

Ein tydeleg medspelar

Møre og Romsdal
fylkeskommune

Regional delplan for kulturminner av regional og nasjonal verdi

T-33/15

Regional delplan for kulturminne av regional og nasjonal verdi.

I tillegg til dette hovudheftet har planen tre vedlegg :

Vedlegg 1, Om kulturminna i planen og grunnlag for utval m/liste over kulturminne og kulturmiljø av regional og nasjonal verdi på XI-ark.

Vedlegg 2, Juridiske verkemiddel i kulturminnevernet

Vedlegg 3, Sentrale omgrep og definisjonar

*Ansikt frå Ungdomshuset Skogvang
I Aure. Huset bygt i 1936. Usmykking
i treskurd av billedhoggeren Kristoffer
Leirdal frå Aure.
Foto:Norske Lagsbruk*

INNLEIING

Ser ein historisk på kulturminnevernet si utvikling, vil ein finne at det i starten var mest fokus på gjenstandar – og gjerne raritetar som kunne visast fram som attraksjonar. Å ta vare på og vise fram det særeigne og spesielle har hatt fokus i lang tid. Når det gjeld aktuelle objekt, har det utvikla seg frå små, innsamla gjenstandar til større gjenstandar, til bygningar framleis “innsamla” og plassert på ny stad. Etter kvart vekta ein verdien av å kunne ta vare på bygningar på opphavleg stad. Og ein såg verdien av å ta vare på ei samling av fleire bygningar som stod i ein samanheng fysisk og funksjonelt. I tillegg til bygningar kom også andre element i miljøet som vegar, murar, vegetasjon, landskap og liknande i fokus. Omgrepet kulturmiljø kom på dagsorden i kulturminnevernet.

Den kulturpolitiske haldninga i samfunnet fekk etter kvart fokus på at det er viktig å avspegle mest mogleg full breidde av historia i det vi tek vare på som kulturminne. Det skulle ikkje lenger berre vere det særeigne og spesielle, det mest prangande og estetisk høgverdige som skulle vektleggast. Men alle sider ved samfunnsutviklinga skulle vise att i verna kulturminne. Eit viktig føremål med kulturminnevernet er å sikre førstehands kjelder for dokumentasjon og forståing av vår historie. Ivaretaking av større, samanhengande miljø vil utan tvil vere eit betre grunnlag for historieforståing enn “lausrevne” enkeltelement. I planforslaget er det derfor lagt vekt på å ta fram større samanhengande kulturmiljø som er særleg verneverdige.

Det er relativt ambisiøst å ta mål til ein plan som skal gi oversikt over alle kulturminne i Møre og Romsdal av regional og nasjonal verdi. Sjølv om ein har hatt ein lang og omfattande innspelsfase med mange høve til fange opp aktuelle objekt som har ført til ei liste over ca. 1.200 kulturminne og kulturmiljø, er det umogleg å garantere ei ”komplett liste”. Ein slik plan må vere dynamisk i høve til at ein ikkje har klart å fange opp alt og i høve til at vurderinga av kva som har regional og nasjonal verdi kan endre seg over tid. Det må derfor vere rom for å legge til og trekke frå gjennom rulleringar ved visse mellomrom. I si sakshandsaming må fylkeskommunen også ha rom for at dei får ”på bordet” saker som omhandlar kulturminne som ikkje har vore gjenstand for vurdering til denne planen, men likevel kan vise seg å ha regional eller nasjonal verdi.

Når dette er nemnt vil ein likevel meine at ein gjennom denne planen har fått eit meir ”forutsigbart” kulturminneværn i Møre og Romsdal.

Frå Gjørva, Geiranger.

1. GRUNNLAG FOR PLANARBEIDET

Mål for planarbeidet

Regional delplan for kulturminner av regional og nasjonal verdi har som hovudføremål å utvikle strategiar for forvaltning, formidling og bruk av kulturarven i Møre og Romsdal som flest mogleg er samde om.

Det er vidare eit mål at planprosessen skal vere med på å heve kunnskapen og medvitet om regionen sine kulturarvverdiar. Arbeidet tek sikte på å utvikle felles verdiforståing og samhandling og skape eit betre samspel mellom vern, bruk og verdiskaping.

Planen skal gi ein presentasjon av eit utval viktige automatisk freda kulturminne og ei oversikt over kulturminne frå nyare tid som har regional og nasjonal verdi og lage handlingprogram for korleis dei kan takast vare på. Ei slik oversikt vil gjere fylkeskommunen si forvaltning av fagansvaret meir føreseileg og vil fungere som eit grunnlag for prioriteringar av vernetiltak og restaureringsarbeid. Med avgrensa ressursar til restaurerings- og vernetiltak, er det viktig å gjere dei rette prioriteringane. Det er også svært viktig at heile samfunnssystemet har kjennskap til kva kulturminne og kulturmiljø som har ekstra høg verdi og må behandles etter det i til eksempel arealforvaltning og byggesakahandsaming. Fylkeskommunen, kommunane, regionalt næringsliv, private eigarar, skoler, museer og friviljuge organisasjonar treng oversikter til sitt samarbeid og sine prioriteringar.

