

Besøksgrupper og
kapasitet som besøksmål

Potensial

Konflikter

Universell utforming

Side 25

LOSHAVN - SAMMENDRAG

Loshavn ligger på fastland og kjennetegnes med hvitmalt tett bebyg-
gelse som strekker seg helt ned til vannkanten der kystlinjen uteluk-
kende består av private brygger. Loshavn er lett tilgjengelig med bil og
ligger ca 15 minutter fra Farsund. Loshavn har boplikt, men har kun 5
fastboende. Resten av bebyggelsen benyttes som ferieboliger (7 hytter
og 20 eneboliger benyttes til fritidsbolig).

Adkomstmulighet med bil gjør Loshavn til en av de lettest tilgjengelig-
het uthavnene i denne mulighethetsstudien. Besøkende er velkomne
til å vandre mellom husene da allmenn ferdsel er akseptert blant
fastboende og hytteeiere. Samtidig fremstår stedet som privatisert og
lite tilgjengelig for besøkende.

I et besøksperspektiv så mangler Loshavn parkeringsmuligheter og
snuplass for buss. Det mangler også sentrale funksjoner som offentlig
møteplass, offentlig brygge, forsamlingslokale, offentlige toaletter,
benker og avfallsløsninger, og tilgjengelig badeplass for allmennheten.
Loshavn har også sparsommelig skilting noe som gjør det vanskelig å
orientere seg og å finne frem til attraksjoner.

Adkomstvei fra parkeringsplass, gjennom historisk bebyggelse og ned
til bryggekanten er ikke universelt utformet, men gir området god
tilgjengelighet. Dette gjør det mulig for besøksgrupper med behov for
ekstra tilrettelegging å oppleve Loshavn.

Mangel på parkeringsplasser og snuplass for buss gjør at dagens
situasjon har dårlig kapasitet til å ta i mot store besøksgrupper (30-40
pers). Ser man bort fra adkomstsituasjonen så har Loshavn kapasitet
til å ta imot mange besøkende og store besøksgrupper (30-40 pers).
Parkeringsplass og området ved postkassehuset vil kunne fungere
som samlingspunkt og venteområde og Loshavnveien egner seg godt
som gangadkomst for store besøksgrupper som vil ned til brygge-
kanten for å oppleve den historiske bebyggelsen. Med bedre tilrette-
legging av badeplass så vil Loshavn kunne fremstå mer attraktivt for
småbarnsfamilier.

Bryggeområdet i enden av Losahavnveien har et stort potensiale
som offentlig allmenning for fastboende, feriegjester og besøkende.
Området har ideell plassering i enden av stedets eneste offentlig
eide gangakse, god utsikt mot havet og skjærgården, fungerer som
samlingspunkt for ulike gangforbindelser og den omkringliggende
historiske bebyggelsen er med på å avgrense området og gir stedet en
intim karakter. Bedehuset har potensiale for mer aktiv bruk.

De største konfliktene vurderes å være knyttet til privatisering av
offentlige gangforbindelser, som losstien til Loshytta og adkomst til
badeplassen ved bedehuset.

Utfordringer ved Loshavn
- i et besøksperspektiv

Loshavn som besøksmål i dag

Besøksgrupper og
kapasitet som besøksmål

Potensial

Konflikter

Universell utforming

Side 26

LOSHAVN
SVINØR

Side 27

MERDØ

LYNGØR

DEL 1 + DEL 2

LYNGØR

Side 28

Side 29

LYNGØR

Side 30

Side 31

LYNGØR

DEL 1

Side 32

RAET Nasjonalpark

Blå markering i kart angir
områder i Lyngør som eies av
Tvedestrand kommune.

Studieområdet er vist på kartet over.

Utfartssteder som inngår i studieområdet for Lyngør:
> Gjeving. Parkeringsplass og ferje til Lyngør.

AVGRENSNING AV STUDIEOMRÅDENE

OFFENTLIG EIENDOM

Side 33

Kommunedelplan for kystsonens byggeområder 2011-2023

Hensynssoner i kommuneplanens
arealdel 2017-2028:

PLANSTATUS

Gjeldende plan for Lyngør er Kommunedelplan for kystsonens bygge-
områder, 2011-2023, plankart KDP 27 Lyngør.
Bebygde områder er regulert til boligbebyggelse og omfattes av hen-
synssoner H570 Bevaring kulturmiljø. Omkringliggende grønnstruktur
er regulert til friområder og landbruk-, natur- og friluftsområde. Disse
områdene omfattes av hensynssonene H540 Grønnstruktur og H550
Landskap.

I kommuneplanens arealdel er deler av skjærgård regulert med
hensynssonene H530 Friluftsliv (Skjærgårdspark), H560 Bevaring
naturmiljø.
Store deler av ytre skjærgård inngår i Raet nasjonalpark og er regulert
med hensynssone H720 Båndleggingssone Naturvern og skal forval-
tes etter lov om naturvern/naturmangfold og Verneforskrift for Raet
nasjonalpark.

Kjeholmen omfattes av hensynssone H730 Båndleggingssone kultur-
minner. Lyngør Fyrstasjon på Kjeholmen er fredet.

H560 - bevaring naturmiljø

H530 - hensyn friluftsliv

H730 - båndlegging
etter lov om kulturminner

H720 - båndlegging
etter lov om naturvern

Side 34

Temakart Kulturdata. Lastet ned
fra karttjeneste v/ Geovekst.

KULTURMILJØ

Lyngør er en stor uthavn på Agderkysten. Den første faste bosetting
her ute kom sist på 1500-tallet, og i begynnelsen av 1700 tallet var
innbyggertallet økt til 31. Den lune havnen gjorde dette til en attraktiv
uthavn på 1800-tallet. Folketallet i Lyngør økte i takt med skipsfarten
og i 1815 bodde det nesten 200 mennesker i 31 hus på Lyngør. Det
utviklet seg et aktivt bysamfunn rundt havnen. De hvite trehusene,
arkitektonisk inspirert av Europas empire- og sveitserstil, ble bygget
langs sundene. Gatene ble anlagt ved hjelp av skutenes ballastgrus og
hagene fikk geometrisk form, natursteinsmurer, stakitter og lysthus.
Den rike landsbyen i havet ble til, og det kom skreddere, hattemakere,
motehandlende, leger og tollere. (informasjon fra Lyngørvel.no)

Lyngør er et unikt og representativt kulturmiljø med tilknytning til
kystkultur og losvirksomhet. Den eldre, småskala trehusbebyggelsen i
uthavnen er lokalisert ned mot sjøen, hovedsakelig på øyene Lyngøya,
Odden og Holmen, samt Steinsøya. Bebyggelsen ligger helt nede ved
sjøen langsmed det lune sundet, med henvendelse mot dette. På øye-
ne er det høyder bak trehusbebyggelsen, og disse høydene ble benyttet
som viktige utsiktspunkter for losene.

Side 35

Riksantikvarens database Askeladden viser at en de fleste bygg som
ligger langs sjøkanten på Lyngør er SEFRAK- registrerte (eldre enn
1900). En rekke hus, bl.a. «Kahytten» på Holmen, er fra 1700-tallet, jfr
Miljøstatus.no. Skolebygg og posthus ligger også på Holmen, og gren-
dehus på Odden er fortsatt i bruk til ulike aktiviteter. Brønner, uthus,
brygger og naust utgjør også viktige elementer i kulturmiljøet. Det er
også en rekke automatisk fredede skipsfunn og skipsvrak i sjøen på
flere sider av Lyngør, som forteller om den store aktiviteten i området.
På høyden Vakthusheia på Lyngøya er det en gammel vete, som er del
av eldre varslingssystem knyttet til forsvar langs kysten under Napole-
onskrigene (ikke fredet). En kopi av den optiske telegrafen blei gjen-
reist i 2002. Lyngør fyrstasjon ligger på en holme i øst. Da det er lite
beitetrykk på Lyngør i dag, er kulturlandskapet i endring (gjengroing).

Hovedstrukturen på Lyngør er som helhet godt bevart, og det er fort-
satt bosetting, næringsaktivitet og handel på Lyngør. Lyngør har der-
med en viktig historiefortellende kunnskapsverdi, knyttet til kystkultur,
losvirksomhet og fiske. Stedet representerer kontinuitet i bosetting og
samfunnsliv fra 1500-tallet og helt opp til våre dager. Området som
helhet har stor opplevelsesverdi og identitetsverdi knyttet til kystkul-
tur. Trehusbebyggelsen har stor bruksverdi, men bruken må tilpasses
bygningenes rammer og vernehensyn.

Det har skjedd en utstrakt oppgradering og utskifting av originale
bygningselementer som vinduer, listverk mm, slik at autentisiteten
i bygningenes eksteriør i mange tilfeller er redusert, vurdert fra et
verneperspektiv. I tillegg er det etablert nye enkeltobjekter bak og
innimellom den eldre bebyggelsen, samt vesentlige terrengarbeider
i hage. Skala, proporsjoner og plassering i terrenget gjør at enkelte
av disse blir visuelt dominerende og demper opplevelsen av utsikts-
høydene (viktige for å forstå stedet). Eventuell videre utvikling i denne
retning vil medføre at kulturmiljøets tålegrense overstiges og at les-
barheten og opplevelsen av helhet i kulturmiljøet forringes.

Fredede objekter:

> Lyngør fyrstasjon ligger på en holme i øst. Fyret ble opprettet
i 1879. Området inngår i Nasjonal verneplan for fyrstasjoner, Kyst-
direktoratet 1997.Fredningvedtaket omfatter fyrvokterboligen med
fyrlykt og øvrige bygninger på fyrstasjonen i henhold til lov om kultur-
minner §15: Fyrvokterbolig med fyrtårn, Maskinhus, Oljebod, Uthus,
Gml. Oljebod, Bolig for betjening, Naust (2 stk.)
> Skipsvrak og skipsfunn flere steder i sjøarealene.

Side 36

Rute må

tas i felt

HOLMEN

STEINSØYA

LYNGØRSIDA

ODDEN

VAKTHUSHEIA

12

14

2

1

6

7

8

5

4

11

16

16

16

16

18

17

17

23

19

3

10

9

KART: 1.1 LYNGØR

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 1
Kartlegging

Side 37

Rute må

tas i felt

SANDBUKTA

TIL SPEKEN

(kystlynghei)

HUMLEHOLMEN

G
R

E
N

S
E

 F
O

R
 R

A
E

T
 N

A
S

J
O

N
A

L
P

A
R

K

KJEHOLMEN

13

15

20

21

22

TEGNFORKLARING

OFFENTLIG BRYGGE

OFFENTLIG FERJE

GANGVEI I KULTURMILJØ

PRIVATE BÅTER

VIKTIG BYGNING/STED

TURVEI M/ ØKT TILGJENGELIGHET

TURSTI/TURVEI

TURSTI, RUTE MÅ KONTR. I FELT.

GRØNTOMRÅDER/LEKEPLASS

UTSIKTSPUNKT

BADEPLASS/STRAND

 1 - Offentlig brygge, ferjeanløp (Holmen)

 2 - Offentlig brygge, ferjeanløp (Lyngørsida)

 3 - Offentlig ferjeanløp (Lyngørsida)

 4 - Butikk og restaurantt

 5 - Seilmakerverksted og restaurant

 6 - Verktøyutsalg

 7 - Tidligere tollbod

 8 - Det eldste huset i Lyngør

 9 - Tidligere skolen

10 - Posthuset

11 - Lyngørstua

12 - Doktorgården

13 - Gangvei i betong, her med passasje

 over privat steinbrygge

14 - Postkassestativ. Turvei til Sandbukta

15 - Fotballøkke

16 - Sti (skiltet “natursti”)

17 - Utsiktspunkt

18 - Vakthusheia / loshytte

19 - Sti til loshytta

20 - Badestrand

21 - Sandbukta

22 - Lyngør Fyrstasjon (fredet)

23 - Rute for offentlig ferje

Side 38

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

1 PARKERING - UTFARTSTED/UTHAVN

> Utfartssted:
> Gjeving: Totalt ca 40 p-plasser
> Parkeringsplass eies av
Tvedestrand kommune
> Tilstrekkelig manøvreringsareal for
buss.

> Parkeringsplass er ofte full.
Benyttes av hytteeiere på Gjeving /
Lyngør.

> Reservere et avgrenset antall plas-
ser til dagsbesøkende til Lyngør.

2 PRIVAT OG OFFENTLIG BÅT/FERJE

> Privatdrevet ferje med anløp på
Holmen og to steder på Lyngørsida
>Kapasitet/tur: 30-40 personer

> Sommersesong:
 2 avganger/time
> Resten av året:
 5 avganger/dag man-fre
 3 avganger/dag - lørdag
 1 avgang /dag - søndag

> Private taxi-båter.

> Få ferjeavganger i helgene gjør
Lyngør mindre tilgjengelig og dermed
mindre attraktivt som besøksmål.
> Mangler ferjeforbindelse til
Kjeholmen.

> Øke ferjekapasiteten: Flere avgan-
ger og/eller flere personer/tur.

> Etablere ferjeanløp på Kjeholmen
for besøkende til Lyngør Fyr.

3 BRYGGEFASILITETER - UTFARTSTED OG UTHAVN

> Utfartssted:
Offentlig brygge på Gjeving eid av
Tvedestrand kommune.
Mulighet for fortøyning og
iland- og ombordstigning.

> Uthavn:
1 offentlig brygge på Holmen. Fer-
jeanløp, iland- og ombordstigning og
fortøyning for besøkende. Småbåt-
brygge er 8 m og kapasitet varierer
avhengig av størrelse på båter.

2 brygger på Lyngørsida. Begge er
ferjeanløp. Småbåtbrygge ved butikk
er forbeholdt kunder ved butikk og
restaurant. Ikke tillatt å ligge lenge
ved brygga.

> Uthavn:
> Ikke tilstrekkelig båtplasser/fortøy-
ningsmulighet for dagsbesøkende.
I dag er det kun mulig å fortøye ved
den offentlige Holmbrygga.
> Enkelte ferjeanløp har begrensede
arealer der man stiger i land.
> Ferjeanløp ved butikken på Lyn-
gørsida ligger i umiddelbar nærhet
til butikk og restaurant. Vil kunne
oppleves trangt og kaotisk ved store
besøksgrupper.
> Overgang ferje-brygge er ikke til-
rettelagt med universell utforming.

> Etablere offentlig brygge i
Sandbukta for rekreasjonsbesøk og
fortøyning.
> Utvide eksisterende
restaurantbrygge på Lyngørsida med
båtplasser for besøkende.
> Utbedre/utvide offentlig brygge
nordøst på Lyngørsida med fortøy-
ningsmulighet for besøkende, og
større publikumsareal.
> Tilrettelegge ferjeanløp ved butikk
og en begrenset strekning langs
gangvei med universell utforming.

ADKOMSTMULIGHETER

Side 39

GJEVING

ODDEN
KJEHOLMEN

LYNGØR FYR

HUMLE-

HOLMEN

SANDBUKTA

HOLMEN

LYNGØRSIDA

LYNGØR
STEINSØYA

DAGENS
FERJEFORBINDELSE

Over: Offentlig brygge på Gjeving. Utfartssted til Lyngør.

Side 40

Over og høyre: Gangadkomst og
offentlige ferjeanløp nordøst på
Lyngørsida.
Under: Holmbrygga. Offentlig
gjestebrygge og ferjeanløp på
Holmen.

Side 41

Høyre: Offentlig ferjeanløp ved
butikken på Lyngørsida.

Under: Gjestebrygge for besøken-
de til Pers Brygge og Butikk og
offentlig ferjeanløp på Lyngørsida.

Side 42

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

4 GANGVEIER I KULTURMILJØ

> Gangvei i betong på Lyngørsida,
Holmen og Odden. Bredde 1,2-1,5
meter.

> Gangveiene i betong er tydelige og
oppleves som offentlige arealer, med
unntak av enkelte punkter der gang-
forbindelse går over private brygger
og nært inntil privat eiendom. Au-
tentisiteten ved bryggeanlegget gjør
stedet til et attraktivt stoppested for
besøkende. Situasjonen kan føre til
konflikt mellom hytteeiere og besø-
kende.
> Uklart om enkelte benker langs
gangvei er offentlige eller private
> Mangler forbindelse mellom øyene
for besøkende/turgåere.
>Manglende skilting gir utfordringer
mht orientering.

> Bedre skilting
> Utleie av robåter som kan brukes til
transport mellom øyene.
> Etablere "uthavnsbenker" 2 med
egen design.
> Regulere offentlig gangvei og sti-
forbindelser.

5 TURVEIER OG STIER I NATUROMRÅDER

>Stort nettverk av stier med varier-
ende standard og merking. Er stedvis
gjengrodd og lite tydelige. Går enkel-
te steder gjennom våte områder.

> Manglende informasjon, skilting,
skjøtsel og tilrettelegging gjør vand-
ring langs turstier lite tilgjengelig og
lite attraktivt for besøkende.

> Etablere rundturer og stier til
målpunkter/attraksjoner med tydelig
inngangsport fra hovedgangvei.
>Samarbeid med Raet nasjonalpark.
Eksempelvis: Loshytta, utsiktspunkt
mot havet, den lille stranda.

> Fjerne kratt/vegetasjon for å få
tydelige og attraktive traseer.
>Utbedre tursti til Loshytta
> Skilting av viktige punkt

6 OPPHOLDSOMRÅDER OG MØTEPLASSER

> Bryggeområder ved de 3 ferjean-
løpene, 1 på Holmen og 2 på Lyngør-
sida.
> Området ved postkassestativ på
Lyngørsida
> Utearealer v/ Lyngørstua på Odden

> Mangler møteplasser og oppholds-
områder med kapasitet til store
besøksgrupper. (tilrettelagte raste-
plasser, badeplasser, samlingspunkt
for gruppereiser, etc).

> Mulige nye samlingspunkt:
- Sandbukta
- Uteområder ved den gamle skolen
- Nytt bryggeanlegg ved det nordlige
ferjeanløpet på Lyngørsida
- Området ved ferjeanløp på Holmen

GANGFORBINDELSER OG MØTEPLASSER

2 "Uthavnsbenk" betegner forslag til en egen type benk som er designet og produsert kun til bruk ved de
ulike uthavnene. Se side 164 for nærmere beskrivelse av forslaget.

Side 43

Alle foto: Gangveier i Lyngør
Under til venstre: Gangforbindelse på
Lyngørsida som går over privat brygge

Side 44

Alle foto: Stiforbindelser på Lyn-
gørsida
Over: Stiforbindelse til
Vakthusheia
Høyre: Natursti med egen skilting

Side 45

Alle foto: Møteplasser i Lyngør.
Øverst: Det gamle skolehuset
Over: Område ved ferjeanløp ved
Pers brygge og butikk

Over: Møteplass i gangveikryss ved postkassestativet på Lyngørsida
Under: Lyngørstua med uteområde og gangveikryss.

Side 46

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

7 ATTRAKSJONER/MÅLPUNKTER

> Kulturmiljøet
> Loshytta
> Galleri ved Seilmakerverkstedet.
> Verktøyutsalg
> Fotostudio
(ett av Europas største mørkerom)
> Båttur gjennom sundet
> Lyngør fyr
>Tollboden
>Det eldste bygget i Lyngør

> Lyngør har mange attraksjoner for
besøkende, men disse er lite tilgjen-
gelig pga dårlig merking og formid-
ling.
>Få målpunkter/samlingssteder
(butikk, restaurant) gir trengsel rundt
disse i høysesong.
> Manglende informasjon og skilting
av attraksjoner gjør Lyngør mindre
tilgjengelig som besøksmål.

Mulighet for nye attraksjoner/mål-
punkter:
> Nedlagt skole på Holmen
Mulighet for større arrangementer,
formidling av stedets historie, utleie,
offentlig overnatting.
> Liten badestrand
> Offentlig område i Sandbukta
> Bedre skilting og formidling

8 ORGANISERTE OPPLEVELSER

> Diverse kurs ved Seilmakerverkste-
det på Lyngørsida og ved Lyngørstua
på Holmen.
> Konserter ved galleriet
> Utstillinger
> Omvisninger i regi av Lyngør
Bokhotell

> Manglende informasjon gjør
organiserte opplevelser lite tilgjen-
gelig for besøkende.
> I sommersesongen er de organi-
serte opplevelsene rettet mot som-
mergjester. (konserter, utstillinger)
>Utenom sommersesongen er de
fleste aktivitet rettet mot fastboende
(eksempelvis yoga og annen trening).