Planen vil bli lagt til grunn for fylkeskommunen sine innspel til kommunal planlegging og elles for prioritering av vernetiltak, restaureringsarbeid, formidling og tilskotsforvaltning.

Kommunane vil bli oppmoda om at vedteken plan med oversikt over kulturminne og kulturmiljø av regional og nasjonal verdi skal vurderast for innarbeiding i kommuneplan og detaljplanar.

Nasjonale og regionale rammer for planen

I planprogrammet for Regional delplan for kulturminne av regional og nasjonal verdi (U-168/12) er det gjort greie for sentrale nasjonale og regionale rammer for arbeidet.

Sentrale regionale rammer

- Regional planstrategi 2012-2016, T-7/12
- Fylkesplan 2013-2016, T-74/12

Sentrale nasjonale rammer

- Lov om kulturminner (kulturminneloven) (år)
- Naturoppsynslova (1996)
- Om forvalting av naturens mangfold (Naturmangfaldsloven) (2009)
- Forvalting av kyrkje, kirkegård og kirkens omgivelser som kulturminne og kulturmiljø, Rundskriv nr T-3/00
- Nasjonale forventninger til regional og kommunal planlegging (kongelig res. 24.06.11)
- NOU 2002:1 *Fortid former framtid. Utfordringer i en ny kulturminnepolitikk.*
- St.meld. nr.16 (2004-2005) *Leve med kulturminner*
- St.meld. nr.22 (2004-2005) *Kultur og næring*
- Meld. St. 35 (2012-2013) *Framtid med fotfeste*

St.meld.nr.16 (år) og Meld. St. Meld. St. 35:

- Strategisk mål: Mangfaldet av kulturminne og kulturmiljø skal forvaltas og takast vare på som bruksressursar og som grunnlag for kunnskap, oppleving og verdiskaping. Eit representativt utval av kulturminne og kulturmiljø skal takast vare på i eit langsigktig perspektiv.
- Nasjonalt resultatmål 1: Det årlege tapet av verneverdige kulturminne og kulturmiljø som følgje av at dei blir fjerna, øydelagde eller forfell, skal minimaliserast. Innan 2020 skal tapet ikkje overstige 0,5 prosent årleg.
- Nasjonalt resultatmål 2: Freda og fredingsverdige kulturminne og kulturmiljø skal vere sikra og ha ordinært vedlikehaldsnivå innan 2020.
- Nasjonalt resultatmål 3: Den geografiske, sosiale, etniske, næringsmessige og tidsmessige breidda i dei varig verna kulturminna og kulturmiljøa skal bli betre, og eit representativt utval skal vere freda innan 2020.

Kunnskapsløftet

I 2010 etablerte Riksantikvaren prosjektet *Kunnskapsløftet for kulturminneforvaltninga*. Prosjektet er eit resultat av Riksrevisjonens forvaltningsrevisjon Dokument 3:9 (2008–2009) *Riksrevisjonens undersøking av korleis Miljøverndepartementet varetek det nasjonale ansvaret sitt for freda og*

verneverdige bygningar, kor det vart peika på mangelfullt kunnskapsgrunnlag i kulturminneforvaltninga.

Prosjektet har som mål å skaffe betre oversikter, styrke samarbeidet mellom forvaltningsnivåa, og å styrke den kommunale kompetansen på kulturminnefeltet mellom anna gjennom at kommunane lager eigen kulturminneplanar. Ein ynskjer også å utvikle eit betre miljøovervakingsprogram for verneverdige kulturminne.

Plandokumentet sin rettsverknad

Etter plan- og bygningslovane skal regionale planar leggast til grunn for regionale organs verksemد og for kommunal og statleg planlegging og verksemd i regionen, pbl. § 8-3.

Planen gir ikkje kartfesta rammer eller retningsliner for framtidig utbygging.

Planen gir ikkje kulturminne og kulturmiljø automatisk nokon formell vernestatus. For nokre objekt som i planen er vekta til nasjonal verdi vil Riksantikvaren bli oppmoda om å vurdere freding etter Kulturminnelova. For resten av objekta (dei aller fleste) må kommunane gjere ei vurdering av vern etter Plan- og bygningslova. Vegen vidare blir då implementering i kommunale planar.

Høyringsprosess

Regional delplan for kulturminne av regional og nasjonal verdi er utarbeidd med heimel i pbl. § 8-1 og prosessreglane i kapittel 8.