> Guidete rundturer i kulturmiljø og
til utvalgte steder med formidling av
stedets historie, spesielle stedsnavn
og historiske bygninger og historiske
hendelser i samarbeid med historie-
lag/velforening.
Kan gjennomføres som båttur eller
spasertur, evt. en kombinasjon.
> "Lyngør rundt" - en rundtur i natur-
og kulturmiljø. Kombinert med felles
rotur.
> Mulige samarbeidsparter tilknyttet
organisering av "Lyngør rundt": Tve-
destrand kommune, DNT, historielag,
velforening

9 REKREASJON I NATUR- OG KULTURMILJØ (IKKE-ORGANISERTE OPPLEVELSER)

>Gåtur langs stier i naturområder.
>Gåtur til Loshytta og utsiktspunkter.
>Vandring i kulturmiljø
>Bademulighet ved liten sandstrand.
>Benker langs gangvei.
>Båttur i sundet for å oppleve kultur-
miljøet

> Manglende skilting gjør
rekreasjonsopplevelser lite tilgjenge-
lig for besøkende
> Manglende skilting kan medføre at
besøkende går over og/eller opphol-
der seg på privat grunn.

>Tilrettelegging av offentlig brygge
med badeplass og offentlig grill i
Sandbukta.
> "Lyngør rundt" - se over.

ATTRAKSJONER OG OPPLEVELSER

Side 47

Alle foto over: Vakthusheia
Under: Utsiktspunkt langs tursti med utsikt mot Raet nasjonalpark.

Side 48

Alle foto: Rekreasjonsområder
Over: Benker langs gangvei og
ved ferjeanløp ved butikken.
Venstre: Sandbukta
Under venstre: Badeplass på
Lyngørsida.
Under: Gangvei ut til Sandbukta
og Raet nasjonalpark.

Side 49

Alle foto: Kulturmiljø i Lyngør.
Over: Utsikt mot bebyggelse på
Odden.
Høyre: Gangvei som går forbi
butikken. Toaletter i rødt bygg.
Under til høyre: Utsikt fra bro-
forbindelse mellom Holmen og
Odden.
Under: Gangvei imellom husene
på Lyngørsida.

Side 50

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

10 SERVERING

> Pers Brygge og Butikk
Kapasitet: opp til 50 pers.
Åpningstider: sommeråpent

> Seilmakerfruens Kro
Kapasitet: antatt 30-40 pers.
Kan ta i mot flere personer dersom
2.etg tas i bruk
Åpningstider: sommeråpent, med
noen arrangementet i løpet av året.

> Butikk (Pers Brygge og Butikk)

> Restaurant ved butikken har uni-
versell utforming. Utfordringen mht
adkomst da offentlig ferjetransport
ikke har universell utforming.

> Bryggeområdet, restauranten
og deler av gangvei er universell
utformet og er dermed tilrettelagt
for besøks grupper med behov for
slik tilrettelegging. Med universell
utforming av ferjetransport (iland- og
ombordstigning) og offentlig toalett
vil man kunne bruke begrepet uni-
versell utforming ved markedsføring
av denne delen av Lyngør.
> Samarbeid mellom organiserte
omvisninger og serveringssteder.
> Mulige spisesteder/samlingspunkt
for store besøksgrupper:
- Sandbukta
- Lyngørstua
- Det gamle skolehuset
- Posthuset

11 OVERNATTING

Ingen overnattingsmuligheter på
Lyngørsida, Holmen, Odden eller
Steinsøy.

Kystledhytte ved Lyngør Fyr
- 22 sengeplasser (DNT)
Privat utleie er ikke kartlagt.

>Nærmeste overnattingssted er
kystledhytte ved Lyngør Fyr på
Kjeholmen, som fungerer som eget
reisemål. Det er liten kobling mellom
Lyngør Fyr og kulturmiljøet i Lyngør.
>Det går ikke ferje til Kjeholmen.
Det har ikke vært ønskelig da dette
vil medføre 10 min mer reisetid.
Transport til Kjeholmen skjer med
Taxibåt.

Mulige steder for overnatting:
- Det gamle skolehuset.
- Lyngørstua
Mulige samarbeidsparter: DNT, pri-
vate aktører, Raet nasjonalpark.
> Utvide ferjeforbindelsen med
ferjeanløp på Kjeholmen.
Kan være sesongbasert og for ut-
valgte avganger. Dette vil kunne gi
mulighet for helhetlig opplevelse av
Lyngør-området.

12 AVFALLSHÅNDTERING

Ingen offentlige søppeldunker >Besøkende bruker private søppel-
dunker. Ikke ønskelig blant fastboen-
de og hytteeiere, men oppfattes som
bedre enn forsøpling.

>Etablere offentlig avfallspunkter
på egnede steder. Eksempelvis ved
ferjeanløp, kiosk/butikk, Lyngørstua,
Sandbukta, ved postkassestativ mm.

13 SANITÆRFORHOLD

Ingen offentlige toaletter. >Besøkende benytter toaletter som
er tilknyttet butikken.
>Mangel på offentlige toaletter vil
medføre uønsket atferd blant besø-
kende og kunne føre til stor konflikt.

Mulige steder for etablering av of-
fentlig toaletter:
- Sandbukta i forbindelse med offent-
lig brygge.
- Ved Lyngørstua på Odden
- Toalettet ved butikken, Lyngørsida.

SERVERING, OVERNATTING, AVFALL OG SANITÆR

Side 51

Over: Pers Brygge og Butikk.
Under: Seilmakerfruens Kro.

Side 52

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

14 GANGVEIER, TURSTIER, TUROMRÅDER, MÅLPUNKTER OG ATTRAKSJONER

>Svært sparsommelig merking av
turstier/turveier.
> Informasjonstavle ved posthuset på
Holmen og ved butikken på Lyngør-
sida.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Manglende samordnet skilting og
formidling gjør Lyngør svært lite til-
gjengelig og dermed mindre attrak-
tivt som besøksmål.
>Mangel på formidling av kultur-
historie og mangel på skilting av
kulturhistoriske steder og hendelser
reduserer allmennhetens mulighet
til å forstå stedets identitet som tidli-
gere uthavn.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Felles desigmanual for all skilting
og formidling.
> Informasjonstavle med oversikts-
kart som presenterer det "store
bildet" og gir info om stedet som
besøksmål. Herunder informasjon og
skilting av:
-kulturmiljø/bygninger/steder/hen-
delser
- naturområder
- attraksjoner og målpunkter
- gangveier, hovedstier og rundturer
- rekreasjonsområder
- lekeområder
- bademuligheter
- servering
- offentlige toaletter
- avfallsløsning
- overnattingsmuligheter
-organiserte opplevelser (guiding,
båtutleie, galleri, kurs etc)

15 ORGANISERTE OG IKKE-ORGANISERTE OPPLEVELSER

> Informasjonstavle på Odden og
Lyngørsida med sparsommelig infor-
masjon om organiserte opplevelser.
Yoga, kurs, trening,

Se over.
> Informasjonstavle på Odden frem-

står som rettet mot hytteeiere.

Se over.

16 OVERNATTING, SANITÆR, SPISEMULIGHETER, OFFENTLIGE TRANSPORT

> God informasjon om ferjetider

Se over.

17 KULTURMILJØ

> Ingen skilting til eller informasjon
om kulturhistoriske bygg.

Se over. Se over.

18 NATUROMRÅDER

> Ingen skilting til naturområder
utover sparsommelig skilting av stier.

Se over. Se over.

FORMIDLING OG SKILTING

Side 53

Alle foto: Eksempler på
informasjon og skilting i Lyngør

Side 54

Alle foto: Eksempler på
informasjon og skilting i Lyngør

Side 55

Alle foto: Eksempler på
informasjon og skilting i Lyngør

Side 56

Side 57

LYNGØR

DEL 2

Side 58

HOLMEN

STEINSØYA

LYNGØRSIDA

ODDEN

VAKTHUSHEIA

Rute må

tas i felt

2

9
4

6

3

7

8

10

10

10

10

12

12

12

12

12

15

15

15

15

16

16

16

16

16

16

16

16

16

15

15

15

15

17

17

17

17

17

10

10

KART: 1.2 LYNGØR

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 2
Forslag til nye/utbedrede
infrastrukturløsninger

Side 59

SANDBUKTA

TIL SPEKEN

(kystlynghei)

HUMLEHOLMEN

G
R

E
N

S
E

 F
O

R
 R

A
E

T
 N

A
S

J
O

N
A

L
P

A
R

K

KJEHOLMEN

ved hardt

vær

Rute må

tas i felt

Rute må

tas i felt

1

14

14

5

10

11

15

15

15

16

16

13

17

17

1313

13

TEGNFORKLARING

NY/UTVIDET/ UTBEDRET

OFF. BRYGGE NYE BÅTPLASSER

REGULERINGSOMRÅDE

OFFENTLIG FERJE

HOVEDRUTE I KULTURMILJØ

ROTUR MED UTLEIEROBÅT

ALLMENNYTTIGE FORMÅL

TOALETT / FORS. /OVERNATTING

VIKTIGE BYGNINGER

TURSTI

TURVEI M/ ØKT TILGJ.

INFOTAVLE

SKILT (veiviser)

 1 - Ny offentlig brygge og friområde

2-4 Utbedring/utvidelse av brygge.

 Flere gjesteplasser

 5 - Offentlig toalett v/ Sandbukta

 6 - Offentlig toalett v/ butikken (eksist.)

 7 - Offentlig toalett i Lyngørstua

 Åpne Lyngørstua som forsamlings-

 lokale ved besøk av store grupper.

 8 - Allmennyttige funksjoner i det gamle

 skolehuset.

 (Forsamling/overnatting/Uthavnssenter)

 9 - Robåtutleie/guiding - “Lyngør rundt”

 10 - Hovedrute i kulturmiljø - “Lyngør rundt”

 11 - Gangvei og inngangsport til Raet

 nasjonalpark med økt tilgjengelighet

 12 - Hovedrute for turstier

 13 - Tursti til Speken (kystlynghei)

 Rute må tas i felt

 14 - Ferje til Lyngør Fyr

 15 - Infotavle / skilting

 16 - Benker / avfallsløsning

 17 - Eks. viktige attraksjoner/målpunkter

RENOVASJON

UTSIKTSPUNKT

BADEPLASS/STRAND

Side 60

LYNGØR - FORSLAG TIL INFRASTRUKTURLØSNINGER

Ny offentlig brygge og
friområde i Sandbukta

Se side 62 for
detaljert beskrivelse.

Utbedring/utvidelse av
gjestebrugge

Nye offentlige toaletter

 Allmennyttige
funksjoner i det gamle
 skolehuset.
-overnatting
-forsamlingslokale

Robåtutleie

Lyngør mangler gjestebrygge og tilrettelagte oppholdsområder for
besøkende. Etablering av ny offentlig gjestebrygge i Sandbukta med
oppholdsområder og badeplass vurderes som et viktig grep for bedre
tilrettelegging av Lyngør som besøksmål. Plassering er diskutert og vil
ikke gi nevneverdig inngrep i kulturmiljøet.
Viktige tema: Samarbeid med grunneiere, Raet nasjonalpark, vel-
forening, Havnevesenet, Tvedestrand kommune, turistkontor. Stedstil-
pasning, økt tilgjengelighet, god informasjon og skilting,

Mangel på gjestebrygger i Lyngør vurderes som en de viktigste ut-
fordringene for stedet som besøksmål. Det foreslås derfor at dagens
offentlige brygger utvides med flere båtplasser. Reversible løsninger
må vektlegges.
Viktige tema/hensyn: Samarbeid med grunneiere, havnevesen, vel-
forening, turistkontor, Tvedestrand kommune. Stedstilpasning, trafikk-
sikkerhet, god informasjon og skilting.

For bedre tilrettelegging for besøkende foreslås det utleie av robåter.
Robåter kan stasjoneres på Gjeving og/eller ved offentlige brygger i
Lyngør. Tilbudet kan driftes av fastboende, feriegjester og/eller vel-
forening, evt. i samarbeid med turistkontor/DNT/Lyngør Bokhotell.
Viktige tema/hensyn: Etablere tilbudet som et samarbeidsprosjekt,
fokus på trafikksikkerhet, god informasjon og skilting.

Det gamle skolehuset på Holmen representerer en viktig del av
Lyngørs historie og det foreslås at bygningen og områdene sikres
som allmennyttig formål. Det anbefales at bygning tas i bruk som
overnattingssted, forsamlingslokale og/eller museum, og at Tvedes-
trand kommune legger tilrette for økonomisk verdiskapning gjennom
støtte til vedlikehold og drift av den gamle bygningen. Det anbefales at
bygning ikke tas i bruk som privat feriebolig da skolehuset er et av få
gjenværende offentlige bygg, og at ferieboliger ikke er en mangelvare
i Lyngør.
Viktige tema: Forhindre privatisering, tilrettelegge for verdiskapning,
tilrettelegg for allmennyttige formål som kan fungere i samspill med
annen næringsvirksomhet,

1

2-4

5-7

8

9

Hovedrute i kulturmiljø
“Lyngør rundt”

10

For Lyngør som besøksmål er det behov for offentlige toaletter. Eneste
toalett for publikum ligger i tilknytning til butikken på Lyngørsida. Det
foreslås at dette toalettet etableres som offentlig toalett. Videre fore-
slås at det etableres offentlig toalett i Lyngørstua og nytt toalettbygg
ved Sandbukta. Daglig drift (åpning og rengjøring) må organiseres slik
at toaletter er tilgjengelige i perioder med besøkende. Ved nybygg må
det legges stor vekt på kvalitet ved utforming og utførelse da slikt bygg
utgjør en viktig del av den helhetlige opplevelsen av et besøksmål.
Viktige tema: Samarbeid med Tvedestrand kommune, Raet nasjonal-
park, velforening, grunneiere. Universell utforming, stedstilpasning,
ikke eksponert plassering, høy kvalitet

Det anbefales etablering av hovedrute " Lyngør rundt" for vandring
i kulturmiljø og at dette gjøres i tett samarbeid med grunneiere,
velforening og andre berørte parter. God informasjon og skilting vil
medføre at Lyngør fremstår mer åpent og tilrettelagt som besøksmål.
Viktige tema: Informasjon, skilting, samarbeid med grunneiere, hytte-
eiere, kommune, velforening m. fl.

Side 61

Se side 162 for
detaljert beskrivelse.

Gangvei og inngangsport til
Raet nasjonalpark med økt
tilgjengelighet

Ferje ut til Lyngør Fyr

11

12
+13

14

Formidling og skilting

"Uthavnsbenker" og
avfallsløsning

God formidling og informasjon er grunnleggende ved tilrettelegging
av et besøksmål. Sparsommelig/manglende/lite helhetlig formidling
og informasjon om stedenes uthavnshistorie (kulturmiljø, funksjoner,
steder, hendelser og bygninger), er et fellestrekk ved alle de fire ut-
havnene. Dette medfører redusert tilgjengelig for besøkende og gjør at
uthavnenes sterke felles historie ikke oppfattes like lett.

Benker og avfallsløsninger utgjør en sentral del av en framtidig tilret-
telegging for besøkende.

Det anbefales at det utarbeides en felles designmanual for utforming
av informasjonstavler, skilting, "uthavnsbenker" og avfallsløsninger.
Dette vil sikre felles og enhetlig utforming, materialvalg, detaljering og
utførelse som igjen vurderes å ha positiv virkning ved markedsføring
av uthavnene og tilrettelegging av disse stedene som besøksmål.
Det anbefales at det ikke åpnes for lokale tilpasninger/justeringer av
utforming/profil da dette vil medføre at uthavnene som en felles mer-
kevare blir mindre tydelig og gjenkjennbar.
Viktige tema: Tilpasning til Raet nasjonalparks designmanual og andre
merkevarer/logoer, stedstilpasning, høy kvalitet ved materialvalg og
detaljering, grundig kartlegging av behov og innhold, unngå lokale ad
hoc initiativ og "midlertidige" tilpasninger.

15

16

Gangveien som går fra postkassestativ og ut til Sandbukta foreslås
etablert som hovedgangforbindelse og inngangsport til Raet nasjonal-
park. Det ligger ikke tilrette for universell utforming, men ved opp-
rusting og vedlikehold bør det legges vekt på økt tilgjengelighet slik at
området i Sandbukta og kontakt med Raet nasjonalpark blir tilgjen-
gelig for flest mulig. Tilrettelegging kombinert med god informasjon
og skilting vil bidra til et disse område kan utnyttes bedre som tur- og
rekreasjonsområder for besøkende og dermed fungere som avlastning
for områder med tett bebyggelse/kulturmiljø.
Viktige tema/hensyn: Drift og vedlikehold, informasjon og skilting,
etablering av "uthavnsbenker" og avfallsbeholdere.

Skjøtsel og skilting av
hovedstier i naturområder
“Lyngør rundt”

Det foreslås bedre tilrettelegging av turstier gjennom informasjon,
skilting og skjøtsel. Godt tilrettelagte turstier til attraksjoner og mål-
punkter, og varierte turmuligheter vurderes som en viktig kvalitet for
Lyngør som et interessant og mangfoldig besøksmål. Det anbefales at
stier som leder til Raet nasjonalpark, Loshytte, utsiktspunkt og bade-
plasser prioriteres.
Viktige tema/hensyn: Samarbeid med Raet nasjonalpark, god infor-
masjon og skilting, samarbeid med grunneiere/eiere av fritidsboliger/
velforening, etablering av "uthavnsbenker" og avfallsbeholdere.

Det foreslås at ferjetransport til Lyngør utvides med noen utvalgte
avganger videre i sløyfe til Lyngør Fyr. Stedet er et velkjent og popu-
lært reisemål og det vurderes at en tettere kobling til Lyngør Fyr vil ha
positiv virkning for Lyngør som besøksmål og vil kunne fungere som
en rundtur for besøkende.
Viktige tema/hensyn: Samarbeid med DNT, Raet nasjonalpark, turist-
kontor, Lyngør Bokhotell. God informasjon og skilting, samarbeid med
grunneiere/eiere av fritidsboliger/velforening.

Side 62

LYNGØR
OFFENTLIG BRYGGE OG

FRIOMRÅDE I SANDBUKTA

Beskrivelse av tiltak Forslaget omfatter regulering og etablering av offentlig brygge i Sandbukta
med badeplass, fortøyningsmulighet for småbåter og tilrettelagte
oppholdsområder på land.
I kommuneplan for Tvedestrand er det avsatt areal til brygge på motsatt side
av bukta. Det anbefales at ny plassering vurderes innenfor området vist på
kart på motstående side. Plassering her er mer tilgjengelig fra gangvei. Plas-
sering må vurderes nærmere mht vind, bølger mm.

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Området skal opparbeides med tydelig offentlig karakter (tilgjengelig for
allmennheten).
> Størrelse på brygge og antall båtplasser må vurderes på bakgrunn av
tilgjengelig areal, stedstilpasning, økonomisk gjennomførbarhet og grad av
tilrettelegging for ulike besøksgrupper.

MATERIALBRUK/TEKNIKK:
> Valg av materialer må vurderes mht plassering og tilrettelegging for
besøksgrupper. Ferdigstilt brygge skal ha høy håndverksmessig kvalitet og
underordne seg miljøet.

Besøksgrupper > Oppholdsområde og badeplass for alle typer besøksgrupper, fastboende og
feriegjester.
> Fortøyningsmulighet for besøkende med båt
> Mulighet for universell utforming i et begrenset område i tilknytning til
brygge må vurderes i seinere fase.

Vurdering av virkninger Tiltaket vurderes å ha positiv virkning mht tilrettelegging av Lyngør som
besøksmål. Tiltaket vurderes å ikke være i konflikt med kulturmiljø, naturom-
råder eller dagens arealbruk.

Andre aktuelle/nødvendige
tiltak i nærheten

> Universell utforming av gangforbindelse til/fra eksisterende gangvei til nytt
bryggeanlegg kan vurderes
> Etablering av toalett i forbindelse med bryggeanlegget må vurderes.
> Skilt og informasjonstavle
> "Uthavnsbenker og avfallsløsning

Behov for regulering Tiltaket må reguleres.
Aktuelle reguleringsformål, alle offentlige:
- gangvei
- friområde
- småbåtanlegg
- badeplass

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Programmering. Viktige vurderingstema: arealbehov ved oppholdsarealer,
antall sitteplasser, behov for grill, størrelse på badeplass, antall båtplasser,
> Stedstilpasning. Viktige vurderingstema: plassering, størrelse, utforming,
materialbruk og detaljering.
> Økt tilgjengelighet
> Havnivåstigning og isgang
> Forurensning ifm småbåtanlegg

Sentrale høringsinstanser - Aust og Vest Agder Fylkeskommune - kulturminnevern (Riksantikvaren)
- Fylkesmannen og Nasjonalpark forvalter
- Kystverket og Havnevesenet
- Velforening og Grunneierforening

Potensielle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Raet nasjonalpark
- Skjærgårdstjenesten
- DNT
- Velforening og Grunneierforening
- Tvedestrand kommune

Eiendomsforhold/grunneier - GNR/BNR 81/15 Privat

Status / relevante prosesser - Det er gitt tilsagn om tilskudd til brygge i Sandbukta.

Side 63

M
ULIG

 O
M

RÅDE FOR O
FF. B

RYGGE O
G F

RIO
M

RÅDE

RAET

NASJONALPARK

OMRÅDE AVSATT TIL BRYGGE

I KOMMUNEPLANEN

FOR TVEDESTRAND 2017-2028

SANDBUKTA

Over til høyre: Sandbukta med utsikt til Lyngør Fyr
Under: Kart med markering av område for plassering av off. brygge, friområde og badeplass

Side 64

LOSHAVN
SVINØR

Side 65

MERDØ

MERDØ

LYNGØR

DEL 1 + DEL 2

Side 66

Foto: padleforumet.no

Side 67

Side 68

Side 69

MERDØ

DEL 1

Side 70

RAET Nasjonalpark

AVGRENSNING AV STUDIEOMRÅDENE

OFFENTLIG EIENDOM

Avgrensning av studieområdet er
vist på kart til høyre.

Utfartssteder som inngår i
studieområdet for Merdø:
>Pollen (Arendal sentrum)
>Sandvika
>Torjusholmen
>Revesand

Kartutsnitt viser områder som
eies av Arendal kommune.

Kartutsnitt viser områder som
eies av Aust-Agder museum og
arkiv.

Side 71

Meldingskart.

PLANSTATUS

I gjeldende plan, Kommuneplan for Arendal 2013-2023,
er den nordlige og bebygde delen av Merdø omfattet av hensynssone
H570 Bevaring kulturmiljø. Innenfor sonen skal hensynet til kulturmil-
jø gis prioritet.
Øvrige deler av Merdø ligger innenfor Raet nasjonalpark og omfattes
av hensynssone for båndlegging etter lov om naturvern/naturmangfold
H720. Innenfor sonen gjelder Verneforskrift for Raet nasjonalpark.

Kommunedelplan for bevaring, 2033, omfatter Merdø og anbefaler at
hele bygningsmiljøet reguleres.

Arendal kommune har varslet oppstart av områdereguleringsplan
for områdene Havsøya-Sandvigen-Torjusholmen-Rægevig-Ræve-
sand-Gjessøya-Merdø.
Hovedformålet med planarbeidet er å sikre bevaring av bygninger og
andre kulturminner i hele planområdet, med særlig vekt på
uthavnsrelaterte kulturminner.

H570_11 Hensyn Bevaring
kulturmiljø

H720_14 Båndleggingssone
Naturvernloven

Side 72

Temakart Kulturdata. Lastet ned
fra karttjeneste v/ Geovekst.

KULTURMILJØ

Merdø var en av de viktigste uthavnene på Agderkysten, og represen-
terer et unikt og representativt kulturmiljø med tilknytning til sjø og
losvirksomheten. I 1875 bodde 165 mennesker på Merdø. Etter dette
gikk folketallet gradvis tilbake. I sin tid var det både vertshus, skips-
verft, tollstasjon, losstasjon, skole og posthus i uthavna. Da kunne det
være et yrende folkeliv her, med seilskip tett i tett.

Den eldre, småskala trehusbebyggelsen i uthavna er lokalisert ned
mot sjøen langs hele nordsiden av øya, med henvendelse mot det
lune sundet. Det er to høyder bak trehusbebyggelsen; Østre og Vestre
Valen, som ble benyttet som utsiktspunkter for losene. Den fredede
loshytta ligger på Vestre Valen. I tillegg til kulturminnene knyttet til
uthavna, finner vi en rekke eldre gravminner på Merdø (automatisk
fredet). Dette viser menneskers bruk av Merdø gjennom lang tid (stor
tidsdybde). I sørøst er det et stor røysområde fra bronsealder- jern-
alder, og det er i tillegg flere andre gravminner som ligger på nes og
høyder i sør, f.eks ved Lakseberget og støttavla. Lokale stedsnavn på
Merdø forteller ellers om historisk bruk av ulike områder. «Gravene»
er f.eks en gravplass for sjøfolk (minnesmerke), og Lakseberget var
der man satte ut laksenot.

Side 73

Riksantikvarens database Askeladden viser at de fleste bygg på Merdø
er SEFRAK- registrerte (eldre enn 1900). Flere av disse er eldre enn
1850, og enkeltbygg i uthavnen går helt tilbake til 1600-tallet. Ved
Nabben i vest ligger den store tollboden med egen brygge. Sentralt
plassert på øya, i området nært «Pellebrygga», var det tidligere både
posthus og skolestue. Brønner, uthus og naust utgjør også viktige
elementer i kulturmiljøet på Merdø. All bebyggelse på Merdø har i dag
funksjon av fritidsboliger, med unntak av museet, som ligger øst på
øya (Merdøgård). Museet er tilknyttet en av de største eiendommene,
og boligen på Merdøgård er fredet. Da det er lite beitetrykk på Merdø i
dag, er kulturlandskapet i endring.

Hovedstrukturen og uthavnsbebyggelsen på Merdø er som helhet
godt bevart. Merdø har dermed en viktig historiefortellende kunn-
skapsverdi, knyttet til kystkultur, losvirksomhet og fiske. Området som
helhet har stor opplevelsesverdi, stor aldersverdi og tidsdybde. Det
har imidlertid skjedd en utstrakt utskifting av originale bygningsele-
menter som vinduer, listverk mm, slik at autentisiteten i bygningenes
eksteriør er noe redusert. Trehusbebyggelsen har stor bruksverdi,
men bruken må tilpasses bygningenes rammer og vernehensyn. Midt
på øya er det etablert nyere fritidsbebyggelse, men den er i liten grad
eksponert mot sjøen og den verneverdige bebyggelsen.

Fredede objekter:

> Merdø loshytte (forskriftsfredet). Loshytta viser behovet for los
i et farlig farvann. Kompassrosen fra 1654 viser at det er lang tradisjon
for losvirksomhet. Fredningen omfatter også kompassrosen og spor
etter tidligere losvirksomhet på stedet.
> Merdø fyr helt i vest (forskriftsfredet). Det er et tidlig eksempel
på lyktehus i støpejern. Den ligger ved innseilingen til Arendal og er
en viktig del av navigasjonssystemet inn til byen. Fredningen omfatter
fyrlykten med hovedform, konstruksjon og
materialbruk.
> Bolig Merdøgård (vedtaksfredet) er fra 1736. 2-etasjes laftet
og horisontalt panelt bygning med saltak. Hovedinngang i østre gavl,
kjøkkeninngang midt på søndre langside. Usedvanlig godt bevarte in-
teriører. Merdøgård er en av de større eiendommene i uthavna Merdø,
og er i dag knyttet til museets virksomhet.

Side 74

Utsikt til

Store og Lille Torungen

RULLESTEINSTRAND

STRANDA VED

GRAVENE

PARADIS-

BUKTA

NABBEN

GRAVENEBIKKEJE-

HÅLLA

GRENSE FOR RAET NASJONALPARK

13

13

13

12
14

15

6

7

8 11

16

1

20

22

21

21

21 3

10

KART: 2.1 MERDØ

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 1
Kartlegging

Side 75

RULLESTEINSTRAND

RULLESTEINSTRAND

MUSEUMS-

STRANDA

STØTTAVLA

LAKSEBERGET

OFFENTLIG BRYGGE

OFFENTLIG FERJE

GANGVEI/PASSASJER

I KULTURMILJØ

PRIVATE BÅTER

VIKTIG BYGNING/STED

HOVEDSTI I NATUROMRÅDER

FOTBALLØKKE

UTSIKTSPUNKT

BADEPLASS/STRAND

 1 - Pellebrygga

 2 - Museumsbrygga

 3 - Småbåtanlegg v/Gravene

 4 - Merdøgaard museum (fredet)

 5 - Kafé

 6 - Toaletter v/ kafé og v/Gravene

 7 - Utleiehytte / utleieleiligheter

 8 - Campingområde med grill og benker

 9 - Ankomstområde ved ferja

10 - Gangvei (stedvis kupert)

11 - Losstien til loshytta

12 - Loshytta/kompassrose

13 - Stiforbindelse

14 - Gangstier lagt med treklopper

15 - Nabben. Tidligere tollbod (nå utleieleil.)

16 - Tidligere butikk

17 - Tidligere posthus

18 - Tidligere skole

19 - Jennys hus

20 - Rullesteinstrand

21 - Badeplass på svaberg/strand

22 - Fyrlykt med utsikt mot

 Lille og Store Torungen

TEGNFORKLARING

13

13

2

1 6

75

4

17

9

20

20

21

21

22

23

21

18

10
9

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

1 PARKERING - UTFARTSTED/UTHAVN

Utfartssteder:
- Pollen i Arendal - god p.dekning
- Rævesand - 9 plasser (12t)
- Sandviga - ca 4 plasser
- Torjusholmen - ingen p-plasser
> Pollen er eneste utfartsstedet med
mulighet for fortøyning.
> Buss: Rævesand 1/t, Sandvigen 2/t,
Arendal svært god bussdekning.

>Parkeringsplasser på Rævesand
er ofte full. Medfører kantparkering
langs Gml Rævesandvei. Lite trafikk-
sikkert.
>Parkeringsplasser ved Sandvigen
er ofte full. Benyttes av hytteeiere på
Merdø.
>Sammenlignet med Arendal er
Rævesand og Sandvigen dårlig tilret-
telagt for turistbusser.

>Definere Pollen som hovedutfarts-
sted til Merdø.
>Skåne Rævesand, som også er en
uthavn og et boligområde, for store
mengder biltrafikk.
>Satse på kollektivtransport for be-
søkende som reiser fra Rævesand, og
ikke etablering av flere parkerings-
plasser.

2 PRIVAT OG OFFENTLIG BÅT/FERJE

>Privatdrevne ferjer
fra Arendal sentrum til Merdø.
>Kapasitet ca 30 pers/tur.
>Ferja anløper Sandviga, Rævesand
og Torjusholmen i begge retninger,
hvis passasjerer.
>Sommersesong (skoleferien):
2 avganger/time (10:30-17:30)
>Helgkjøring fra påske til skoleslutt
og fra skolestart til november.
>Båtskyss til Merdø tilbys alle dager
hele året på bestilling.
>Taxi-båter med tillatelse til iland-
og ombordstigning ved Pellebrygga,
museumsbrygga og gjestebrygge ved
gravene.

>Ferjetransport er ikke tilrettelagt
med universell utforming.

>Stort press på de siste ferjeavgan-
gene.

>Flere avganger utover kvelden vil
redusere presset på de siste avgan-
gene.
>Lengre ferjesesong, men må tilpas-
ses åpningstider på kafé.

3 BRYGGEFASILITETER - UTFARTSTED/UTHAVN

Utfartssteder:
- Arendal sentrum:
Fortøyning og
iland- og ombordstigning.
- Rævesand/Sandvigen/Torjushol-
men: Iland- og ombordstigning.

Uthavn:
- Pellebrygga:
Kun ferjeanløp.
- Museumsbrygga:
20 plasser for dagsbesøkende.
- Brygga v/Gravene (flytebrygge):
ca 20 plasser. Også tillatt med over-
natting.
>Seilbåter ankrer opp i bassenget.

>Brygge i Pollen har relativt romslige
arealer ved ferjeanløp. Ferjeanløp er
er ikke tilrettelagt med univ. utf.
>Bryggeanlegg på Rævesand funger
dårlig som iland- og ombordstig-
ningsbrygge for småbåter da brygga
er for høy og ligger på grunt sted.
Som følge av dårlige bryggeforhold
fortøyer besøkende på privat na-
bobrygge.
> Brygga i Sandvigen er dårlig tilret-
telagt for iland- og ombordstigning
fra private småbåter. Ferjeanløp er
ikke tilrettelagt med univ. utforming.
> Pellebrygga på Merdø trenger
utbedring og har ikke arealmessig
kapasitet til store besøksgrupper
midt inne i bebyggelsen.
>Tidvis konflikt mellom store meng-
der besøkende som går av ferja på
Pellebrygga og hytteeiere. Besøken-
de kan oppleves som invaderende.

>Ny brygge på Rævesand tilpasset
småbåter. Dette kan legge tilrette
for henting av besøkende. Det bør
etableres lavere brygge for å gi bedre
forhold ved iland- og ombordstigning
fra småbåter.
> Etablere ny offentlig brygge på
Merdø.
> Utvide småbåtanlegg ved Gravene.
> Etablere Pellebrygga som gjeste-
brygge.

ADKOMSTMULIGHETER

Side 77

Utfartssted: Pollen

Utfartssted: Sandvigen

Utfartssted: Torjusholmen

Utfartssted: Rævesand

Side 78

Over og under: Merdø.
Pellebrygga. Ferjeanløp.

Over: Merdø. Gravene. Offentlig brygge.

Side 79

Alle foto: Museumsbrygga. Offentlig brygge.

Side 80

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

4 GANGVEIER I KULTURMILJØ

>Det går sammenhengende gangvei
med asfaltdekke fra museet i øst til
Nabben i vest.
> Asfaltdekke er stedvis i svært dårlig
stand.
>Deler av gangvei er tilgrodd.
>Gangvei ved kafeen og museet er er
lagt med treklopper.

>Gangvei og turveier er ikke tilrette-
lagt for rullestolbrukere.
>Dårlig standard og bratte partier
gjør at gangvei ikke er universelt
tilgjengelig.

>Regulere gangvei som offentlig.
>Utbedre gangvei med grus, betong-
dekke som i Lyngør, eller annet egnet
materiale. Noe økt bredde for bedre
tilgjengelighet.
>Etablere skjøtselplan for gangvei
der ansvar for drift og vedlikehold
defineres.
> Vurdere om enkelte avgrense-
de partier skal tilrettelegges for
rullestorbrukere. Eksempelvis fra
museumsbrygge til område utenfor
museet.

5 TURVEIER OG STIER I NATUROMRÅDER

>Merdø består av et stort og mye
brukt nettverk av stier.
>Gangvei forbi Stranda ved Gravene
og ved Gravene er lagt med
treklopper
>Gangforbindelser til Loshytta er
godt etablert med unntak av første
del som er gjengrodd.
>Sti fra Loshytte vestover mot Grave-
ne er mindre tydelig .
>Sti fra Loshytta nordover til asfaltert
gangvei er tidvis svært våt.
>Fra museumsområdet går det sti-
forbindelse mot sør til Raet nasjonal-
park. Her ligger utsiktspunkt.

>Gangvei med treklopper har behov
for utbedres.
>Lite tydelige stier og mangelfull
merking gjør turstinettet dårlig til-
gjengelig for besøkende og lite kjent
som naturopplevelse på Merdø.
>Vanskelig å skille mellom stier for
allmennheten og stier som fører til
private hytter.
>Stier vedlikeholdes på dugnad.
>Pga sauer/skjøtsel er ulike områder
gjerdet inn og medført at stier blir
mindre tilgjengelige
>Mange offentlige stier oppleves som
private og blir derfor mindre brukt av
besøkende. Besøkende går glipp av
attraktive turområder, oppholdsste-
der og utsiktspunkt.

>Definere og skilte rundtur og hoved-
stier.
>Tydelig merking som skiller mellom
offentlige stier og stier som fører til
private hytter.
> Etablere tett samarbeid med Raet
masjonalpark. (skjøtsel, skilting,
tilrettelegging)
> Etablere skjøtselplan for utvalgte
turstier.
> Etablere bedre gjerdestiger.
>Utbedre/drenere våte partier av
stien.

6 OPPHOLDSOMRÅDER OG MØTEPLASSER

>Området utenfor museet
>Kafeen og omkringliggende gress-
lette med benker.
>Gresslette ved Gravene
>Strendene
>Gangveikrysset ved postkassesta-
tivet

>Det er ikke mange steder å sette
seg ned, bortsett ved kafeen og en-
kelte benker ved Gravene.
>Ingen store møteplasser for større
grupper langs strekningen mellom
museet og Gravene.
>Gravene har kapasitet til store grup-
per, men adkomstvei fra ferjeanløp
har partier med liten grad av univer-
sell utforming. (stedvis bratt og
ulendt parti forbi Stranda ved
Gravene)

> Definere Museet som hovedom-
råde. God tilgjengelighet for alle
besøksgrupper og kapasitet til å ta i
mot store grupper (30-40 pers.).
>Etablere turvei med økt tilgjenge-
lighet fra museumsbrygga til Raet
nasjonalpark (utsiden av Merdø med
utsiktspunkt, rullesteinstrand etc).
>Definere 2-3 områder med kapasitet
til grupper, med universell utforming
der dette er mulig.

GANGFORBINDELSER OG MØTEPLASSER

Side 81

Alle foto: Gangvei i kulturmiljø.
Over: Gangvei forbi museet.

Over: Gangvei fra Nabben til museet.Over: Gangvei. Asfaltdekke med
dårlig standard.

Over: Gangvei fra museet til
Pellebrygga, Nabben, Gravene og
Stranda ved Gravene.

Side 82

Over til venstre: Tursti. Avstikker fra asfaltert gangvei.
Over til høyre: Losstien til Loshytta. Tilrettelagt med rekkverk og belysning.
Over: Turvei med klopper ved Gravene. Utsikt til Torungen.

Side 83

Alle foto: Offentlige møteplasser og oppholdsområder.
Over: Uteområdet ved kafeen.
Under: Museumsområdet. Sitteplasser, søppeldunker og kafé/iskiosk.
Venstre: Stranda ved Gravene.
Venstre under: Krysset ved Pellebrygga. Gangvei mot museet og mot
Stranda ved Gravene.

Side 84

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

7 ATTRAKSJONER/MÅLPUNKTER

>Loshytta, kompassrosa og Sjø-
mannsristninger.
> Utsikt fra Loshytta mot fyrene
>Museet
>Gravene
>Kafeen
>Museeumsstranda
>Stranda ved Gravene (privat)
>Fyrlykt i vest (lite kjent)
>Rullesteinsstranda
>Badeplasser på utsiden mot havet
(Lakseberget)

> Merdø har mange ulike typer at-
traksjoner, men manglende formid-
ling og skilting av disse gjør opple-
velsen av disse nesten utilgjengelig
for besøkende.
> Økt besøksmengde kan medføre
slitasje på kompassrosa og sjø-
mannsristninger. I verste fall slites
disse kulturminnene bort.

>Formidling og skilting.
>Samarbeid med Raet nasjonalpark
om formidling og skilting av attrak-
tive områder og målpunkter som
ligger innenfor Raet nasjonalpark.
Eksempel:
- rullesteinsstranda
- badeplasser
- utsiktspunkter
> Fysisk skjerming av kompassrose
og sjømannsristninger.

8 ORGANISERTE OPPLEVELSER

>Omvisning på museet
>Konserter (Canalstreet)
>Ut-dagen i regi av DNT.
>Mindre arrangementer på kafeen.

>Ved store arrangementer så kreves
god planlegging og tilrettelegging
slik at ikke store publikumsmasser
“invaderer” private deler av Merdø.

> Guidete rundturer i natur- og
kulturmiljø og til utvalgte steder med
formidling av stedets historie, spesi-
elle stedsnavn og historiske bygnin-
ger og historiske hendelser.
> Samarbeid med Raet nasjonalpark
(Ikke kun på museet).
> Fiske- og matlagingsopplevelser
tilknyttet kafeen.