Planarbeidet starta opp med at planprogrammet vart lagt ut til høyring av fylkesutvalet i sak U-112/12 og kunngjort i regionale aviser. Planprogrammet vart endeleg fastsett i sak u-168/12.

Planutkastet vart lagt ut til høyring i sak U-1/14. Høyringsfrist var sett til 3.april 2014. Det kom inn 46 høyringsfråsegner.

Planforslaget blei lagt fram for fylkestinget 16.juni 2014 som sak T-27/14. dei gjorde vedtak om at planforslaget måtte omarbeidast og sendast ut på ny høyring

Medverknad

Arbeidet har vore gjenstand for diskusjon og dialog med kommunar, regionale stateetatar og andre aktørar i regionen. Som ein del av utarbeidinga av planutkastet er det gjennomført

- 5 fellesmøte med kommunane i perioden februar-mars 2013. I alt møtte 29 av 36 kommunar.
- 5 opne møte om regional delplan i april 2013, i Skei, Ulsteinvik, Skodje, Kristiansund og Molde. Her møtte representantar frå lag og organisasjonar i regionen.
- Skriv til kommunane i juni 2013, med vedlagt utkast til oversikt over aktuelle objekt. Kommunane vart oppmoda om merknader til føreslegne objekt og forslag til suppleringar av listene. Etter fristen den 21. august var det kome innspel frå 11 kommunar.

- Møte med Sunnmøre Regionråd 01.02.13, Romsdal Regionråd 07.06.13 og Nordmøre Regionråd 15.02.2014.
- Møte med ungdomspanelet 08.04.2014.
- Møte med ROR, Rauma og Vestnes kommune 24.09.2014
- I Januar 2015 blei kvar enkelt kommune i Møre og Romsdal invitert til separate møter i kommunane med gjennomgang av objektlistene med foreslalte kulturminne og kulturmiljø i planforslaget. Det blei gjennomført 23 slike møter.

I høyringsperioden er følgjande aktivitetar vore nytta:

- Presentasjon av planforslaget i:
- Møte med regionråd i fylket
- Møte med ungdomspanelet
- I media
- På Internett

Frå Øksendalsøra, Sunndal kommune. Foto: utlånt av Bjørn Ringstad.

2. KULTURMINNE I MØRE OG ROMSDAL

Møre og Romsdal si kulturhistorie

Eldre steinalder (9600 –4000 år før Kristi fødsel)

For om lag 11 – 12.000 år sidan blei Møre og Romsdal isfritt etter siste istid. Menneska kom raskt etter på jakt etter rein. Dei første spora etter desse første menneska i fylket vår blei funne ved Voldvatnet i Kristiansund i 1909 ("Fosnakulturen"). Seinare funn og granskingar viser at veidefolket har bevega seg over relativt store avstandar ut og inn i fylket på jakt og fangst.

Ca. 6050 år før Kr. blei fylket vårt råka av ei stor naturkatastrofe. Ca.400 km lengde og ca.5500 kubikkilometer av Storegga ute i havet (10-12 mil frå land) rasa ut og laga store flodbølgjer inn over land. På kysten var bølgjehøgda 10-12 meter og inne i fjordane opp til 40-50 meter. Dette førte til store øydeleggingar og endringar av landskapet som det er klare spor etter.

Yngre steinalder (4000 – 1700 år før Kristi fødsel)

I denne perioden blei folket bufaste og starte med jordbruk. Jordhaugen blei rydda og nytta til dyrking. Langhus blei bygde for å huse folk og dyr. Jakt og fiske var framleis viktig for livberginga.

Veidemotiv er avbilda i bergkunst frå denne perioden. På Honhammer i Tingvoll ligg den største samlinga av bergmåleri i landet. Reiskap av skifer og flint (importert frå Danmark) utvikla seg og blei meir brukta. I offerfunn i vatn og myr er det registrert m.a. flintskiver og økser.

Bronsealder (1700 – 500 år før Kristi fødsel)

Namnet fortel om ei teknisk nyvinning med framstilling og bruk av bronse. Men det er gjort få funn i landet vårt av bronse-gjenstandar. I Møre og Romsdal er det kjent ca 35 slik funn. Det mest spesielle er eit bronsesverd funne på Blindheim i Ålesund kommune. Gullringen som er avbilde på kommunevåpenet til Aukra er frå denne perioden og funnen på Aukratangen. Dei bufaste menneska utvikla husbygging og jordbruksdrift. Ardpløgde åkrar og spor etter langhus er funn frå denne perioden. Gravskikken i perioden har sett tydelege spor i landskapet med store gravrøyser på berghryggjar og nes langs kysten.

Frå Skjerdingen, Vatne i Haram. Foto: Astor Furseth.

Jarnalder (500 år før Kristi fødsel – 1030 år etter Kristi fødsel)

Som namnet fortel var framstilling og bruk av jarn det nye og viktige. Dette materialet fekk etter kvart ei mykje større nytte og eit langt større omfang enn bronsen hadde i førre "tidsalder".