9 REKREASJON I NATUR- OG KULTURMILJØ (IKKE-ORGANISERTE OPPLEVELSER)

>Gåtur til loshytta, utsiktspunkt og
Gravene.
>Gåtur i kulturmiljø
>Bademuligheter ved de to strendene
>Benker ved Pellebrygga og Museet.
>Gåtur på utsiden på rullesteinstran-
da
>Vannaktiviteter (seilbrett, fiske,
kajakk etc)

>Dårlig veistandard og stedvis bratte
bakker gjør vandring langs gangvei
mindre tilgjengelig for besøksgrup-
per med nedsatt bevegelsesevne.

-Etablere turvei/sti med økt
tilgjengelighet fra museumsbrygga
til nytt utsiktspunkt med benk (utsikt
til havet, Lakseberget, Støttavla,
rullestein, Raet nasjonalpark)
-Etablere hovedrute "Merdø rundt":
Kafeen/museet - kulturmiljø - Los-
hytta - Gravene - Fyrlykta - Bade-
stranda - tilbake til museet langs
gangvei gjennom kulturmiljø.
>Skilte og skjøtte et utvalg stier til
yttersiden (badeplasser og rulle-
steinstrand) og ut til Fyrlykta
> Benker ved Loshytta og andre ut-
valgte steder
> Lys i de eksisterende lyktene langs
losstiene
 >Flere offentlige griller v/Gravene

ATTRAKSJONER OG OPPLEVELSER

Side 85

Alle foto: Eksempel på attraksjoner.
Over venstre: Museet.
Over høyre: Utsikt mot Torungen
fra Loshytta.
Venstre ytterst: Utsikt mot
Torungen fra fyrlykta.
Venstre: Benker ved museet.
Under: Gangvei i kulturmiljø.

Side 86

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

10 SERVERING

>Merdø kafé og kiosk ved museet er
åpent i skoleferien.
Leies ut til arrangementer utenom
sesong
Kapasitet: 20-30 pers inne, 80 pers
ute
>Båtkiosk (med base på Hove) med
salg av aviser og is ankommer Merdø
på finværsdager.

> Kjøkkenfasiliteter har dårlig
kapasitet
>Dårlig standard på toaletter
> På fine dager er det svært mange
besøkende i kafeen.

> Mulighet for å samkjøre besøk av
båtkiok med besøk av store brupper.
Dette vil kunne avlaste kafeen.
> Mobil kiosk ved gravene (ikke per-
manent bygg).

11 OVERNATTING

>Camping ved Gravene
(20-30 telt på sommeren)
Maks. 2 netter.
>Utleiehytte bak kafé
(eies av AA Fylkeskommune)
>4 leil. i gml tollboden på Nabben
(Eies av EL og IT forbundet)
Privat utleie er ikke kartlagt.

> Store områder ved Gravene er
forbudt for telting. Dette fordi grav-
plassen ikke er kartfesta.
> Utleiehytte og leiligheter i gml
tollboden fungerer i stor grad som
private hytter/leiligheter.
Utleie er lite kjent.

> Kartfesting av Gravene slik at telt-
plass kan defineres i kart.
> Bedre skilting av områder der cam-
ping er tillatt.
>Bedre organisering av utleie av
offentlig hytte og leiligheter.
>Felles organisering av privatutleie
eksempelvis felles tilsyn, levering av
nøkler, vask etc.

12 AVFALLSHÅNDTERING

>3 offentlige avfallspunkter: museet,
på museumsbrygga og ved Gravene.
Driftes av Skjærgårdstjenesten.

>Mangler avfallspunkt ved offentlig
brygge.

>Avfallspunkt ved Pellebrygga

13 SANITÆRFORHOLD

Gravene:
-2 stk utedoer
-pumpestasjon
-2 stk vannposter

Kafeen:
 2 stk utedoer

>Toalettanlegg er svært nedslitt og
lukter vondt.
>Dårlige vannposter

> Nye toalettanlegg med vannklosett
og vaskeservant.
> Utbedring av vannpost.

SERVERING, OVERNATTING, AVFALL OG

SANITÆRFORHOLD

Side 87

Venstre: Teltplass ved Gravene.
Under: Skilt:
"Forbudt med telting"
Venstre midt: Offentlige toaletter i
skogparti ved Gravene.
Begge foto nederst: Kafé og
søppeldunker.

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

14 GANGVEIER, TURSTIER, TUROMRÅDER, MÅLPUNKTER OG ATTRAKSJONER

>Eneste merkede sti er lite skilt som
viser vei til Loshytta. Skilt er satt opp
for å unngå publikumstrafikk over
ferieeiendom.
>Egen informasjonstavle mellom
kafé og museum med utfyllende in-
formasjon om Merdøgaard museum
> Liten "informasjonsplate"
om "Soefarendes Kirkegaard" ved
Gravene.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Mangler formidling av Merdø sin
historie som uthavn.
> Sparsommelig eller ingen formid-
ling og skilting av stedets kulturhis-
torie, attraksjoner, gangveier og stier,
naturområder og opplevelser gjør
Merdø lite tilgjengelig for besøkende
som ikke kjenner stedet.
>Ingen samordning av skilting og
informasjon gjør at slik formidling
fremstår tilfeldig og lite organisert.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Felles desigmanual for all skilting
og formidling.
> Informasjonstavle med oversikts-
kart som presenterer det "store
bildet" og gir info om stedet som
besøksmål. Herunder informasjon og
skilting av:
-kulturmiljø/bygninger/steder/hen-
delser
- naturområder
- attraksjoner og målpunkter
- gangveier, hovedstier og rundturer
- rekreasjonsområder
- lekeplasser
- bademuligheter
- servering
- offentlige toaletter
- avfallsløsning
- overnattingsmuligheter
-organiserte opplevelser (guiding,
båtutleie, galleri, kurs etc)

15 ORGANISERTE OG IKKE-ORGANISERTE OPPLEVELSER

>Enkel informasjon om omvisning
på museet og åpningstider. Ingen
informasjon om/forslag til ikke-or-
ganiserte opplevelser.

Se over.
>Manglende formidling av guiding på
museet medfører at dette tilbudet til
tider er lite brukt.

Se over.
>Guidede utendørsturer i kulturmiljø
i regi av museet.

16 OVERNATTING, SANITÆR, SPISEMULIGHETER, OFFENTLIGE TRANSPORT

>God informasjon om ferjetider > Sparsommelig informasjon om
båtplasser
> Manglende informasjon om over-
nattingsmuligheter, servering og
sanitæranlegg gjør Merdø mindre
tilgjengelig for besøkende som ikke
kjenner stedet.

>Egen informasjonstavle med info
om overnattingstilbud (telt, båt, hyt-
ter), sanitæranlegg/toaletter, vann-
poster, spisemuligheter og transport.

17 KULTURMILJØ

>Informasjonstavle om Merdøgaard
>Informasjonsplate ved Gravene.
>Sparsommelig informasjon ved
Loshytta.

Se over. Se over.

18 NATUROMRÅDER

>Informasjonstavle ved Gravene om
Landskapsvernområdet.

Se over.
> Informasjonstavle om landskaps-
vernområde er ikke oppdatert med
informasjon om Raet nasjonalpark.

Se over.

FORMIDLING OG SKILTING

Side 89

Øverst venstre: Informasjons-
tavle om Landskapsvernområdet.
Øverst høyre: Privat skilt til Los-
hytta.
Over: Infoplate om Gravene.
Høyre: Informasjonstavle om
Merdøgaard museum.

Side 90

Side 91

MERDØ

DEL 2

Side 92

Utsikt til

Store og Lille Torungen

RULLESTEINSTRAND

STRANDA VED

GRAVENE

PARADIS-

BUKTA

NABBEN

GRAVENEBIKKEJE-

HÅLLA

GRENSE FOR RAET NASJONALPARK

10
11

11

13

12

12
7

8

8

13
13

13

13

13

14

9

9

9

5

6

5
3

KART: 2.2 MERDØ

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 2
Forslag til nye/utbedrede
infrastrukturløsninger

Side 93

RULLESTEINSTRAND

RULLESTEINSTRAND

MUSEUMS-

STRANDA

STØTTAVLA

LAKSEBERGET

TEGNFORKLARING

NY/UTVIDET/ UTBEDRET

OFF. BRYGGE NYE BÅTPL.

OFFENTLIG FERJE

HOVEDRUTE I KULTURMILJØ,

M/ ØKT TILGJENGELIGHET

HOVEDRUTE I KULTURMILJØ,

DELVIS KUPERT

ALLMENNYTTIGE FORMÅL

TOALETT / FORS. /OVERNATTING

VIKTIGE BYGNINGER

HOVEDSTIER I NATUROMRÅDER

TURVEI M/ ØKT TILGJENGELIGHET

INFOTAVLE

SKILT (veiviser)

 1 - Nytt offentlig ferjeanløp

 Regulering og utbedring av eks. brygge.

 2 - Gjestebrygge.

 Utbedring av brygge.

 3 - Nye offentlige toaletter

 4 - Gangforbindelse med økt tilgjengelighet

 fra ferjeanløp til museet, kafé og toalett

 og videre til Raet nasjonalpark og

 utsiktspunkt

 5 - Regulering og utbedring av gangvei

 6 - Overnatting hytte/leiligheter

 7 - Teltplass

 8 - Mobil kiosk / båtkiosk

 9 - Hovedrute for turstier “Merdø rundt”

10 - Inngangsport til Raet Nasjonalpark

 11 - Infotavle / skilting

 12 - Benker / avfallsløsning

 13 - Eks. viktige attraksjoner/målpunkter

 14 - Fortøyningspunkter

RENOVASJON

UTSIKTSPUNKT

BADEPLASS/STRAND

REGULERINGSOMRÅDE

2

1

3

4

10

4

4

12

13

13
11

11

13
13

11

12

13

13

9

9

9

9

14

6
5

5

Side 94

MERDØ- FORSLAG TIL INFRASTRUKTURLØSNINGER

Offentlig ferjeanløp ved
museumsbrygga
Regulering og utbedring av
brygge.

Gjestebrygge
Utbedring av brygge

Nye offentlige toaletter

Gangforbindelse med økt
tilgjengelighet
- fra ferjeanløp til museet,
kaf, toaletter og videre til
Raet nasjonalpark og
utsiktspunkt.

Utbedring og regulering
av gangvei

Museumsområdet har utviklet seg til å bli knutepunktet for aktiviteter
på Merdø med umiddelbar nærhet til museet, kafé, badeplass, toa-
letter og god kapasitet til å ta i mot store besøksgrupper uten at dette
er i konflikt med feriegjester. Etablering (og oppgradering) av muse-
umsbrygga som offentlig ferjeanløp på Merdø vurderes som den mest
hensiktsmessige plasseringen .
Viktige tema/hensyn: Samarbeid med Aust-Agder fylkeskommune som
representant for museet på Merdø, Havnevesenet i Arendal, Arendal
kommune, Raet nasjonalpark, velforening

Som følge av forslag om flytting av ferjeanløp til museumsbrygga
forslås det at Pellebrygga tas i bruk som gjestebrygge for dagsbesø-
kende. Utbedring av brygge må vurderes.
Viktige tema/hensyn: Samarbeid med Havnevesenet og Raet nasjonal-
park, forbud mot overnatting

Videre foreslås utbedring av dagens gangvei som går mellom museet
og Gravene og regulering av denne til offentlig formål. Det foreslås
noe økt bredde, og at dagens asfalt erstattes med med grusdekke,
betongdekke eller annet egnet materiale. Strekninger med tredekke
bør utbedres. Ekspropriasjon kan bli nødvendig.
Viktige tema/hensyn: Samarbeid med velforening, Arendal kommune,
Aust Agder museum og arkiv, Raet nasjonalpark. Stedstilpasning

De offentlige toalettene ved kafeen og ved Gravene er svært slitt og
det foreslås at disse renoveres og oppgraderes til vannklosett. Det bør
legges stor vekt på kvalitet ved utforming, materialbruk, detaljering
og utførelse da slikt bygg utgjør en viktig del av den helhetlige opple-
velsen av et besøksmål.
Viktige tema: Universell utforming, stedstilpasning, materialbruk,
planlegging i samråd med Aust Agder Museum og arkiv og Raet nasjo-
nalpark, Arendal kommune.

Som del av grepet med flytting av ferjeanløp til museumsbrygga så
foreslås det å etablere/oppgradere gangforbindelser med økt tilgjen-
gelighet fra museumsbrygge til viktige målpunkter. Gangforbindelsen
skal være lett tilgjengelig og foreslås utformet på en slik måte at så
mange som mulig kan bevege seg fra brygge til museet, toaletter, kafé
og videre ut til Raet nasjonalpark. Den del av gangforbindelsen som
går ut til Raet nasjonalpark bør utformes som gangsti med for eksem-
pel grus som overflate dekke. Forslaget omfatter også etablering av et
utsiktspunkt som i seg selv må utformes som en attraksjon. Utforming
og materialvalg må tilpasses stedet og løsninger skal være skånsom-
me og reversible. Det må legges stor vekt på utforming og utførelse da
gangforbindelser er en viktig del av den helhetlige opplevelsen av et
besøksmål. Offentlig eide arealer er en fordel mht gjennomføring.
Viktige tema: Økt tilgjengelighet og universell utforming dersom mu-
lig, stedstilpasning, skånsomme løsninger.

1

2

3

4

5

Se side 96 for
detaljert beskrivelse.

Side 95

Som et tiltak for avlastning av kafeen så foreslås etablering mobil
kiosk ved Gravene. Dagens båtkiosk har base på Hove og en mulighet
er å organisere ankomst av båtkiosk til Gravene til perioder man vet at
det vil komme store besøksgrupper.
Viktige tema/hensyn: Mobil kiosk kan fungerer som del av kafeen,
samarbeid med turistkontor, Aust Agder museum og arkiv, Arendal
havnevesenet og Raet nasjonalpark.

Overnatting

Mobil kiosk/båtkiosk

Skjøtsel og skilting av
hovedstier i naturområder
“Merdø rundt”

Merdø har et variert overnattingstilbud og det anbefales at organi-
sering og markedsføring samkjøres. Mulighet for overnatting i telt,
i hytte nord for kafeen og i tollboden bør formidles som del av den
generelle markedsføringen av Merdø som besøksmål.
Det må også vurderes om privat utleie bør tas med.
Viktige tema/hensyn: Samarbeid med eiere av utleiehytter, god infor-
masjon, mulig samarbeid om drift og vedlikehold.

6+7

8

9

Formidling og skilting

"Uthavnsbenker" og
avfallsløsning

11

12

God formidling og informasjon er grunnleggende ved tilrettelegging
av et besøksmål. Sparsommelig/manglende/lite helhetlig formidling
og informasjon om stedenes uthavnshistorie (kulturmiljø, funksjoner,
steder, hendelser og bygninger), er et fellestrekk ved alle de fire ut-
havnene. Dette medfører redusert tilgjengelig for besøkende og gjør at
uthavnenes sterke felles historie ikke oppfattes like lett.

Benker og avfallsløsninger utgjør en sentral del av tilrettelegging for
besøkende.

Det anbefales at det utarbeides en felles designmanual for utforming
av informasjonstavler, skilting, "uthavnsbenker" og avfallsløsninger.
Dette vil sikre felles og enhetlig utforming, materialvalg, detaljering og
utførelse som igjen vurderes å ha positiv virkning ved markedsføring
av uthavnene og tilrettelegging av disse stedene som besøksmål.
Det anbefales at det ikke åpnes for lokale tilpasninger/justeringer av
utforming/profil da dette vil medføre at uthavnene som en felles mer-
kevare blir mindre tydelig og gjenkjennbar.
Viktige tema: Tilpasning til Raet nasjonalparks designmanual og andre
merkevarer/logoer, stedstilpasning, høy kvalitet ved materialvalg og
detaljering, grundig kartlegging av behov og innhold, unngå lokale ad
hoc initiativ og "midlertidige" tilpasninger.

Det foreslås bedre tilrettelegging av turstier gjennom informasjon,
skilting og skjøtsel. Godt tilrettelagte turstier til attraksjoner og mål-
punkter, og varierte turmuligheter vurderes som en viktig kvalitet for
Merdø som et interessant og mangfoldig besøksmål. Det anbefales
at stier som leder til Raet nasjonalpark, utsiktspunkt og badeplasser
prioriteres. Kanalisering av ferdsel langs turstier kan også bidra til å
avlaste eksisterende gangvei.
Viktige tema/hensyn: Informasjon, skilting, samarbeid med grunnei-
ere/eiere av fritidsboliger/velforening.

Se side 162 for
detaljert beskrivelse.

MERDØ
REGULERING OG UTBEDRINGA AV

MUSEUMSBRYGGA TIL NYTT

OFFENTLIG FERJEANLØP
Beskrivelse av tiltak > Forslaget innebærer flytting av ferjeanløp fra Pellebrygga til museumsbryg-

ge og regulering av denne til offentlig brygge med tilhørende anlegg.
> Dagens museumsbrygge har dårlig standard og må utbedres.

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Utbedring av brygge må skje i tett samarbeid med Aust-Agder museum og
arkiv, Arendal kommune og kulturminnevernmyndighet.
> Området skal opparbeides med tydelig offentlig karakter (tilgjengelig for
allmennheten).
> Brygge skal utformes med tanke på iland- og ombordstigning fra transport-
båt og taxibåt
> Som del av utbedring må det sikres trinnløs forbindelse mellom brygge og
landområdet.
MATERIALBRUK/TEKNIKK:
> Det anbefales bruk av tre som hovedmateriale ved utbedret/ny brygge.
> Som del av planlegging av utforming, valg av materialer og teknikk skal
kulturminne-myndighet konfereres.

Besøksgrupper > Alle

Vurdering av virkninger > Etablering av Museumsbygga som offentlig ferjeanløp på Merdø vurderes
som den mest hensiktsmessige plasseringen . (Se innledende vurdering på
neste side.) Museumsområdet har utviklet seg til å bli knutepunktet på Merdø
med umiddelbar nærhet til museet, kafé, badeplass, toaletter og god kapasi-
tet til å ta i mot store besøksgrupper uten at dette er i konflikt med feriegjes-
ter. Universell utforming av gangveier fra dagens ferjeanløp (Pellebrygga) og
bort til museet gjennom kulturmiljø er ikke gjennomførbart pga bratte partier.
En offentlig brygge ved museet vil kanalisere besøkende på en naturlig måte
direkte til det viktigste målpunktet og aktivitetsområdet.
>I denne rapporten foreslås det at det rundt museet og kafeen opparbeides
gangforbindelser med økt grad av tilgjengelighet. Videre foreslås det å eta-
blere en gangforbindelse fra museums- og kaféområdet til Raet nasjonalpark
og utsiktspunkt på utsiden av Merdø.
> Flytting av offentlig ferjeanløp medfører endring av dagens situasjon og vil
gi lenger avstand fra ferjeanløp til Gravene og Stranda ved Gravene. Dette vil
kunne oppfattes som negativt.
> Med bakgrunn i ovennevnte og innledende alternativsvurdering så vurderes
det at flytting av offentlig ferjeanløp til museumsbygga vil medføre flere forde-
ler enn ulemper for Merdø som besøksmål.

Aktuelle/nødvendige
tiltak i nærheten/
innenfor området

> Trafikksikkerhetstiltak mht badeområde og ferjeanløp
> Oppgradering av toalett til vannklosett
> Benker, avfallsløsning, infotavle og skilt med diskret uthavnsprofil

Behov for regulering PLANKART:
- Offentlig brygge. Mulige formål: kai/offentlig og privat tjenesteyting
- Trafikkareal i sjø tilknyttet offentlig brygge
- Regulering av publikumsområde på land (mulige formål: offentlig friområ-
de/badeområde)
BESTEMMELSER:
- krav om at utforming og materialbruk skal tilpasses stedets kulturmiljø
- krav om universell utforming ved overgangen mellom brygge og land.

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Vindforhold, strømninger i sjø, kulturmiljø, trafikksikkerhet mht badeområ-
de, møblering, tilgjengelighet.
> Geotekniske forhold mht fundamentering mm

Sentrale høringsinstanser > Kystverket, havnevesen, Fylkesm., Fylkesk. (kulturminnevern) m. fl.

Aktuelle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Aust-Agder Fylkeskommune - kulturminnevern/Riksantikvaren
- Raet nasjonalpark
- Skjærgårdstjenesten
- Kafeen
- Arendal kommunene
- Grunneiere, velforening.

Eiendomsforhold > GNR/BNR 209/1 Aust-Agder Museum og arkiv.

Status / relevante prosesser Pågående planer:
Reguleringsplan for områdene Havsøya-Sandvigen-Torjusholmen-Rægevig-Ræve-
sand-Gjessøya-Merdø.

Side 97

OFFENTLIG FERJEANLØP PÅ MERDØ

INNLEDENDE ALTERNATIVSVURDERING

FORDELER ULEMPER

MUSEUMSBRYGGA > Ligger i umiddelbar nærhet til
 knutepunktet på Merdø
> Området planlegges for økt
 tilgjengelighet/universell utforming
> Rettet mot alle besøksgrupper
> Eksponeringsmulighet for museet
> God kapasitet mht besøksgrupper
> Lavt konfliktnivå med hytteeiere
> God tilkobling til gangforbindelse til
 Raet nasjonalpark
> Nærhet til toaletter, kafé og museum

> Kan medføre økt belastning på
 museumsområdet
> Gir større avstand til Gravene og
 Stranda ved Gravene.
> Inngrep i tilknytning til en særlig
 verdifull del av kulturmiljøet med
 fredede bygg.

PELLEBRYGGA > Tradisjonelt ferjeanløp
> Sentralt på Merdø

> Adkomstområde har liten kapasitet
 til store besøksgrupper
> Potensiell konflikt i situasjoner der
 besøkende kan oppleves som
 invaderende.
> Liten kobling til museum og kafé

NABBEN > Sentral beliggenhet. Strand og
 overnatting mot vest og kulturmiljø
 mot øst

> Stedet oppleves som værhardt
> Liten kobling til Raet nasjonalpark og
 museumsområdet. kafé og toaletter.
> Inngrep i tilknytning til et kompakt
 kulturmiljøet med høy alder.

GRAVENE > Ikke aktuelt pga tidvis for sterk for vind > Ikke aktuelt pga tidvis for sterk vind

FORSLAG TIL AVGRENSNING AV

PLANOMRÅDET (SORT STIPLET)

BADEOMRÅDE

MUSEET

KAFE

NYTT OFFENTLIG

FERJEANLØP

GANGSTI TIL

RAET NASJONALPARK

N
Y B

R
YG

G
E

Høyre: Forslag til plan-
avgrensning for regulering av
nytt ferjeanløp ved dagens
museumsbrygge.

Side 98

LOSHAVN
SVINØR

Side 99

SVINØR

MERDØ

LYNGØR

DEL 1 + DEL 2

Side 100Foto: Rolf Steinar Bergli

Side 101

Side 102

Side 103

SVINØR

DEL 1

Side 104

Kartutsnitt viser brygge i Åvik
som eies av Lindesnes kommune.

AVGRENSNING AV STUDIEOMRÅDENE

OFFENTLIG EIENDOM

Studieområdet er markert i kart over.

Utfartssteder som inngår i studieområdet for Svinør:
> Molo med parkering. (Ligger rett nord for Svinør)
> Offentlig brygge i Åvik
Per i dag er det ikke offentlig brygge, ferjeanløp eller fortøyningsmu-
lighet for private på Svinør.

Side 105

PLANSTATUS

I gjeldende plan, Svinør1988, er store deler av Svinør regulert til
spesialområde for bevaring av kulturminner. Omkringliggende natur-
områder er regulert til friluftsområde.

Offentlig brygge i Åvik er ikke regulert.

I gjeldende reguleringsplan for Svinør er det regulert offentlig brygge
ved skolehuset. Reguleringsformålet omfatter også toalettbygg og del
av gangvei, og landareal mellom gangvei og kystlinjen.

Utsnitt fra gjeldende reguleringsplan: Svinør 1988.

Offentlig brygge

Bevaringsområde /
Spesialområde for
verneverdige kulturminnerFriluftsområde

Side 106

Temakart Kulturdata. Lastet ned
fra karttjeneste v/ Geovekst

KULTURMILJØ

Det bodde folk i Svinør på 1500-tallet, dette var antagelig loser. I
andre halvdel av 1600-tallet bosatte kjøpmenn og skippere seg her.
Et privilegert gjestgiveri ble opprettet i 1761. Svinør som tollstasjon
ble opprettet før 1830. Det ble grunnlagt flere mindre verft. Hum-
mereksporten kom i gang på 1600-tallet, og klippfiskproduksjon fra
1800-tallet. I løpet av 1800-tallet ble antall innbyggere fordoblet til ca
200 mennesker, og det var flere butikker, skipshandlere og bakere.
Poståpneri 1853-1991. Stedet stagnerte fullstendig i løpet av 1900-tal-
let (informasjon fra Askeladden og Kulturminnesøk.no).

Uthavnen Svinør representerer et unikt og representativt kulturmil-
jø med tilknytning til kystkultur og losvirksomheten i seilskutetida.
Den eldre, småskala trehusbebyggelsen i uthavna er lokalisert som
en smal stripe helt nede mot sjøen på begge sider av sundet mellom
Svinør og Hammerøy. Det er også en bygning på Skipskransholmen,
Hollenderhuset. Bebyggelsen har henvendelse mot det lune sundet.
Både helhetlig struktur i området og enkeltbygninger er meget godt
bevart. Som del av kulturmiljøet som utgjør uthavnen er det også kul-
turhistoriske funn i det gamle havnebassenget. Svinør står i en miljø-
messig sammenheng med Åvik på fastlandet.

Side 107

Bak den eldre bebyggelsen på Svinør stiger terrenget bratt oppover
mot flere høyder, som loser benyttet som utsiktspunkt. På høyden
Veden er en gammel vete, som er del av eldre varslingssystem knyttet
til forsvar langs kysten. I tillegg til kulturminnene knyttet til uthavna
fra seilskutetida, finner vi bosettingsspor fra steinalderen i sør og et
gravminne i nord, som sannsynligvis er fra bronsealder. Dette viser
menneskers bruk av Svinør gjennom lang tid (stor tidsdybde).

Riksantikvarens database Askeladden viser at nesten alle bygg på
Svinør er SEFRAK- registrerte (eldre enn 1900). I følge SEFRAK-data
går enkeltbygg i uthavnen helt tilbake til 1600-tallet, f eks Casa-gula
og Hollenderhuset. Den tidligere skolestuen, posthuset og butikken
(Buggegården) er sentralt plassert i strukturen på sørsiden av sundet.
Det var flere vertshus, bl.a. et i nord ved Lundsodden. Brygger, brøn-
ner, uthus og naust utgjør også viktige elementer i kulturmiljøet. I sør
er det etablert noen få nyere hytter, som representerer et brudd med
det historiske uthavnsmiljøet.

All bebyggelse på Svinør og Hammerøy har i dag funksjon av fritids-
boliger. Da det er lite beitetrykk, er kulturlandskapet i endring. Stier
i skogen på Svinør er imidlertid fortsatt tydelige i landskapet, og benyt-
tes av turgåere.

Hovedstrukturen i kulturmiljøet er godt bevart. Svinør har en viktig
historiefortellende kunnskapsverdi, knyttet til kystkultur, losvirk-
somhet, skipsbygging og fiske. Området som helhet har stor opple-
velsesverdi, stor aldersverdi og tidsdybde. Noe utskifting av originale
bygningselementer som vinduer, listverk mm har skjedd, men gjen-
nomgående er det fortsatt stor grad av autentisitet i bygningenes
eksteriør. Trehusbebyggelsen har stor bruksverdi, men bruken må
tilpasses bygningenes rammer og vernehensyn.

Fredede / automatisk fredede objekter:

> Automatisk fredete kulturminner under vann: Skipsvrak,
anker og høy tetthet av kulturhistorisk materiale i havnebassenget.
Blant annet mye taktegl samt gul hollandsk byggestein nær land. Funn
peker mot 1700-tallet.

Side 108

Rute må

tas i felt

SMÅBÅTER/

BADING

SM

BA

SMÅBÅTER/

BADING

LUN VIK VED

ØSTAVIND

VOLLEN

SVINØR

SVINØRBUKTA

SPELSVIKA

ÅVIK

2

6

7

8
5

4

15

12

13

33
3

KART: 3.1 SVINØR

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 1
Kartlegging

Side 109

Rute må

tas i felt

Rute må

tas i felt

SMÅBÅTER/

BADING

MÅBÅTER/

ADING

HAMMERØY

SKIPSKRANSHOLMEN

OLAVSØY

PRIVATE BÅTER

VIKTIG BYGNING/STED

TURSTI

GRØNTOMRÅDER/LEKEPLASS

UTSIKTSPUNKT

BADEPLASS/STRAND

 1 - Offentlig brygge, Hammerøy

 2 - Offentlig brygge, Åvik

 3 - Gangpassasje langs bryggekant

 4 - Den gamle skolen

 5 - Sti til utsiktspunkt

 6 - Utsiktspunkt med benk

 7 - Sti til lun vik med badeplass

 8 - Turvei langs Vollen

 9 - Stikryss og lekeplass

10 - Gresskledd vei

11 - Storhaven / Kjærlighetshagen

12 - Det gamle posthuset

13 - Tidligere hotell/bevertning

14 - Tollboden

15 - Hollenderhuset

TURSTI - RUTE MÅ

KONTROLLERES I FELT

GANGVEI/PASSASJE

I KULTURMILJØ, DELVIS KUPERT

TURSTI

TURVEI M/ ØKT TILGJ.

OFFENTLIG BRYGGE

TEGNFORKLARING

11

1

14

3

10

9

Side 110

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

1 PARKERING - UTFARTSTED/UTHAVN

Utfartssted:
>Molo i Åvik benyttes av hytteeiere til
parkering og båtopplag. ca 50-60 -pl.
>Molo ble bygget av havnevesenet på
60-tallet.
>Stor parkering i Åvik, rett før avkjø-
ring til molo, eies av Sameiet Åvik
Brygge. Ca. 15 p-plasser.
> Det finnes ikke offentlig parkering
i Åvik.

>Offentlig brygge i Åvik mangler
offentlig parkering.

>Parkering for hytteeiere på molo
medfører stor trafikk gjennom Åvik
på vei ut til p-plass på molo.
>Moloens beliggenhet forringer hel-
hetsinntrykket av Svinør og stedets
verdi som kulturhistorisk uthavn.
Etablering av moloen har medført at
havnebassenget ikke lenger funge-
rer slik det gjorde under uthavnens
storhetstid.
>Moloen er et signal om at man ikke
har tatt hensyn til og bevart de land-
skapstrekk som spilte en avgjøren-
de roll for Svinør sin funksjon som
uthavn.

>Rive molo og etablere parkering for
hytteeiere annet sted.

2 BRYGGEFASILITETER - UTFARTSTED/UTHAVN

Utfartssted:
> Offentlig brygge i Åvik
>Molo fungerer som småbåtanlegg
for hytteeiere.
>Fortøyning og iland- og ombord-
stigning på molo på spesielle steder
er tillatt for allmennheten.

Uthavn:
 >Ikke mulighet for fortøyning eller
iland- og ombordstigning for all-
mennheten ved den del av Svinør
med kulturhistorisk interessant
bebyggelse.
>Offentlig brygge på Hammerøy.

Utfartssted:
> Offentlig brygge i Åvik er egnet for
ombord og iland- og ombordstigning.
>Molo er ikke tilrettelagt for iland-
stigning og har ikke universell
utforming.

Uthavn:
>Mangel på offentlig brygge på
Svinør gjør stedet svært utilgjenge-
lig for allmennheten og medfører at
dagens Svinør ikke kan omtales som
et besøksmål.
>Fortøyning og iland- og ombordstig-
ning for allmennheten må skje andre
steder enn ved bebygde områder.

Utfartssted:
>Regulere offentlige brygge og of-
fentlig parkering i Åvik. Etablere nytt
utfartssted med brygge og parkering
for hytteeiere.

Uthavn:
>Etablere offentlig brygge på Svinør
ved det gamle skolehuset.
Tilsvarende plassering som i
gjeldende reguleringsplan
(Svinør 1988).

3 PRIVAT OG OFFENTLIG BÅT/FERJE

>Ikke offentlig ferjetransport til
Svinør.
>Besøkende med privat båt kan kun
stige i land og fortøye på Svinør uten-
for bebygde soner.
>Ikke taxibåt.

>Dagens situasjon på Svinør er ikke
tilrettelagt for besøkende og med-
fører at Svinør fremstår som lite
tilgjengelig for allmennheten.

>Etablere offentlig brygge for fer-
jeanløp og småbåtanlegg ved skole-
huset.
>Tydelig merking av gode offentlige
fortøyningspunkter på utsiden av
Svinør.

ADKOMSTMULIGHETER

Side 111

Venstre: Offentlig brygge i Åvik.
Under: Molo, Skipskransholmen
og Svinør.
Nederst: Det gamle skolehuset
på Svinør.

Side 112

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

4 GANGVEIER I KULTURMILJØ

>Det er sammenhengende gangfor-
bindelse gjennom store deler av den
gamle bebyggelsen på nordsiden av
Svinør.

>Gangforbindelsen gjennom kul-
turmiljøet har gjennom tidene vært
åpen for allmenn ferdsel, men pri-
vatisering og mangel på skilting gjør
at enkelte passasjer fremstår som
invadering av privat grunn.
>Gangforbindelsen krysser flere
steder over private brygger og går
stedvis helt inntil feriehus.
(Også gjennom bebyggelse ved et
tilfelle.)
>Gangveien er ikke universelt utfor-
met grunnet varierende standard på
overflatedekke og stedvis kuperte
passasjer.

>Ruste opp gangvei og regulere den-
ne til offentlig gangforbindelse for å
sikre allmenn ferdsel.
> Etablere skjøtselplan for
gangveier.
>Tydelig skilting av de gangforbindel-
ser som hovedsakelig skal benyttes
av besøkende.

5 TURVEIER OG STIER I NATUROMRÅDER

>Naturområder sør for den bebygde
delen av Svinør består av et lite nett-
verk av stier og turveier. Enkelt stier
fremstår som godt brukte, mens
andre preges av gjengroing.
>De tydeligste inngangsportene til
naturområder ligger som avstikke-
re langs gresskledd turvei øst for
Vollen.
>Inngangsporter til stinett fra den
bebygde delen av Svinør er tilgrodd
og lite synlige.

>Lite tydelige stier og mangelfull
merking gjør turstinettet dårlig til-
gjengelig for besøkende og lite kjent
som naturopplevelse på Svinør.
>Eneste turvei med universell utfor-
ming er i et begrenset parti langs
Vollen, ellers ingen gangveier/tursti-
er med universell utforming.

> Definere og skilte rundturer og
hovedstier.
> Etablere skjøtselplan for utvalgte
stier.

6 OPPHOLDSOMRÅDER OG MØTEPLASSER

>Lite areal (delvis eid av Svinør Vel)
bak det gamle skolehuset
>Lekeplass ved Vollen

>Mangler områder innenfor kultur-
miljøet der det er akseptert at besø-
kende oppholder seg. Besøkende må
hele tiden være i bevegelse.
>Området bak skolehuset har be-
grenset kapasitet. ca 25-30 m2

>Definere områder der det er til-
latt for besøkende å oppholde seg.
Markere dette med uthavnsbenker og
skilt. Forslag til steder:
- plass bak skolehuset
- område ved lekeplassen ved Vollen
- turområder
- oppholdsområde i Spelsvika

GANGFORBINDELSER OG MØTEPLASSER

Side 113

Alle foto: Gangforbindelser i
kulturmiljøet på Svinør.

Side 114

Alle foto: Gangforbindelser til/i
naturområder.
Begge foto nederst: Gang-
forbindelse til utsiktspunkt/tur-
område forbi privat eiendom

Høyre: Gresskledd turvei i øst.

Over: Tursti til badeplass i
Spelsvika.

Side 115

Alle foto: Oppholdsområder og
møteplaser
Venstre: Lekeplass ved Vollen
Under: Benker langs turvei ved
Vollen.
Nederst: Møteplass ved
det gamle skolehuset.

Side 116

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

7 ATTRAKSJONER/MÅLPUNKTER

>Kulturmiljøet som helhet er den
viktigste attraksjonen.
Oppleves fra gangvei og fra båt.
>Enkeltbygg og bygningsdetaljer med
spesiell historie/funksjon.
Eksempel: gammel skole, butikk,
tollbod, steintrapp, gammel kledning
>Utsiktspunkt

>På tross av tradisjon for allmenn
ferdsel gjennom kulturmiljøet er
Svinør tilnærmet utilgjengelig for
besøkende på grunn av manglende
offentlige brygge med fortøynings-
mulighet for besøkende.
>Attraksjoner og målpunkter og
deres historier er ikke tilgjengelig for
besøkende pga manglende formid-
ling og skilting.

> Etablere offentlig brygge ved sko-
lehuset.
> Etablere formidling og skilting av
attraksjon og målpunkter.
>Plassering av infotavle ved evt ny
offentlig brygge og/eller ved leke-
plassen ved Vollen.

8 ORGANISERTE OPPLEVELSER

Ingen > Overordnet utfordring er at all for-
midling og guiding knyttet til Svinør
som uthavn er basert på bekjent-
skap/tilknytning til Svinør.
> Det må gjøres spesielle avtaler
med bryggeeiere for å kunne fortøye
og stige i land.
> Svært begrensede adkomstmulig-
heter gjør Svinør dårlig tilrettelagt
for organiserte opplevelser knyttet til
den bebygde delen av Svinør.

> Se punkt over.
> Gjennomføre et begrenset antall og
dermed eksklusive guidede turer på
Svinør. Unngå daglige rundturer.
> Omvisninger fra båt.

9 REKREASJON I NATUR- OG KULTURMILJØ (IKKE-ORGANISERTE OPPLEVELSER)

>Gangvei gjennom kulturhistorisk
bebyggelse.
>Gåtur til utsiktspunkt
>Gåtur langs Vollen
>Gåtur til Storhaven på Hammerøy.
 På folkemunne "Kjærlighetshaven".
>Lekeplass ved Vollen

>Manglende merking gjør det van-
skelig å finne tursti til utsiktspunktet.
Starten på stien går over privat grunn
og svært nær privat terrasse. Star-
ten av stien har privat karakter, er
tilgrodd og lite synlig.

>Etablering og merking av hoved-
rundtur som går gjennom kulturmiljø
og naturområder via utsiktspunkt
og med avstikkere til badeplass og
offentlige oppholdssteder.
> Etablere avtaler for godkjenning av
utvalgte gangforbindelser gjennom
natur- og kulturmiljø.

ATTRAKSJONER OG OPPLEVELSER

Side 117

Begge foto: Rekreasjonsområder
Høyre: Utsiktspunkt med benk
Under: Utsikt fra tursti

Side 118

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

10 SERVERING

Ingen servering. >Per i dag, og på bakgrunn av at
Svinør er tilnærmet utilgjengelig
for besøkende, så er mangel på
servering ikke en utfordring. Men
det forventes at behovet for sesong-
basert servering vil endres dersom
Svinør gjøres mer tilgjengelig for
besøkende.
> Organiserte omvisningsturer eller
sommerferje er eksempel på scena-
rier der et enkelt serveringstilbud vil
bidra til å heve kvaliteten ved Svinør
som besøksmål.

>Etablere det gamle skolehuset som
"besøkssenter" i Svinør med faste
åpningstider i perioder man av erfa-
ring vet at det kommer besøkende.
Serveringstilbud med enkel mat.
>"Foodboat" med kaffe og vaffel i
perioder man vet det kommer besø-
kende. Dette vil redusere behovet for
tiltak/tilrettelegging i bygg.
>Tett samarbeid mellom turoperatør/
turistkontor og matservering vil kun-
ne redusere økonomisk risiko.
> Matservering ombord på guidebåt
kan også være en mulighet for store
grupper.

11 OVERNATTING

Ingen organiserte overnattingsmu-
ligheter.
>Mulighet for overnatting i egen båt
på sørsiden av Svinør og ved offentlig
brygge på Hammerøy
Privat utleie er ikke kartlagt.

>Et dagsbesøk med guiding er til-
strekkelig tid for å oppleve Svinør og
få innblikk i stedets historie.
>Mangel på overnattingssted kan i
prinsippet medføre at Svinør forblir
et reisemål forbeholdt hytteeiere.

> Skilte og gi informasjon om gode
teltplasser.

12 AVFALLSHÅNDTERING

Ingen offentlige søppeldunker på
Svinør.

>Ingen utfordringer per i dag.
>Dersom Svinør åpnes opp for besø-
kende vil det være behov for offentli-
ge avfallsløsninger.