Utvinning av jern har ikkje vore ei stor verksemd i vårt fylke, men vi finn spor etter anlegg for slik verksemd på Nerås i Vestnes og på Ørskogfjellet. Byggeskikken utvikla seg og spor etter jarnalderhus finn vi mange stader i heile fylket, og i ulik storleikar. Etter ei omfattande undersøking på Auregarden i Sykkylven, fann ein spor etter om lag 20-30 hus i storlek frå fire til 60 meter lengde. Jarnalderfolket hadde tydeleg god kontakt med omverda. I "Haramshaugen" blei det i 1968 gjort eit av dei rikaste gullfunna i Nord-

Europa frå omkring år 400 e.Kr. Grava inneheld gullgjenstandar med ei vekt på over 600 g. På denne tida blei det bygt store gravmonument med tverrmål tverrmål på opptil 35-40 meter og stor høgde som "Ellefsrøysa" på Godøya i Giske.

Særleg i yngste delen av tidsperioden som også blir kalla vikingtid (800 – 1030 e.Kr.) var kontakta med omverda viktig. Funn i graver frå denne perioden er spesielt for kvinnene smykke og for mennene våpen. Gravene inneheld også importgjenstandar. Særleg gjeld dette funn i store gravmonument med Kristendommen blir innført (om lag år 950-1000) og mellom anna opphøyrer dei gamle gravskikkane. Det blir anlagt felles gravplassar og gravene inneheld ikkje lenger gåver (Villa, Vestnes og Veøy, Molde).

På øya Kuli på Smøla har ein funne ein bauta-stein med runeinnskrift. Her er namnet Noreg og kristninga av landet nemnt for første gong i "skriftlege" kjelder.

Mellomalder (1030 – 1536 etter Kristi fødsel)

Dei første kristne kyrkjene blei truleg bygt på 1000-talet. Ingen av desse er tekne vare på. Men ei av dei aller første i landet blei bygt på Veøy. Dei eldste kyrkjene vi har i fylket vårt er seks steinkyrkjer

frå 1100-talet. Noreg blei samla til eit rike og fekk ei fastare styreform. Det bleietablert ein del senter rundt om i landet. Vi fekk kaupangane i Borgund og på Veøya. Dette var senter for både religion og handel og ein forløpar for det vi seinare kalla byar.

I 1349 kom Svartedauden til landet og til vårt fylke. Pesten halvete folketalet og førde til store endringar i samfunnet. Det skulle ta ca. 300 år før alle gardane som då blei lagt aude, var rydda på nytt. Kaupangane mista sin aktivitet og posisjon. Når handelen tok seg opp att, skjedde det i fiskeværa i ein periode med rikt fiske og gode prisar på tørrfisken hos Hanseatane i Bergen. Bud vaks fram som det viktigaste handelssenteret mellom Trondheim og Bergen på slutten av mellomalderen. Fleire av fiskeværa i fylket blei etablerte i denne perioden. I indre strøk blei Devold (i Rauma) teken i bruk som marknadslass og møteplass mellom fjord og innland.

Kulisteinen, Smøla. Foto: Postkort.

Nyare tid (1537 – 1945)

Fiskeria var ulikt organisert rundt om i fylket. Medan det på Nordmøre og delvis i Romsdal ver væreigarordningar, var resten av fylket prega av ei “friare ” stilling for fiskarane.

Først mot slutten av 1700-talet var folketalet det same som før Svartedauden (1348). I mellomtida hadde tyngdepunktet i busetnaden flytta seg meir til kystområda. Men på slutten av 1500-talet fekk fisket mindre å seie og folketalet tok seg opp i fjordane. Ein ny næringsveg kom også til. Skogen kunne omsetjast med sagbruks-verksemد og trelasthandel. Her hadde Møre og Romsdal mykje å tilby og eksport av trelast medførte band til Holland og England.

Sagbruk ved vassdrag og trelasthandel ved gode hamner vaks fram som i Molde og på Lille-Fosen. Begge fekk bystatus i 1742 og sistnemnde måtte bytte namn til Christiansund. Her var ikkje minst klippfisk og skipsfart viktige næringar medan Molde også var ein administrasjonsby for amtet og fekk på slutten av 1800-talet ein betydeleg turisttrafikk.

På Sunnmøre var ein meir “desentralisert” modell med strandstader og etter kvart handelsstader rundt omkring i fogderiet. Ålesund vaks ikkje fram som by før på 1800-talet og fekk bystatus i 1848. Byen blei etter kvart den viktigaste fiskeribyen i landet.