>Etablere offentlig avfallspunkter på
egnede steder og der man ønsker å
legge tilrette for besøkende . Eksem-
pelvis ved ny offentlig brygge, ved det
gamle skolehuset", ved lekeplass,
ved offentlig brygge på Hammerøy.
Driftsansvar må avklares.

13 SANITÆRFORHOLD

Ingen offentlige toaletter. >Mangel på toalett har ikke medført
ulemper ved dagens situasjon.
>Dersom Svinør åpnes opp for
besøkende vil dette utløse behov for
offentlige toaletter.

>Offentlig toalett ved det gamle sko-
lehuset.
> Driftsansvar må avklares.

SERVERING, OVERNATTING, AVFALL OG SANI-

TÆRFORHOLD

Side 119

Begge foto:
Det gamle skolehuset.

Side 120

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

14 SKILTING AV GANGVEIER, TURSTIER, TUROMRÅDER, MÅLPUNKTER OG ATTRAKSJONER

Ingen formidling eller skilting FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

>Mangel på formidling og skilting
gjør Svinør svært lite tilgjengelig for
besøkende som ønsker å oppleve
stedets kulturmiljø og naturområder.
>Mangel på formidling av kultur-
historie og mangel på skilting av
kulturhistoriske steder og hendelser
reduserer allmennhetens mulighet
til å forstå stedets identitet som tidli-
gere uthavn.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Felles desigmanual for all skilting
og formidling.
> Informasjonstavle med oversikts-
kart som presenterer det "store
bildet" og gir info om stedet som
besøksmål. Herunder informasjon og
skilting av:
-kulturmiljø/bygninger/steder/hen-
delser
- naturområder
- attraksjoner og målpunkter
- gangveier, hovedstier og rundturer
- rekreasjonsområder
- lekeplasser
- bademuligheter
- servering
- offentlige toaletter
- avfallsløsning
- overnattingsmuligheter
-organiserte opplevelser (guiding,
båtutleie, galleri, kurs etc)

15 ORGANISERTE OG IKKE-ORGANISERTE OPPLEVELSER

Ingen formidling eller skilting. Se over. Se over.

16 OVERNATTING, SANITÆR, SPISEMULIGHETER, OFFENTLIGE TRANSPORT

Ingen formidling eller skilting. Se over. Se over.

17 KULTURHISTORIE

Ingen formidling eller skilting. Se over. Se over.

18 NATUROMRÅDER

Ingen formidling eller skilting. Se over. Se over.

FORMIDLING OG SKILTING

Side 121

Alle foto: Eksempler på steder
der det er vanskelig å skille mel-
lom private og offentlige områder
og gangforbindelser.

Side 122

Side 123

SVINØR

DEL 2

Side 124

VOLLEN

SVINØR

SVINØRBUKTA

SPELSVIKA

ÅVIK

Rute må

tas i felt

1

3

4

6

8

89

9
9

8

9

9

8

4
4 4

5

5

7

7

10

10

10

5

2

KART: 3.2 SVINØR

1:4000 / A3

Mulighetsstudie

Uthavnene som besøksmål

DEL 2
Forslag til nye/utbedrede
infrastrukturløsninger

Side 125

HAMMERØY

SKIPSKRANSHOLMEN

OLAVSØY

Rute må

tas i felt

Rute må

tas i felt

TURSTI - RUTE MÅ KONTR I FELT

 1 - Offentlig brygge på Svinør

 Tilsvarende plassering som i

 gjeldende reguleringsplan.

 2 - Offentlig brygge i Åvik

 Reguleres. Off. parkering må

 sikres i nærheten.

 3 - Offentlig toalett og forsamlingshus

 4 - Hovedrute i kulturmiljø, delvis kupert

 5- Hovedstier i naturområder

 6 - Guiding fra båt

 7 - Offentlige fortøyningspunkter

 8 - Infotavle / skilting

 9 - Benker / avfallsløsning

10 - Eks. viktige attraksjoner/målpunkter

TEGNFORKLARING

NY/UTVIDET/ UTBEDRET

OFF. BRYGGE NYE BÅTPL.

REGULERINGSOMRÅDE

OFFENTLIG FERJE/GUIDEBÅT

HOVEDRUTE

I KULTURMILJØ, DELVIS KUPERT

ALLMENNYTTIGE FORMÅL

TOALETT / FORSAMLINGSHUS

VIKTIGE BYGNINGER

TURSTI

TURVEI M/ ØKT TILGJ.

INFOTAVLE

SKILT (veiviser)

RENOVASJON

UTSIKTSPUNKT

BADEPLASS/STRAND

6

8

8
9

9

9

8

7

10

10

5

5

5
5

5

Side 126

SVINØR - FORSLAG TIL INFRASTRUKTURLØSNINGER

Regulere og etablere ny
offentlig brygge,
forsamlingslokale i det
gamle skolehuset,
toalett, møteplass og
badeplass.

Regulere av offentlige
brygge og parkering i Åvik

Som besøksmål mangler Svinør offentlig brygge, offentlig toalett og
møteplass for besøkende. Eneste mulighet for iland- og ombordstig-
ning er ved friområdet på sørsiden av øya.
Mangelen på iland- og ombordstigningsmulighet for både små og
store grupper av besøkende gjør at Svinør oppleves lukket og priva-
tisert og ikke tilrettelagt som besøksmål. En løsning der all guiding
og opplevelse av Svinør skjer fra båt er ikke ønskelig, da dette ikke vil
gi besøkende mulighet til å oppleve Svinør historisk uthavn gjennom
vandring mellom husene, betrakte detaljer og ta seg en gåtur på
stiene.

For å sikre en ryddig prosess anbefales det å regulere området ved det
gamle skolehuset til offentlig kai og tjenesteyting. Området vil omfatte
offentlig brygge, utbedret toalett, forsamlingslokale i det gamleskole-
huset, møteplass foran skolehuset og badeplass.
Viktige tema: Stedstilpasset utforming, materialvalg og detaljering
av ny brygge og adkomst mellom brygge og gangvei, høy kvalitet ved
utførelse, sikre vern av bygninger, tett samarbeid med Svinør Vel.

Som del av strategien med ny brygge på Svinør anbefales det at of-
fentlig brygge i Åvik, med nødvendige sjøarealer, sikres med offentlig
formål i reguleringsplan. Som del av regulering av offentlig brygge må
det sikres offentlige parkeringsplasser og snuplass for buss.
Viktige tema: Samarbeid med Lindesnes kommune, Havnevesen, Kyst-
verket, Fylkeskommune og Fylkesmann mm.

 1+3

2

Skjøtsel og skilting av
hovedstier i naturområder
(Kyststi)

Det foreslås bedre tilrettelegging av turstier gjennom informasjon,
skilting og skjøtsel. Godt tilrettelagte turstier til attraksjoner og mål-
punkter, og varierte turmuligheter vurderes som en viktig kvalitet for
Svinør som et interessant og mangfoldig besøksmål. Det anbefales at
stier som går fra den bebygde delen til utsiktspunkt og til badeplass
prioriteres.
Viktige tema/hensyn: Informasjon, skilting, samarbeid med grunnei-
ere/eiere av fritidsboliger/velforening, Skjøtselplan for Svinør (Fylkes-
mannens miljøvernavdeling, 2003) .

5

Hovedrute i kulturmiljø Det foreslås at det i tett samarbeid med berørte parter etableres en
hovedrute gjennom kulturmiljøet, og at denne skiltes og avmerkes på
informasjonskart. (Se punkt 8). Tydelig merking av "godkjent" ho-
vedrute vil medføre at Svinør fremstår mer åpent og tilrettelagt som
besøksmål, og gir samtidig mulighet for å skåne sårbare områder
gjennom kanalisering av ferdsel til steder med større kapasitet.
For Svinør anbefales det god informasjon og skilting av møteplasser
som området ved skolehuset, badeplass i Spelsvika, og lekeplass og
gangvei ved Vollen. Disse områdene har tilstrekkelige størrelse til å
kunne fungeres om møteplass for besøksgrupper (begrenset antall ar-
rangement i løpet av en sesong). Det anbefales at området ved Vollen
reguleres og skiltes som hovedoppholdsområde.
Viktige tema: Informasjon, skilting, samarbeid med grunneiere, hytte-
eiere, kommune, velforening m. fl.

4

Se side 128 for
detaljert beskrivelse.

Side 127

Guiding fra båt

Offentlige fortøynings-
punkter

Formidling og skilting
"Uthavnsbenker" og
avfallsløsning

Svinør er et lite sted og har begrenset kapasitet til å ta i mot store
besøksgrupper. Omvisning fra båt er et hensiktsmessig alternativ i
perioder med mange besøkende og vil også være en fin løsning for
besøksgrupper som ikke har mulighet for å bevege seg rundt på dem
delvis kuperte gangveien på Svinør. Slike omvisninger kan organise-
res gjennom samarbeid med turistkontor, lokalt historielag, private
båteiere og kommune. Store og små grupper kan være aktuelle og kan
gjerne kombineres med andre opplevelser som mat, fiske, hitoriefor-
midling mm.
Viktige tema/hensyn: God informasjon, etablere som fellesprosjekt
mellom private, offentlige virksomhet og frivillige organisasjoner

Som del av tilrettelegging for besøkende anbefales det å etablere flere
offentlige fortøyningspunkter.
Viktige tema/hensyn: Plassering må sees i sammenheng med sol- og
vindforhold, mulighet for iland- og ombordstigning, stiforbindelser,
bademuligheter etc, god og tilgjengelig informasjon

God formidling og informasjon er grunnleggende ved tilrettelegging
av et besøksmål. På Svinør mangler slik tilrettelegging. Sparsomme-
lig/manglende/lite helhetlig formidling og informasjon om stedenes
uthavnshistorie (kulturmiljø, funksjoner, steder, hendelser og byg-
ninger), er et fellestrekk ved alle de fire uthavnene. Dette medfører
redusert tilgjengelig for besøkende og gjør at uthavnenes sterke felles
historie ikke oppfattes like lett.

Benker og avfallsløsninger utgjør en sentral del av tilrettelegging for
besøkende. Eneste sted med sittemulighet er ved skolehuset og ved
Vollen. Det er ikke avfallsløsning for besøkende i dag.

Det anbefales at det utarbeides en felles designmanual for utforming
av informasjonstavler, skilting, "uthavnsbenker" og avfallsløsninger.
Dette vil sikre felles og enhetlig utforming, materialvalg, detaljering og
utførelse som igjen vurderes å ha positiv virkning ved markedsføring
av uthavnene og tilrettelegging av disse stedene som besøksmål.
Det anbefales at det ikke åpnes for lokale tilpasninger/justeringer av
utforming/profil da dette vil medføre at uthavnene som en felles mer-
kevare blir mindre tydelig og gjenkjennbar.
Viktige tema: Tilpasning til Raet nasjonalparks designmanual og andre
merkevarer/logoer, stedstilpasning, høy kvalitet ved materialvalg og
detaljering, grundig kartlegging av behov og innhold, unngå lokale ad
hoc initiativ og "midlertidige" tilpasninger.

6

7

8
9

Se side 162 for
detaljert beskrivelse.

SVINØR
REGULERE OG ETABLERE NY OFFENTLIG

BRYGGE, FORSAMLINGSLOKALE I DET GAMLE

SKOLEHUSET OG TOALETT MM.

Beskrivelse av tiltak > Regulering det gamle skolehuset, toalett, tilgrensende område og ny brygge
til offentlig formål.
> Ny brygge reguleres med tilsvarende plassering som i gjeldende regule-
ringsplan for Svinør(1988).
> Fortøying ved ny brygge kan for eksempel begrenses til dagsbesøk.
> Oppgradere dagens toalettbygg med vannklosett, men uten endring av
eksteriør.
> Ta i bruk det gamle skolehuset som forsamlingslokale for besøkende.
> Oppruste tilgrensende områder med sitteplasser, avfallsløsninger, informa-
sjonstavle og skilt som viser vei til attraksjoner etc. Forsiktig tilrettelegging
på stedets premisser.

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Området skal opparbeides med tydelig offentlig karakter.
> Det skal ikke gjøres endringer ved bygningsmassen, det foreslås kun tilret-
telegging av vannklosett i dagens toalettbygg.
> Bryggen skal utformes med tanke på iland- og ombordstigning fra trans-
portbåt og fortøyningsmulighet for private båter. Det skal legges tilrette for
plassering av "uthavnsbenker" og avfallsløsning
MATERIALBRUK/TEKNIKK:
> Ny offentlig brygge skal være steinsatt og utformes med samme detal-
jering som omkringliggende bryggeanlegg. Ferdigstilt brygge skal ha høy
håndverksmessig kvalitet.
> Som del av planlegging av utforming, valg av steintype og teknikk skal kul-
turminnevern-myndighet konfereres.

Besøksgrupper > Svinør har ikke kapasitet til daglig besøk av store besøksgrupper. Besøk av
slike grupper bør planlegges og varsles i god tid. Ferdsel bør kanaliseres til
bestemte områder.
> Etablering av offentlig brygge og toalett legger tilrette for små besøksgrup-
per som ankommer med båt. Antall båtplasser vil styre antall besøkende.
>Som følge av stedets topografi og bevaringshensyn så er det ikke aktuelt
med universell utforming, noe som medfører at Svinør ikke vil være tilgjenge-
lig for besøksgrupper med behov for slik tilrettelegging.

Vurdering av virkninger > Etablering av offentlig brygge vurderes å være et nødvendig tiltak for at
Svinør skal fungere som besøksmål i framtida.
> Etablering av det gamle skolehuset som forsamlingslokale vil gi Svinør en
ny møteplass for besøkende, og sammen med utbedring av toalettbygg så
vurderes disse tiltakene som nødvendig og positive for Svinør som besøksmål.
> Etablering av området til offentlige formål vil kunne medføre motstridende
interesser da offentlig brygge vil kunne oppleves som negativt for nærliggen-
de fritidsboliger.
>I en reguleringprosess stilles det krav til medvirkning, og for berørte parter
vil slik prosesss gi flere muligheter til å komme med innspill. Gjennomføring
av en planprosess vurderes derfor som hensiktsmessig fremgangsmåte .

Aktuelle/nødvendige
tiltak i nærheten/
innenfor området

> Etablering av hovedrute i kulturmiljø og naturområder
> Benker, avfallsløsning, infotavle og skilt med diskret uthavnsprofil.

Behov for regulering PLANKART:
På land: badområde/friluftsområde, offentlig eller privat tjenesteyting, offent-
lige gangareal/gatetun
Sjø: Ilandstigningspunkt/gjestebrygge, kai, badeområde/friluftsområde
BESTEMMELSER:
- krav om at brygge skal steinsettes (Teknikk og detaljering)
- sikre offentlig karakter (hindre privatisering)
- krav om etablering av benker, avfallsløsning, informasjonstavle og skilt

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Planforslag må ivareta Svinør som besøksmål og som kulturmiljø.
> Utforming og skala
> Trafikksikkerhet mht båttrafikk og badeplass
> Geotekniske forhold mht fundamentering mm

Sentrale høringsinstanser > Kystverket, havnevesen, Fylkesm., Fylkesk. (kulturminnevern) m. fl.

Aktuelle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Aust og Vest Agder Fylkeskommune - kulturminnevern (Riksantikvaren)
- Grunneiere/grunneierlag, Svinør Vel,
- Skjærgårdstjenesten
- Lindesnes kommunene (planlegging, drift, V/A)

Eiendomsforhold > GNR/BNR 132/16 Svinør Vel, omkringliggende areal: diverse private

Status /relevante prosesser - Offentlig brygge er sikret i reguleringsplan for Svinør 1988.

Side 129

FORSLAG TIL AVGRENSNING AV

PLANOMRÅDET (SORT STIPLET)

REG. G
RENSE

FOR OFFENTLIG BRYGGE

I G
JELDENDE PLAN

(HVIT STIPLET)

SKOLEHUSET

TOALETTHUS

OFF. BRYGGE

Over: Det gamle skolehuset
Over til høyre: Eksempel på stein-
satt brygge
Høyre: Forslag til planavgrens-
ning for regulering av området til
offentlig formål.

Side 130

LOSHAVN
SVINØR

Side 131

LOSHAVN
DEL 1 + DEL 2

MERDØ

LYNGØR

Side 132Foto: Tore K. Haus, Farsund kommune

Side 133

Side 134

LOSHAVN DEL 1
Kartlegging og analyse

Side 135

LOSHAVN

DEL 1

Side 136

Studieområdet er markert med
rødt i kart.

Høyre: Eiendommer markert med
mørk blå eies av Farsund kom-
mune.
Fylkesvei er markert med lys blå.

Blå markering i kart over angir
friluftsområder som eies av Sta-
ten ved Miljødirektoratet.

AVGRENSNING AV STUDIEOMRÅDENE

OFFENTLIG EIENDOM

Side 137

PLANSTATUS

I Kommunedelplan for Loshavn, Eikvåg er nedre bebygde del av Los-
havn regulert til spesialområde bevaring, angitt med SB i plankart.
Videre er det regulert 1 båthavn og 2 ilandstigningsbrygger, samt 2
parkeringsplasser langs adkomstvei rett nord for bevaringsområdet og
1 parkeringsplass mot nord ved Eikvåg. I reguleringsplan for Støa,
Eikvåg er det satt av areal til 4 offentlige parkeringsplasser OP1-4,
hvor 2 er videreført fra kommuneplanen.

Høyre: Kommunedelplan for
Loshavn-Eikvåg, 2004.

Høyre: Kommunedelplan for
Loshavn-Eikvåg.
Stikart, 2006.

Under: Reguleringsplan Støa,
Eikvåg, 2009.

Side 138

Temakart Kulturdata. Lastet ned
fra karttjeneste v/ Geovekst.

KULTURMILJØ

Loshavn er den minste av de fire uthavnene i studien. Fra Loshavn er
det god utsikt, og kort vei ut til havområdene. I tiårene etter 1723 ble
det bygget en rekke hus her. Fram til 1865 økte folketallet i Loshavn
til 212 personer. Allerede fra siste halvdel av 1700-tallet var Loshavn
og Eikvåg veletablerte havner med stor aktivitet. Hummereksporten
til Holland var betydelig. Seilskutetidens avslutning ved utgangen av
1800-tallet betydde en avvikling av uthavnenes tjenester, og påfølgen-
de fraflytting. I 1910 var folketallet redusert til 124. Det var mange lo-
ser som bodde her. Fra 1950-tallet sank antallet fastboende raskt, og i
dag er det primært fritidsboliger i området. (kilde: loshavnsidene.net)

Nabohavnene Loshavn og Eikvåg var Farsunds to uthavner i seilsku-
tetida. Innbyggerne i Loshavn livnærte seg ved losing, fiske, sjøfart og
handelsvirksomhet. Loshavn/Eikvåg ble eget losolder-mannskap ved
opprettelsen av Det norske losvesenet i 1721. Loshavns strategiske
posisjon i kystlandskapet gjorde at den var en godt egnet havn for ka-
perflåten i distriktet under Napoleons-krigen 1807-1814. Flere innbyg-
gere i havna var mannskap på kaperskutene, noen med rederparter.
Enkelte tjente gode penger på denne helt lovlige lisensierte sjørø-
vervirksomheten. Loshavn er den eneste av de fire uthavnene som er
landfast, og det går gamle stier i flere retninger fra Loshavn.

Side 139

Loshavn er et unikt og representativt kulturmiljø med tilknytning til
kystkultur og losvirksomheten. Den eldre, småskala trehusbebyggel-
sen i uthavna er lokalisert ned mot sjøen i en klynge, med henvendelse
mot sundet. I Loshavn er det et godt bevart eldre bygningsmiljø med
flere hus fra 1700- og 1800-tallet. Bak bebyggelsen stiger terrenget
kraftig, og her ligger utsiktspunktet for losene. For de fleste i Loshavn
har sjøen vært grunnlaget for livsopphold. Mange har kombinert fiske,
langfart og losvirksomhet med gårdsdrift.

I havneområdet helt i øst er det automatisk fredede løsfunn fra 1700
tallet. I sjøen i sundet sør for Loshavn er det også automatisk fredede
kulturminner. Askeladden viser også elementer fra ekstysk kystfort
vest og nord for uthavna, samt på Holmen i øst. Disse kulturhistoriske
sporene er ikke fredet. Hummerbrønnen ved Store Laumeholmen ble
laget i 1900 av Oluf Christen Olsen og Ritsjer Tønnessen. Like etter at
den var tatt i bruk, ble den ødelagt i en storm. Brønnen ble aldri repa-
rert. Dette er nå et populært badested.