Ei viktig utvikling i kommunikasjonane i Møre og Romsdal var bygginga av “Den Trondhjemske postvei” mellom Bergen og Trondheim gjennom vårt fylke i 1780-åra. Vi fekk ein trasé med ridevegstandard som kunne nyttast til reiser tvers gjennom fylket frå Sunnylven til Rindal. Og snart blei det bygt utgreiningar til mellom anna Kristiansund og Borgund.

Den 3.april 1841 starta den første dampskipsruta mellom Kristiansand og

Trondheim med stoppstader i Herøy, Ålesund og byane Molde og Kristiansund. Og 29.juli same året kunne Ivar Aasen reise frå Skodje og ut til Ålesund og gå om bord D/S “Nordcap” med nedteikningane sine av “den søndmørske dialekt” og herbariet han hadde samla medan han var huslærar på Solnør for å vise dette fram for biskop Jacob Neumann i Bergen. I 1856 kom dei første dampskipa i lokaltrafikk i Møre og Romsdal. Enkle kaier blei bygde også rundt i bygdene og langs fjordane.

Frå Solnør, Skodje. Foto: Berit Rønseন.

For at skip skulle kunne ferdast mest mogleg trygt langs kysten blei det etabler ei losordning og bygt ut fyrstasjonar. Den eldste fyrstasjonen i vårt fylke er Runde frå 1826. Utover på 1800-talet kom det til mange fyrstasjonar på kysten av Møre og Romsdal.

I 1851 kom "Lov om kirker og kirkegaard" som gav påbod om at det måtte vere sitte-plass for 3/10 av soknet sine innbyggjarar i kyrkja. Dette første til ein stor aktivitet med bygging av nye kyrkjebygg. Berre i 1860-åra fekk vi 15 nye kyrkjer i fylket.

Utviklinga på 1800-talet i Møre og Romsdal gjekk elles i store tekke som i resten av landet. Vi fekk haugianerrørla, bondeopposisjon, utvandring til Amerika, omlegging i jordbruksmed store innmarksutskiftingar, oppløysing av dei gamle tunskipnadane og overgang frå naturalhushald til pengehushald. Dei første turistane kom til fylket og nokre få bygde seg fritidshus for å få gode friluftsopplevelingar. Fast skule blei innført med lov i 1860 og ein svært desentralisert modell med små grendaskular blei utbygt.

Frå Flåvær skule, Herøy. Foto: Bjørn Ringstad.

Ei historie som bør nemnast er at i 1859 starta Berte Rønes opp som jordmor i Skodje og Vatne med bustad i Tønnsfjorden. Ho hadde jordmorutdanning frå Oslo og var mellom dei første med fagutdanning som dreiv slik praksis på bygda i Møre og Romsdal.

Ei sterke interesse for leiting etter malm og oppstarting av bergverksdrift var tilstades også i vårt fylke på 1800-talet. Nokre stader blei det starta utvinning, men det blei aldri dei store verksemndene med unntak av Raudsand i Nesset. Seinare har vi fått gruvedrift (olivin) ved Åheim i Vanylven (1948).

På slutten av 1800-talet og utover vaks det fram mange friviljuge organisasjonar for ulike rørsler som fråhaldssak, målsak, misjon og ungdom. Dei bygde sine hus for samkomer.

Bedehus.

Gjennom fiskeria hadde folk i fylket vårt skaffa seg kompetanse på å ferdast på havet med båt. Denne kompetansen blei vidareført også til andre verksemder som ishavsfangst og kvalfangst.

Rundt hundreårsskiftet kom mange store omskiftingar og nyvinningar som Møre og Romsdal tok del i. Industriverksemder blei etablerte og utvikla seg; ein del til store bedrifter. Litt av grunnlaget var her tidleg og omfattande utbygging av kraftverk frå 1876 og framover.

O.A. Devold står som den fremste representanten for den første industrialiseringa i fylket. Etter ein start i Ålesund, blei ullvare- og tekstilbedrifta i 1860-åra flytta til Langevåg. I 1883 bygde Devold sitt første kraftverk og installerte elektrisk lys i fabrikklokal med glødlampar fire år etter at T.A. Edison hadde funne opp kulltrådlampen og året etter at Edison hadde montert den første glødelampebelysninga i New York City. I 1916 bygde Devold eit nytt kraftverk som kunne drive alle maskinene i fabrikken.

I 1919 var Møre og Romsdal det fylket i landet som hadde flest kraftstasjonar. 185 anlegg gav straum til 800 elektromotorar og lys til 86.000 glødelampar. Og i 1923 fekk vi landets første 110kv leidning frå den nye kraftstasjonen i Tafjord til Nørve i Ålesund.

I 1911 blei Enge Kraftverk etablert i Valsøy-fjorden og det vaks fram eit industrimiljø på Enge med mellom anna Enge Tresliperi som blei etablert i 1912. Ved hundreårsskiftet blei forbrenningsmotoren teken i bruk til framdrift av båtar og fiskeflåten blei etter kvart motorisert. Dette var viktig i fiskerifylket Møre og Romsdal og vi var med og tidleg ute. Nokre stader blei det etablert slippar og verkstader der ein monterte importerte motorar, men på Finnøya starta Nils Finnøy motorfabrikk i 1902. Hit kom "lærlingar" frå mange kantar av fylket som etter god innføring i faget, drog tilbake og starta eiga industriverksemder. Fiskarane hadde bruk for fiskevegn som liner, garn og nøter, og ein eigen industri for slike produkt vaks fram mellom anna i 1915 på Dyrkorn i Stordal kommune. Råstoffet frå fiskebåtane skulle takast hand om og foredlast. I tillegg til tradisjonell tilverking av tørrfisk, klippfisk og saltfisk, fekk vi hermetikk-fabrikkar, sildoljefabrikkar og fryseri.

Kvalfangst og selfangst blei også viktige næringar for mange i M&R. Steinshamn på Harøya var tyngdepunkt for kvalfangsten og Brandal på Hareidlandet for selfangsten.

Kraftstasjon Tafjord 1, Tafjord. Norddal.

I 1904 blei trebyen Ålesund ramma av ein katastrofe. Bybrannen la heile sentrum med 800 hus i oske og 12400 menneske vart huslause. Men på rekordtid blei det bygt ein ny by i mur og Jugendstil. Ein av mur-meisterane som kom til Ålesund i 1904 var H. Schmidt frå Slesvig-Holstein i Nord-Tyskland. Han etablerte anlegg for produksjon av cementstein for mur og taktekking på Blindheim i Sykkylven. Etter at gjenreisings-arbeidet var avslutta i Ålesund, starta han "typehus"-produksjon også for bygdene.

Gode kommunikasjoner var viktig for samfunnsutviklinga, men også ei stor utfordring å få til i vårt oppdelte fylke med fjell og fjordar. Transport av personar og gods blei flytta over frå sjø til land. Vegar og jarnbane måtte utbyggast. Den første bussruta i Norge blei starta på strekninga Molde – Batnfjords-øra i 1908 med ny vegtrasé over Fursetfjellet. Jarnbanesamband var det store i tida. Etter lang tids planlegging og mange forslag, blei Raumabanen bygt fram til Åndalsnes i 1924.

Ein del av vår historie som i si tid var meint som eit positivt tiltak, men som ettertid kan stilla spørsmål ved er Svanviken Arbeidskoloni i Eide kommune som blei anlagt i 1908 for å endra "omreisande" til fastbuande borgarar.

I 1916 fekk vi ein ny bybrann. Den austlegaste delen av Molde sentrum brann ned til grunnen. Også her blei det innført murtvang for gjennoppbygginga.

Som tidlegare nemnt fekk vi ei stor industriutbygging i fylket knytt til utbygging av elektrisk kraft. På Sunnmøre fekk vi ein blomstrande utvikling av møbelindustri med svært mange små fabrikkar. Men nokre vaks seg også store som ein av pionerane, P.I. Langlos fabrikker på Stranda som i 1940 var den største møbelbedrifta i Skandinavia. Vi fekk også ei betydeleg konfeksjonsindustri rundt omkring i fylket med tyngdepunkt i Romsdal.

Landbruket har gjennom heile hundreåret vore i utvikling og endring. Særleg i 1930-åra var det stor aktivitet med oppdyrkning og etablering av bureisingsbruk mange stader i fylket.

I mellomkrigstida var fiskeria svært viktig for kystbefolkninga i fylket. I 15 av kyst-kommunane i fylket dreiv over 60 prosent av mannfolka fiske.

Eit heller dristig og spektakulært veganlegg stod ferdig i 1936 mellom Valldalen i Norddal og Isterdalen i Rauma. Veganlegget fekk namnet Trollstigen og blei ein populær turistveg.

Aprildagane i 1940 er eit mørkt kapittel i landet si historie. Møre og Romsdal vart ikkje spart for tyskarane sine åtak. Det gjekk hardast ut over Kristiansund, Molde, Åndalsnes og Veblungsnes. Dei siste trebyane våre blei utsletta. I Kristiansund brann 724 bygningar ned og 117 blei skada. I nokre aprildagar var Molde “landet sin hovudstad” med konge, kronprins, regjering, framande diplomatar og Norges Bank si gullbehaldning, og tyskarane prøvde å gjere reint bord. Møre og Romsdal fekk ein hard start på fem dystre år.

Okkupasjonsmakta sette raskt i gang med å bygge sine festningsanlegg for å halde kontrollen. Dei nyttja krigsfangar som budde i fangeleirar rundt om ved dei aktuelle anlegga. “Festung Norwegen” blei anlagt med eit nettverk av kystfort og forsvarsstillingar i heile fylket som del av planen. Motstandsrørsla hadde på si side kun nokre få, enkle “krypinn” for si verksemd.