Sundt-huset, også kalt Kaperhuset, ligger med fasade mot havna.
Den staselige toetasjes bygningen med den stor brygga foran, er et
blikkfang i havna. Huset som er oppført i 1812 vitner ved sin størrelse
og mange fine bygningsmessige detaljer om at kaperkaptein Tønnes
Tønnesen må ha vært en meget velstående mann. Tønnes Tønnesen
(1773-1823) var kaperfører og medeier i flere kaperskuter. For penge-
ne han tjente bygde han det store huset som nå er fredet Huset kalles i
dag også for Sundt-huset etter familien som har eid det siden 1951.

Loshavns Kirkeveg (id 127510-01) vestover mot Lomsesanden er regis-
trert som et teknisk/ industrielt kulturminne/ arkeologisk minne med
uavklart vernestatus og uviss alder. Gangvei er ikke oppmurt, men er
merka som turistløype.

Loshavn har en viktig historiefortellende kunnskapsverdi, knyttet til
kystkultur, kaper/ losvirksomhet og fiske. Området som helhet har
stor opplevelsesverdi og aldersverdi. Trehusbebyggelsen har stor
bruksverdi, men bruken må tilpasses bygningenes rammer og verne-
hensyn.

Fredede objekter:

> Sundt-huset, også kalt Kaperhuset, ligger med fasade mot
havna. Den staselige toetasjes bygningen med den stor brygga
foran, er et blikkfang i havna. Huset er oppført i 1812.

> Havneområde ved Holmen Løsfunn. Automatisk fredet

> Automatisk fredede kulturminner i sjøen.

Side 140

Side 141Venstre: Adkomst til badeplass

grind

KIRKESKARET

EIKVÅG

TIL

LOMSESANDEN

TIL

FARSUND

(15 minutter med bil)

SANDØY

16
11

16

12

14

13

2

1

1

6

6

6

7

7

7
7

8

5

414

3

1015

9

TEGNFORKLARING

EKSISTERENDE P-PLASSER

REGULERTE P-PLASSER

 VEI MED ØKT TILGJENGELIGHET

GANGVEI/PASSASJER

I KULTURMILJØ, DELVIS KUPERT

VIKTIGE BYGNINGER

TURSTI

GRØNTOMRÅDER/LEKEPLASS

UTSIKTSPUNKT

BADEPLASS/STRAND

 1 - Regulerte p-plasser

 2 - Parkering/infotavler /benker

 3 - Avslutn. adkomstvei ved bryggekant

 4 - Sti til loshytta

 5 - Loshytta

 6 - Gangforbindelser imellom bebyg.

 7 - Tursti, del av kyststi

 8 - “Elkem-huset”

 9 - Liten øy med broforbindelse

10 - Bedehuset

11 - Sundt-huset (fredet)

12 - Bugta

13 - Kommunal vei /asfaltert gangvei

14 - Lekeplass

15 - Badeplass

16 - Regulerte brygger

KART: 4.1 LOSHAVN

1:4000 / A3 (liggende)

Mulighetsstudie

Uthavnene som besøksmål

DEL 1
Kartlegging

Side 142

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

1 PARKERING - UTFARTSTED/UTHAVN

Loshavn ligger på fastland.
>Ca 23 parkeringsplasser rett nord
for historisk bebyggelse.

> 1,2 km til stor offentlig parkerings-
plass med snumulighet for buss.

>For lite parkering med nærhet til
Loshavn. Parkeringsplass benyttes
av hytteeiere og er ofte full.

>Ikke tilfredsstillende manøvrerings-
areal for busser ved Loshavn.

>Etablere hovedparkering ved stor
p-plass lenger nord.
> Flytte hytteparkering til stor hoved-
parkeringsplass.
>Etablere parkeringsplass i tråd med
reguleringsplan for Støa, Eikvåg.

2 PRIVAT OG OFFENTLIG TRANSPORT BÅT/FERJE/BUSS

>Ikke offentlig transport
>Besøkende som ønsker å legge
til privat brygge for iland- og om-
bordstigning fra privat/offentlig båt
må først avklare dette med eier av
brygge.

>Eneste adkomstmulighet til Loshavn
med bil er via fastland med privat
transport eller turoperatør.

> Organisere turistbusser fra
Farsund til Loshavn.
> Samarbeid med Vita Velo-
Prosjektet.

> Mulige samarbeidsparter: Statens
vegvesen, Farsund kommune, turist-
kontor, Eikvåg og Loshavn fortidsmi-
nnevern.

3 BRYGGEFASILITETER - UTFARTSTED/UTHAVN

>Ikke offentlig brygge.
>Ikke mulighet for iland- og ombord-
stigning eller fortøyning for småbå-
ter.

>Loshavn er ikke tilgjengelig for
besøkende som ønsker å ankomme
sjøveien.
>Ikke mulig for guidebåt å legge til.
>Må spørre bryggeeiere om lov der-
som man ønsker å legge til.
>Mangel på offentlige/allmenn
tilgjengelige båtplasser og bryg-
ger gjør at området oppleves sterkt
privatisert og lite tilgjengelig som
besøksmål

> Regulere brygge i enden av ad-
komstvei til offentlig, med mulighet
for iland- og ombordstigning og
kortidsfortøyning.
>Etablere offentlig brygge med
småbåtanlegg i vest. Slik plassering
medfører ikke ferdsel i bebyggelsen
eller ved private brygger.
>Etablere fortøyningspunkter (med
rasteplass) i øst, ved liten holme.

ADKOMSTMULIGHETER

Side 143

Alle foto: Parkeringsplasser eid
av Farsund kommune

Side 144

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

4 GANGVEIER I KULTURMILJØ

>Kommunalvei fra parkeringsplass
og ned til brygga er kun tillatt for
kjøring til eiendom og er godt egnet
som gangvei.
>Det har gjennom tidene vært tra-
disjon for ferdsel imellom den eldre
bebyggelsen og langs bryggekanten.
> Gangforbindelsene har ulike typer
dekke.
>Gangveiene imellom bebyggelsen
går stedvis over privatiserte arealer.

>Ulendte passasjer langs gangfor-
bindelse gjør at vandring imellom
husene ikke er like tilrettelagt for
alle besøksgrupper.
> Uklart hva som er gangforbindelser
og hva som er blindveier.
>Etablering av universelt utformede
gangforbindelser vil forringe kultur-
miljøet.
>Ferdsel langs enkelte gangforbin-
delser og passasjer oppleves som
invadering av privat grunn. Dette
skyldes nærføring av gangforbindel-
ser til uteplasser og innsyn i vinduer.

> Etablere hovedruter i kulturmiljøet.
>Merke utvalgte gangveier/adkomst-
veier med tilgjengelighetsskilt.
> Avklare gangforbindelser med
hytteeiere/grunneiere.
> Skåne spesielle områder ved hjelp
av skilting som kanaliserer ferdsel
langs "godkjente" gangforbindelser.

5 TURVEIER OG STIER I NATUROMRÅDER

>Tursti til Loshytta
>Tursti til Kirkeskaret
>Turvei til Eikvåg (kyststi)

> Det antas at manglende merking av
losstien opp til Loshytta delvis skyl-
des at hytteeier ikke ønsker
publikumstrafikk forbi egen hytte.
> Manglende merking og skjøtsel har
medført gjengroing og at stier er lite
synlige og blir lite brukt.
> Manglende merking og skjøtsel
gjør turmulighetene ved Loshavn lite
tilgjengelige for besøkende.

> Finne en akseptabel løsning for
merking av sti opp til Loshytta.

>Etablere skjøtelsplan og bedre skil-
ting av sti til Loshytta, Kirkeskaret og
for kyststi til Eikvåg.

6 OPPHOLDSOMRÅDER OG MØTEPLASSER

>Liten møteplass med benker ved
postkassehuset.
>Lekeplassen (for dem som har med
barn)
>Brygge i enden av adkomstvei
>Områdene rundet Loshytta

>Det er ingen plasser for be-
søkende å stoppe opp og oppholde
seg. Besøkende må hele tiden være
på vandring. Loshavn mangler tydeli-
ge oppholdsområder der besøkende
kan slå seg ned.
>Mangelen på gode offentlige opp-
holdssteder/møteplasser gjør at
Loshavn fremstår som privatisert og
lite åpent for besøkende.

> Regulere brygge i enden av ad-
komstveien til "allmenning"/torg.
>Etablere offentlige brygger for
fortøyning og iland- og ombordstig-
ning.
>Etablere liten rasteplass på den lille
holmen.
>Ta i bruk Bedehuset som samlings-
punkt for besøkende.

GANGFORBINDELSER OG MØTEPLASSER

Side 145

Begge foto øverst:
Tursti opp til Loshytta
Høyre: Gangpassasjer imellom
bebyggelsen
Over: Vei til venstre er adkomstvei
ned til bryggeområde.

Side 146

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

7 ATTRAKSJONER/MÅLPUNKTER

>Kulturmiljøet
>De trange passasjene mellom
husene
>Loshytta
>Stedets historie som uthavn og
kapervirksomheten

>Vandring imellom bebyggelsen kan
stedvis oppleves som invadering av
privat grunn.
>Loshytta er lite tilgjengelige på
grunn av manglende merking som
følge av konflikt med hytteeier vedrø-
rende gangforbindelse.

>Tydelig formidling og skilting av
gangveier og passasjer som er "god-
kjent" for bruk av besøkende.

8 ORGANISERTE OPPLEVELSER

>Velforening og Fortidsminnevern-
foreningen arrangerer omvisning i
Loshavn på forespørsel.

> Loshavn brukes aktivt ved mar-
kedsføring av Farsund og som del av
offentlig undervisning, samtidig som
guiding og formidling av stedet histo-
rie er dugnadsbasert og avhengig av
privat initiativ og lokale ildsjeler.
>Mangler innendørs møteplass ved
slike arrangementer.

>Økonomisk bidrag fra kommunen
øremerket tilrettelegging for omvis-
ning/historieformidling for mindre og
større grupper.
> Tettere samarbeid med Farsund
kommune, turistkontor, DNT, SVV
(Vita Velo).
>Benytte bedehuset til samlings-
punkt/foredragssted/enkel servering
ved omvisninger og undervisning.

9 REKREASJON I NATUR- OG KULTURMILJØ (IKKE-ORGANISERTE OPPLEVELSER)

>Turmuligheter til Kirkeskaret og
Eikvåg (kyststi)
>Gåtur opp til loshytta
>Lekeplass
>Vandring i kulturmiljøet
>Gåtur til Kystfortet.

>Turområder er lite brukt pga man-
glende skilting og skjøtsel.
>Vanskelig å skille mellom private og
offentlige gangveier/soner/passasjer.
>Sti opp til Loshytta mangler mer-
king og grunneier ønsker ikke at
tradisjonell sti benyttes.
>Hele Loshavn er eid av private, men
det er lite utfordringer mht ferdsel
langs privateide gangveier der det
har vært tradisjon for ferdsel.
>Mangler tilrettelagt offentlig ba-
deplass. Adkomst til badeplass ved
bedehuset er privatisert og dermed
lite tilgjengelig.
>Mangler offentlig sted ved brygga/
vannet der man kan slå seg ned. Man
må hele tiden være på vandring.
>Kyststi er vanskelig å finne pga
dårlig merking og på deler av stien
mangler det avtale med grunneier.

>Etablere hovedsti/rundtur i natur-
og kulturmiljø.
>Sikre tilgjengelig og konfliktfri ad-
komst til Loshytta.
>Etablere og merke den lille øya som
allment tilgjengelig rekreasjonsom-
råde og som et av flere målpunkt for
en rundtur.
>Bedre merking av kyststi og avtale
mellom grunneier og kommune om
offentlig bruk av den.
> Samarbeid med Vita Velo-
prosjektet.

ATTRAKSJONER OG OPPLEVELSER

Side 147

LOSHAVN

Over: Gangforbindelse langs bryggekanten
Under: Utsikt fra Loshytta

Side 148

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

10 SERVERING

Ingen servering.

>Bedehuset leies ut til sammenkom-
ster og konserter. Mat må tas med.
Alkoholservering er ikke tillatt.

>Mangel på muligheter for ly for
dårlig vær og servering av mat gjør
stedet mindre praktisk for besøkende
og er med på å begrense tiden man
oppholder seg i Loshavn.

>Etablere Bedehuset som "besøks-
senter" i Loshavn med faste åpnings-
tider i perioder man av erfaring vet at
det kommer besøkende. Servering av
enkel mat.
>"Foodtruck" med kaffe og vaffel på
parkeringsplass i perioder man vet
det kommer besøkende.
>Tett samarbeid mellom turoperatør/
turistkontor og matservering vil kun-
ne redusere økonomisk risiko.
> Her ligger det potensiale for verdi-
skaping og opplevelse.

11 OVERNATTING

Ingen overnattingsmuligheter.

Privat utleie er ikke kartlagt.

Lomsesanden Camping ligger
mot øst, ca 6 min med bil.

>Et dagsbesøk med guiding er til-
strekkelig tid for å få opplevd Los-
havn og få innblikk i stedets historie.
>Dersom tilbudet til besøkende
øker og det er flere og mer varierte
opplevelser å bruke tiden på så vil
det være en ulempe for Loshavn som
besøksmål at det ikke finnes overnat-
tingsmuligheter.

>Etablere "Bugta" som overnat-
tingsted.
> Tett samarbeid med Lomsesanden
Camping.

12 AVFALLSHÅNDTERING

Ingen offentlige søppeldunker. > Besøkende bruker private søppel-
dunker.

>Etablere offentlig avfallspunkter på
egnede steder. Mulige steder:
- ved parkeringsplasser
- ved postkassehus/"inngangen" til
Loshavn
- ved brygge i enden av adkomsvei
- ved bedehuset
- ved evt nye offentlige brygger (for-
tøyning/ iland- og ombordstigning)

13 SANITÆRFORHOLD

Ingen offentlige toaletter. >Mangel på toalett har ikke med-
ført ulemper for dagens situasjon i
Loshavn.
>Med bakgrunn i at Loshavn mar-
kedsføres som et attraktivt besøks-
mål og så bør det etableres offentlig
toalett.

>Offentlig toalett ved offentlig parke-
ringsplass. Det frarådes å etablere
nybygg i den eldre bebyggelsen.

SERVERING, OVERNATTING, AVFALL OG

SANITÆRFORHOLD

Side 149

Høyre: Postkassehus,
hytterenovasjon, benker og infor-
masjonstavle
Under: Mulighet for å benytte
bedehuset som forsamlingslokale
for besøkende. Se hvit sirkel.

DAGENS SITUASJON UTFORDRINGER MULIGHETER (DEL 2)

14 SKILTING AV GANGVEIER, TURSTIER, TUROMRÅDER, MÅLPUNKTER OG ATTRAKSJONER

>3 ulike informasjonstavler ved
"postkassehus". Oppføring og drift
ved velforening.
>Et skilt viser til Bedehuset
>Et skilt til turområde

>Hytteeier ønsker ikke skilting
av gangsti opp til Loshytte. Dette
reduserer Loshytta som attraksjon
da man i prinsippet ikke vet at det er
et utsiktspunkt eller hvordan man
kommer seg dit.
>Hytteeiere er ikke negative til at
besøkende går imellom husene, men
ønsker ikke at det settes opp skilt.
>Mangelfull skilting og formidling av
"godkjente" gangveier, turstier, mål-
punkter og attraksjoner gjør Loshavn
lite tilgengelig for besøkende.

FELLES KOMMENTAR TIL TEMA
"FORMIDLING OG SKILTING":

> Felles desigmanual for all skilting
og formidling.
> Informasjonstavle med oversikts-
kart som presenterer det "store
bildet" og gir info om stedet som
besøksmål. Herunder informasjon og
skilting av:
-kulturmiljø/bygninger/steder/hen-
delser
- naturområder
- attraksjoner og målpunkter
- gangveier, hovedstier og rundturer
- rekreasjonsområder
- lekeplasser
- bademuligheter
- servering
- offentlige toaletter
- avfallsløsning
- overnattingsmuligheter
-organiserte opplevelser (guiding,
båtutleie, galleri, kurs etc)

15 ORGANISERTE OG IKKE-ORGANISERTE OPPLEVELSER

>Ingen informasjon. >Velforening og Fortidsminnevern-
forening har omvisninger på fore-
spørsel.
>Mulighet for guiding kun kjent på
folkemunne.

>Brosjyre på informasjonstavlen og/
eller på kommunens hjemmeside.
>Tett samarbeid med Farsund kom-
mune, turistkontoret, Lomsesanden
Camping, Vita Velo-prosjektet.

16 OVERNATTING, SANITÆR, SPISEMULIGHETER, OFFENTLIGE TRANSPORT

>Ingen informasjon. >Mulighet for leie av Bedehuset er
kun kjent blant lokale.

>Brosjyre på informasjonstavlen og/
eller på kommunens hjemmeside
med info om muligheter for leie av
Bedehuset.

17 KULTURHISTORIE

>Sparsommelig formidling av stedets
kulturhistorie.

> Sparsommelig skilting av bygg/
steder/hendelser gjør Loshavn lite
tilgjengelig som besøksmål.

>Egen informasjonstavle med helhet-
lig informasjon om stedets kulturhis-
torie og naturområder.
>Oversiktskart og skråfoto med an-
visning av historiske steder, bygg og
hendelser.
>Interessante tema: Kapertiden,
båtbyggeriet, Losvirksomhet, kjente
personligheter fra stedet, fiskeek-
sport, fiskemottak.

18 NATUROMRÅDER

>Oversiktsfoto som angir tursti fra
Loshavn til Lomsesanden
> Informasjonstavle om "Stien over
Kirkeskaret".

> Kun ett skilt angir retning for
"KYSTSTI" mot Kirkeskaret.

> Flere skilt med mer utfyllende
informasjon. Eksempelvis små kart
med "Her er du nå", naturhistoriske
funfacts.

FORMIDLING OG SKILTING

Side 151

Alle foto: Eksempler på informasjon og skilting

Side 152

Side 153

LOSHAVN

DEL 2

Side 154Begge foto: Tore K. Haus, Farsund kommune

Side 155

KIRKESKARET

EIKVÅG

TIL

LOMSESANDEN

TIL

FARSUND

(15 minutter med bil)

SANDØY

LADEST. FOR BIL OG SYKKEL

TEGNFORKLARING

OFF. ALLMENNING/NY/UTVIDET/

UTBEDRET OFF. BRYGGE

HOVEDRUTE I KULTURMILJØ,

M/ ØKT TILGJENGELIGHET

NY OFF. PARKERING

HOVEDRUTE I KULTURMILJØ,

DELVIS KUPERT

ALLMENNYTTIGE FORMÅL

TOALETT / FORSAMLINGSHUS

VIKTIGE BYGNINGER

HOVEDSTIER I NATUROMRÅDER

INFOTAVLE

SKILT (veiviser)

RENOVASJON

UTSIKTSPUNKT

BADEPLASS/STRAND

 1 - Offentlig allmenning og brygge

 2 - Offentlig brygge (mulig for overnatting)

 3 - Offentlig brygge (ilandst., friomr.,grill)

 4 - Forsamlingshus i bedehuset

 5 - Offentlig toalett

 6 - Offentlig badeplass

 7 - Tilrettelegging av sti til loshytta

 og til badeplass

 8 - Hovedstier i naturområder

 9 - Hovedruter i kulturmiljø

 10 - Gangvei, økt tilgjengelighet

 11 - Ny offentlig parkering,

 evt snuplass for buss

 og ladest.for bil/sykkel

 12 - Infotavle / skilting

 13 - Benker / avfallsløsning

 14 - Eks. viktige attraksjoner/målpunkter

REGULERINGSOMRÅDE

2 1 3

8
8

8

8

8

9

10

9

9

11

13

13

12

12

12 12

13

13

14
13

14
14

13
13

12

11
11

4

5

7

7

6

KART: 4.2 LOSHAVN

1:4000 / A3 (liggende)

Mulighetsstudie

Uthavnene som besøksmål

DEL 2
Forslag til nye/utbedrede
infrastrukturløsninger

Side 156

LOSHAVN - FORSLAG TIL INFRASTRUKTURLØSNINGER

Regulere offentlig
allmenning og
offentlig brygge

Offentlige brygger

 Forsamlingslokale
 i bedehuset

Regulere offentlig
badeplass

Offentlig toalett

Loshavn mangler en offentlig møteplass der det er lagt tilrette for
opphold ved bryggekanten og opplevelse av kulturmiljøet. Og det er
heller ingen ilandstigningspunkter/fortøyningsmuligheter for besø-
kende. Det foreslås at området i enden av adkomstvei reguleres til all-
menningen og at bryggen reguleres til offentlig ilandstigningsbrygge/
gjestebrygge. Allmenningen foreslås med sittebenker, informasjons-
tavle, skilting og avfallhåndtering. Gjennomføring av tiltaket vurderes
å kunne ha positiv virkning for Loshavn som besøksmål. Viktige tema:
Samarbeid med grunneiere og kommune m.fl., lokale solforhold, fokus
på offentlig karakter ved utforming.
Loshavn mangler båtplasser og ilandstigningspunkter. I kommune-
delplan for Loshav/Eikvåg er det regulert to områder for offentlig
båthavn og/eller ilandstigningspunkt. Det foreslås å gjennomføre disse
tiltakene. I vest foreslås småbåtanlegg med adkomst via kyststi. I øst,
på den lille holmen foreslås brygge for iland- og ombordstigning og
tidsbegrenset fortøyning. Her foreslås å etablere offentlig rasteplass
med sittebenker og grill. Tiltakene kan eventuelt defineres som en del
av Lister Skjærgårdspark.
Viktige tema: Informasjon og skilting, avfallsløsning, sittebenker,
samarbeide/avklaring med kommune, Kystverket, Havnevesen

Som besøksmål mangler Loshavn et innendørs forsamlingssted der
man kan søke ly for været, ta en matbit og/eller gjennomføre foredrag
eller avholde undervisning. Det foreslås derfor at bedehuset utvider
sin funksjon og åpnes som forsamlingslokale for besøkende. Åpnings-
tider legges til perioder man forventer besøk og/eller etter avtale med
turistkontor/store besøksgrupper etc. Kun enkel servering som ikke
innebærer økonomisk risiko.
Viktige tema: Samarbeid med velforening, kommune, turistkontor,
hytteeiere, samkjøre drift av sanitæranlegg, informasjon, skilting.