Dei fem krigsåra var samfunnet på mange måter på “sparebluss”. Det var mangel på mange slags varer og ikkje tid for dei store nyetableringane. Til å avhjelpe bustadnaua i dei bomba byane fekk ein importert hus frå Sverige som blei oppsett i samla grupper kalla “svenskby”. Brente Steders Regulering (BSR) starta ein omfattande og detaljert planlegging av gjenreising av dei øydelagde byane. Vi fekk einskaplege og “gjennomdesigna” byområde i Kristiansund og Molde.

Finnøy Motorfabrikk, Sandøy. Foto: Romsdalsmuseet

Frå Hjellens notbøteri, Leitevågen, Ålesund. Foto: Silje Holiløkk.

Vår nærmeste historie (frå andre verdskrig til i dag)

Etterkrigstida representerte for Møre og Romsdal, som for heile landet, fortsatt samfunnsutvikling, og særskilt var det ein økonomisk framgang å spore.

Etter krigen blei dei siste restane av ei aktiv seterdrift gjennom langt tid nedtrappa og lagt ned mange stader. Slått av teigar i utmark blei også avvikla. Oppbevaring av fôr til husdyra blei endra fleire gonger og dette har påvirkta utforming av uthusbygningane frå store løer for tørrhøy til ulike siloløysingar og fram til dagens rundballe og no med dyra enkelte stader samla i store samdriftsfjøs.

Sildefisket var eit eventyr på Vestlandet frå 1947 til 1956. Men frå 1957 begynte vinter-sildfisket å svikte, og etter 1967 vart det jamt slutt. Sildestammen blei nesten heilt utrydda.

Nye næringar har kome til. Tidleg i 1950-åra vart det første oppdrettsanlegget for fisk starta opp. Det var oppdrett av regnbueørret på Vik i Sykkylven. I åra som fylgte vart fylket langt framme innanfor fiskeoppdrett. Frå dammar på land har verksemda flytta seg ut i sjøen for no å delvis vende tilbake på land.

Noko som i stor grad kjenneteiknar fylket, og i særleg grad Sunnmøre, er evnen ein har hatt til å tilpasse seg dei nye næringane etter kvart som dei gamle har fått svekka betyding.

Gjennomgåande har det i etterkrigstida gått frå utvikling av lokal industri til meir og meir retting mot eksportmarknaden både når det gjeld skipsbygging, skipsutstyr og møbel.

Etter 1950 vaks det og fram døme på storindustri i fylket. Aluminiums-verket Sunndal Verk må nemnast her. Aluminiums-produksjonen starta i 1954 i Sunndal, og i 1986 vart verksemda fusjonert med Norsk Hydro. Verksemda førte til betydeleg økonomisk vekst, tilflytting og utvikling av lokalsamfunnet. I 1963 opna Sunndal Butiksenter som eit av dei første i landet. Det er imidlertid ikkje til å kome frå at aluminiumsverksemda førte til sterkt forureining, sjølv om vi ikkje kan sjå at det skapte like mykje debatt som den tilsvarende verksemda i Årdal.

Utbygging av kommunikasjonane var viktig også i denne perioden etter krigen. Ei stor nyvinning var bygginga av flyplass på Vigra utanfor Ålesund som stod ferdig i 1958.

I 1969 starta dei tre første DH-skulane opp i Norge. Den ein blei lagt til Molde og fekk lokalar i Gjestestova i Romsdalsgata.

Gjestestova, dei første lokalitetane til DH i Molde. Faksimile frå avis Fylket.

Riksnyheitene sommaren 1970 var prega av den store naturvernaksjonen som gjekk føre seg i Eikesdalsfjella; "Kampen om Mardøla".

I 1970-åra starta ein nedovergåande spiral for sekundærnæringane, innanfor industri, bergverk og bygg og anlegg. Samstundes passerte gruppa tenesteytande næringar 50 % av samla sysselsetting.

Fiskevær på Mørekysten blei avfolka, Grip i 1960-åra og Bjørnsund tidleg på 1970-talet. Norsk økonomi gjekk frå å vere ein industri- til ein tenesteøkonomi. Vedvarande økonomisk vokster etter andre verdskrigen ga kraftig auke i realinntekter og kjøpekrafta auka kraftig. Igjen fekk utviklinga innverknad for byane og tettstadane si utforming.

I denne utviklinga er Ålesund ein av få byar langs norskekysten som makta å oppretthalde vokster innanfor fiskerinæringa. Ålesund og Sunnmørsregionen har utvikla ein av få nokonlunde komplette næringsklyngar innanfor denne næringa. Med ei stor havfiskeflåte, ein samansett tilverkings-industri, reiskaps- og verftsindustri, utstyrssindustri, utviklings- og finansierings-verksemder og liknande. Offshoreverksemda har og hatt positive ringverknadar på aktiviteten i området.