Som besøksmål er det behov for offentlige toaletter. Det foreslås at det
etableres et sanitærbygg på kommunal eiendom som del av ny parke-
ringsplass i nord. Daglig drift (åpning og rengjøring) må organiseres
slik at toaletter er tilgjengelige i perioder med besøkende. Det bør
legges stor vekt på kvalitet ved utforming, materialbruk, detaljering og
utførelse da slikt bygg utgjør en viktig del av den helhetlige opplevel-
sen av et besøksmål.
Viktige tema: Universell utforming, stedstilpasning, ikke eksponert
plassering, høy kvalitet

Eneste mulige badeplass (ikke fra bryggekant) ligger med adkomst
forbi bedehuset. For å komme til badeplassen må man gå gjennom
en dør, noe som medfører at området oppfattes som privatisert. I
Kommunedelplan for Loshavn/Eikvåg er denne adkomsten lagt inn
som "Ferdselsåre for allmenn ferdsel". Bademulighet vurderes som
en viktig kvalitet for Loshavn som besøksmål og for å sikre slik bruk
foreslås det at badeområdet reguleres til offentlig friområde, og at det
i bestemmelser stilles krav om tilrettelegging av offentlig ferdsel til
badeplass.
Viktige tema: Sikring av bruk og adkomst i plankart, informasjon, skil-
ting, samarbeid med velforening/kommune/grunneier m. fl.

 1

2+3

4

5

6

Se side 158 for
detaljert beskrivelse.

Side 157

Skjøtsel og skilting av
hovedstier i naturområder
(Kyststi)

Hovedrute i kulturmiljø

Offentlig parkering,
snuplass for buss og lade-
stasjon for bil og sykkel

Formidling og skilting
"Uthavnsbenker" og
avfallsløsning

Det foreslås bedre tilrettelegging av turstier (i stor grad regulert i
kommuneplanens Stikart, deler omtalt som "kyststi") gjennom infor-
masjon, skilting og skjøtsel. Godt tilrettelagte turstier til attraksjoner
og målpunkter, og varierte turmuligheter vurderes som en viktig kvali-
tet for Loshavn som et interessant og mangfoldig besøksmål. Det an-
befales at losstien, gangforbindelse til badeplass og sti til Kirkeskaret
prioriteres.
Viktige tema: Informasjon, skilting, samarbeid med kommune, grunn-
eiere/eiere av fritidsboliger/velforening

I stikart tilhørende Kommunedelplan for Loshavn/Eikvåg er det mar-
kert inn gangforbindelser i kulturmiljøet i Loshavn. Det foreslås at
disse gangforbindelsene skiltes og avmerkes på informasjonskart. (Se
punkt 13). Tydelig merking av "godkjente" hovedrute i kulturmiljø vil
medføre at Loshavn fremstår mer åpent og tilrettelagt som besøks-
mål.
Viktige tema: Informasjon, skilting, samarbeid med grunneiere, hytte-
eiere, kommune, velforening og fortidsminnevernforening m. fl.

Loshavn har begrenset kapasitet mht besøksparkering. Parkerings-
plass brukes av hytteeiere og er derfor ofte full. I reguleringsplan for
Støa, Eikvåg er det regulert 2 nye offentlige parkeringsplasser. Den
sørlige foreslås etablert og tilrettelagt med snumulighet for buss,
ladestasjon for bil og sykkel og offentlig toalett. Gode adkomstforhold
for buss og privatbiler vil øke tilgjengeligheten til Loshavn.
Viktige tema: Informasjon, skilting, renovasjonsløsning, trafikksikker-
het, samarbeid med kommune/turistkontor

God formidling og informasjon er grunnleggende ved tilrettelegging
av et besøksmål. I Loshavn er det satt oppå 3 ulike informasjonstavler
ved postkassehuset ved parkeringsplassen og 2 ulike skilt som viser
vei til bedehus og kyststi. Sparsommelig/manglende/lite helhetlig
formidling og informasjon om stedenes uthavnshistorie (kulturmiljø,
funksjoner, steder, hendelser og bygninger), er et fellestrekk ved alle
de fire uthavnene. Dette medfører redusert tilgjengelig for besøkende
og gjør at uthavnenes sterke felles historie ikke oppfattes like lett.

Benker og avfallsløsninger utgjør en sentral del av tilrettelegging for
besøkende. Eneste sted med sittemulighet er ved postkassehus. Det
er ikke avfallsløsning for besøkende i dag.

Det anbefales at det utarbeides en felles designmanual for utforming
av informasjonstavler, skilting, "uthavnsbenker" og avfallsløsninger.
Dette vil sikre felles og enhetlig utforming, materialvalg, detaljering og
utførelse som igjen vurderes å ha positiv virkning ved markedsføring
av uthavnene og tilrettelegging av disse stedene som besøksmål.
Det anbefales at det ikke åpnes for lokale tilpasninger/justeringer av
utforming/profil da dette vil medføre at uthavnene som en felles mer-
kevare blir mindre tydelig og gjenkjennbar.
Viktige tema: Tilpasning til Raet nasjonalparks designmanual og andre
merkevarer/logoer, stedstilpasning, høy kvalitet ved materialvalg og
detaljering, grundig kartlegging av behov og innhold, unngå lokale ad
hoc initiativ og "midlertidige" tilpasninger.

7+8

9

11

12
13

Se side 162 for
detaljert beskrivelse.

Side 158

LOSHAVN
REGULERING AV OFFENTLIG

ALLMENNING OG BRYGGE

Beskrivelse av tiltak > Regulering og opprusting av eksisterende brygge til offentlig kai og allmen-
ning og iland- og ombordstigningspunkt for båter. Allmenningen etableres
med sitteplasser, avfallsbeholder, informasjonstavle og skilt som viser vei til
attraksjoner etc.

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Allmenningen må utformes med tydelig offentlig karakter.
> Benker må plasseres slik at det ikke er tvil om at det er tillatt å sette seg
ned. Sitteplasser bør ha gode solforhold, ikke være utsatt for vind dersom
mulig og ha interessant utsikt.

MATERIALBRUK/TEKNIKK:
> Bytte ut asfalt med steinsetting tilsvarende østlig del av området.
> Offentlige benker og avfallsbeholdere med diskret uthavnsprofil.
> Informasjonstavler og skilting med diskre uthavnsprofil.

Besøksgrupper > Alle

Vurdering av virkninger > Etablering av offentlig allmenning i Loshavn vurderes å være et positivt og
viktig bidrag for bedre tilrettelegging av Loshavn som besøksmål.
> Gjennom et slikt tiltak får Loshavn en naturlig møteplass i kjernen av uthav-
nen. Allmenningen har potensial til å bli et attraktivt samlingspunkt, formid-
lingsområde, rekreasjonsområde, rasteplass og ikke minst et viktig målpunkt
for besøkende i Loshavn.
> Etablering av offentlig allmenning og iland- og ombordstigningsbrygge kan
oppleves negativt for nærliggende fritidsboliger da ferdsel kanaliseres hit.

Aktuelle/nødvendige
tiltak i nærheten

> Enkel servering i Bedehuset.
> Toaletter ved parkeringsplass.
> Uthavnsbenker, avfallsløsning, infotavle og skilt.

Behov for regulering > Utarbeidelse av en reguleringsplan vurderes som riktig fremgangsmetode. I
en reguleringsprosess stilles det krav til medvirkning, og for berørte parter vil
det være flere muligheter for å komme med innspill til planarbeidet.
PLANKART:
Brygge: Offentlige kai. Sjø: Ilandstigningspunkt/gjestebrygge
BESTEMMELSER:
- krav til materialebruk, utforming og kvalitet sikres i bestemmelser
-krav om at asfalt erstattes med steinsetting, tilsvarende som det er på øvrige
brygger i Loshavn
- krav som sikrer etablering av 1-3 benker, avfallsbeholder, informasjonstavle
-krav som sikrer at plassering av benker gjøres med hensyn stedets solfor-
hold, vindforhold, attraktiv utsikt mm
-krav som sikrer at allmenningen utformes på en slik måte at møblering ikke
er til sjenanse for grunneiere/eiere av fritidsboliger.

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Avklare behov for manøvreringsareal for biler og oppstillingsplass for bil
> Universell utforming
> Ledninger/kabler i sjø

Sentrale høringsinstanser > Kystverket, kommunens havnevesen, Fylkesmann, Fylkeskommune

Aktuelle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Grunneier
- Velforening, Fortidsminnevernforening
- Aust og Vest Agder Fylkeskommune - kulturminnevern
- Skjærgårdstjenesten
- Kommunene (planlegging, drift, V/A)

Eiendomsforhold > GNR/BNR 2/153, 2/120. Private
> GNR/BNR 2/233. Farsund kommune

Side 159

O
F
F
E

N
TL

IG
 A

D
K

O
M

S
TVE

I

OFFENTLIG

ALLMENNIN
G OG

GJESTEBRYGGE

FORSLAG TIL

AVGRENSNING AV

PLANOMRÅDET

(SORT STIPLET)

Over: Dagens situasjon
Høyre: Forslag til planavgrens-
ning for regulering til offentlig
allmenning og brygge.

Side 160

Side 161

FELLES FORSLAG

FELLES SKILT OG INFORMASJONSTAVLER

Beskrivelse av tiltak > Felles designmanual for alle tiltak som er felles for uthavnene.
>Det må ikke åpnes for lokale variasjoner/tilpasninger .
Løsningen er heller å gjennomføre en grundig kartlegging slik at designma-
nualen omfatter alle behov mht utforming, størrelse, plassering, tilpasning til
omgivelsene, informasjonsinnhold, feste i bakken/på vegg mm.
>Aktuell informasjon:
- Stedets historie som uthavn
- Attraksjoner: (bygninger, steder, stedsnavn, hendelser og tidligere funksjo-
ner, utsiktspunkt, badeplasser, oppholdsområder, galleri)
- Organiserte opplevelser. (omvisning, kurs, seminar, fisketurer, aktiviteter)
- Overnattingstilbud og serveringstilbud.
- Sanitærtilbud og avfallsløsning
- Offentlig transport og fortøyningsmuligheter ved brygger og i naturområder
- Rekreasjonsmuligheter.
- Gangveier i kulturmiljø, og hovedstier til og i naturområder
- Gangforbindelser og attraksjoner med økt tilgjengelighet

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Logo og visuelt uttrykk på skilt og informasjonstavle må utformes med
utgangspunkt at disse skal stå sammen med annen type skilting og logoer.
Eksempel: Designmanual for nasjonalparkene, og logoer for Norges Verdens-
arv, World Heritage, Unesco mm.
> Utforming (størrelse og format) og materialbruk skal være forenlig med
skiltsystem for nasjonalparkene og planlegging av designmanual skal gjøres i
samarbeid med Raet nasjonalpark.
MATERIALBRUK/TEKNIKK:
> Tilsvarende materialbruk som for nasjonalparkene, evt kjerneved av furu
med innfreste metallplater for informasjonstavler/skilt. Teknikk og detalje-
ring må undersøkes.
> Stein/stedstypiske materialer for merking med logo. Turstier og gangveier.
> Logo rett på gangvei/dekke for merking av gangforbindelser
> Utforming og materialbruk skal være enkel, vedlikeholdsfri og ha tekniske
løsninger og detaljer som ikke forringes (utseende, lesbarhet mm) over tid
eller som følge av klimapåvirkning.
>Små gjenkjennbare metallskilt på interessante bygninger/steder. Mulighet
for nummerering/navn for henvisning til sted med mer detaljert informasjon.
VIKTIGE FØRINGER:
Helhetlig utforming, stedstilpasning, uthavnene som en enhetlig merkevare,
stor gjenkjennbarhet, høy kvalitet og "rett informasjon på rett sted".

Besøksgrupper > Alle

Vurdering av virkninger > Tiltaket vurderes å ha positiv virkning mht tilrettelegging av uthavnene som
besøksmål.
> Tilfeller der tiltaket kan ha negativ virkning:
- Kanalisering av ferdsel over privat grunn uten at dette er avklart med eier.
- Hvis det blir for mange skilt kan det gi opplevelse av skiltskog og være for-
styrrende. Skilting skal derfor begrenses i omfang og antall.
- Oppføring av skilt/infotavler i områder der man ikke ønsker at besøkende
skal oppholde seg. Eks: viktig infotavle rett i nærheten av privat uteplass.

Andre aktuelle/nødvendige
tiltak i nærheten

> Andre typer merking/skilting/informasjonsformidling
> Benker, avfallsløsninger, toaletter

Behov for regulering Ikke behov for regulering.

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Programmering. Hva skal formidles og til hvem?
> Universell utforming
> Diskret utforming. Hensynet til visuelle kvaliteter i kulturmiljøet må ivaretas
ved all skilting. Særlig aktsomhet må vises i nærhet av freda bygg og anlegg.

Aktuelle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Aust og Vest Agder Fylkeskommune - kulturminnevern
- Riksantikvaren
- Nasjonalparksentra, besøksstrategi mm (Lyngør og Merdø)
- Skjærgårdstjenesten
- DNT
- Velforeninger, Grunneierforeninger, andre berørte parter
- Kommunene (planlegging, drift og vedlikehold, m fl.)

Eiendomsforhold > For å unngå konflikt må planlegging og gjennomføring av plassering av
informasjonstavler og skilt gjøres i tett dialog med vernemyndigheter/grunn-
eiere/hytteeiere/velforening/andre berørte parter.

Status / relevante prosesser - Nasjonal designmanual for nasjonalparkene. Se eksempel neste side.
- Nasjonal kyststi, Vita Velo-prosjektet.

Side 163

Eksempel på logoer som det
forventes at vil stå sammen med
eller i nærheten av skilting og
formidling av uthavnene.

SKILTBEHOV (FORELØPIG FORSLAG):

> Stor infotavle

 festet i bakken
> Mellomstor infotavle

 festet i bakken
> Liten infotavle

 festet i bakken
> Infotavle

 festet på vegg
> Lite infoskilt om bygning

 festet på bygningsvegg
> Lite markeringsskilt

 festet på bygningsvegg
> Veiviser (gangforbindelser) #1

 festet i bakken
> Veiviser (gangforbindelser) #2

 markering i bakken eller
 liggende på bakken

Skiltsystemet for nasjonalparkene. Del av nasjonal designmanual.

Over: Eksempel på skånsom merking og stedstilpasset materialbruk.
Under: Eksempler på bruk av tre ved skilting og som informasjonstavler.

Side 164

FELLES
"UTHAVNSBENK" OG

AVFALLSBEHOLDERE

Beskrivelse av tiltak > Etablering av benker ved de ulike uthavnene er et nødvendig tiltak for bedre
tilrettelegging for besøkende. Dette gjelder også avfallsløsning, som det vil
være behov ved fremtidig økning av antall besøkende.
> Uthavnene er svært ulike og fungerer forskjellig. Samtidig skal de ulike
uthavnene markedsføres som en felles merkevare. Det anbefales derfor at det
som del av designmanualen for formidling og skilting også utvikles en felles
type for benker og avfallsbeholdere.
>"Uthavnsbenken" kan fungere som informasjonstavle og plassering av disse
kan brukes til å styre hvor besøkende går og oppholder seg.

> Aktuell plasseringer:
- ferjeanløp
- viktige kryss
- utsiktspunkt
- friområder
- badeplasser
- gjestebrygger
- overnattingssteder
- serveringssteder
- langs hovedruter som går gjennom kulturmiljø

Krav til utforming, materialbruk
og kvalitet

UTFORMING:
> Utforming, materialvalg og detaljering må gjøres i henhold til en felles de-
signmanual for informasjonstavler, skilting, benker og avfallsløsninger.
> Det må tas hensyn til at disse skal stå sammen med annen type skilting og
logoer. Eksempel: Designmanual for nasjonalparkene, og logoer for Norges
Verdensarv, World Herritage, Unesco mm.
> Utforming (størrelse og format) og materialbruk skal være forenelig med
skiltsystem for nasjonalparkene og planlegging av designmanual skal gjøres i
samarbeid med Raet Nasjonalpark.

MATERIALBRUK/TEKNIKK:
> Kjerneved av furu med innfreste metallplater for informasjonstavler/skilt.
> Utforming og materialbruk skal være enkel, vedlikeholdsfri og ha teknisk
løsninger og detaljer som ikke forringes (utseende, lesbarhet mm) over tid
eller som følge av klimapåvirkning.

Besøksgrupper > Alle

Vurdering av virkninger > Tiltaket vurderes å ha positiv virkning mht tilrettelegging av uthavnene som
besøksmål.
> Tilfeller der tiltaket kan ha negativ virkning:
- plassering av benker/avfallsbeholdere i områder som oppleves som sjene-
rende av fastboende og/eller hytteeiere.

Andre aktuelle/nødvendige
tiltak i nærheten

> Informasjonstavler og skilt
> Offentlige toaletter

Behov for regulering Ikke behov for regulering.

Viktige tema/hensyn ved
utarbeidelse av prosjekt

> Stedstilpasning
> Enkel drift/vedlikehold

Sentrale høringsinstanser Ikke aktuelt.

Aktuelle samarbeidspartnere
Planlegging/gjennomføring/
skjøtsel/drift

- Aust og Vest Agder Fylkeskommune - kulturminnevern
- Riksantikvaren
- Nasjonalparksentra, besøksstrategi mm (Lyngør og Merdø)
- Skjærgårdstjenesten
- DNT
- Velforeninger, grunneierforeninger, andre berørte parter
- Kommunene (planlegging, drift og vedlikehold, m fl.)

Eiendomsforhold > For å unngå konflikt må planlegging og gjennomføring av plassering av ben-
ker og avfallsbeholdere gjøres i dialog med grunneiere/hytteeiere/velforening/
andre berørte parter.

Status / relevante prosesser - Nasjonal designmanual for nasjonalparkene.
- Nasjonal kyststi, Vita Velo-prosjektet

Side 165

Inspirasjonsbilder for utforming
av "uthavnsbenken".

Idéskisse og inspirasjonsbilder.
Mulighet for trykking av kart på
lokk.

Under: Inspirasjonsbilde for utfor-
ming av avfallsbeholder.

Side 166

UTHAVNENE SOM
BESØKSMÅL
MULIGHETSSTUDIE