Olje- og gassindustrien har dei siste tretti åra vore av stor betyding for fylket, som til dels har vorte eit sentrum i denne verksemda. I 1978 vedtok Stortinget at Kristiansund skulle vere base for olje- og gassverksemda utanfor kysten av Møre og Romsdal og Trøndelag. Anlegget på Vestbase blei opna i 1980. På 1990-talet starta Statoil opp storstilt utbygging på Tjeldbergodden i Aure kommune på Nordmøre, etter at det i 1992 vart vedtatt at naturgass frå Heidrunfeltet skulle førast i land på Tjeldbergodden for storskala metanol-produksjon. Ved opninga i 1997 var Tjeldberg-oddan den største metanolfabrikken i Noreg.

I same periode vart det gjort undersøkingar av Hydro på den norske sokkelen med fokus på prøveboring etter gass.

Prøveboringar i 1997 ga det største funnet av gass på norsk sokkel sidan Troll. Det vart vedtatt at gassen skulle førast i land på Aukra. Ormen-Langefeltet ligg 120 km nordvest for Mørekysten. Aukrautbygginga var Noregs største industriprosjekt nokon sinne. Anlegget vart offisielt opna i 2007, vel ti år etter at det store anlegget på Tjeldbergodden gjekk i gang. Aukraanlegget er planlagt utvida, så det er grunn til å tru at dette er ein industri som vil bre om seg i enda større grad enn i dag.

Samferdel har vore av uvurderleg betyding for samfunnsutviklinga, ikkje minst for industriutbygginga i fylket. Møre og Romsdal er eit typisk ferjefylke. Ferja som transportmåte lever i beste velgåande, men det har skjedd ei gradvis nedbygging over tid, og ferjetrafikken synest å vere under sakte avvikling. Allereie har fleire ferjestrekningar vorte erstatta av tunell eller bru, og stadig sterkare krav til ferjelause strekningar er mellom anna eit argument i kampen for å skape tilflytting til regionen.

Sentrale utfordringar for kulturminnevernet i Møre og Romsdal

Innbyggjarane i Møre og Romsdal har for lite kjennskap til og kunnskap om kulturminna sine

Kulturminna våre er viktige kjelder til forståing av historia, eigne røter og identitet. For at flest mogleg av innbyggjarane i fylket skal få kjennskap til historia si, knyte kontakt til "røtene" sine og oppleve sterk lokal identitet er kjennskap til kulturminna rundt oss viktig. I den samanheng er det vesentleg at folk får lett tilgjengeleg oversikt over kva kulturminne ein har i sitt miljø, at ein gjer kulturminna tilgjengelege og formidlar kunnskap om kulturminna. Ei betre forståing av kulturminneverdiane vil føre til større interesse for og vilje til vern.

Kulturminnevernet er for lite forutsigbart og treng betre prioriteringar

Når ein evaluerer kulturminnevernet per i dag, kjem ein til at mykje er bra, men ein kan gjere forbetringar på fleire felt. For at samfunnet skal forhalde seg til kulturminnevernet med forståing og respekt er eit viktig grunnlag at kulturminnevernet er føreseieleg. Dei som forvaltar samfunnet sine interesser og verdiar må ha god kjennskap til kva kulturminne som er verneverdige og at nokre kulturminne har meir verdi enn andre. Med avgrensa ressursar både i mannskap og økonomi må ein gjere klare prioriteringar og sette inn "innsatsen" slik at dei viktigaste verdiane blir sikra for ettertida.

Staten dekker for liten del av utgiftene til arkeologiske registreringa

Hovudregelen i Kulturminnelova er at tiltakshaver skal bere utgiftene både ved arkeologisk registrering og utgraving. Sidan det er samfunnet og ikkje de einskilde tiltakshaver som har behov for å sikre kunnskap det arkeologiske kulturminne representerer, blir det stadig stilt spørsmål ved om at det då ikkje er samfunnet som også må bere kostnadane ved undersøkingane.

Møre og Romsdal fylkeskommune er av den oppfatning at det er ein vesentleg forskjell på ei registrering som kartlegg kva som finst i eit område og ei utgraving som inneber fysisk øydelegging av kulturminne. Staten bør i langt større grad dekkje utgiftene ved arkeologiske registreringar av vanleg normal storleik.

Regionalt nivå har for lite mynde til å avgjere dispensasjonssaker for automatisk freda kulturminne

Dersom Møre og Romsdal fylkeskommune hadde fått overført meir mynde til å fatte dispensasjonsvedtak og ferdigstille nødvendige arkeologiske arbeid, ville det forenkle, effektivisere forvaltninga og gjere det billegare for tiltakshavar/kommunar ved handsaming/slutføring av ulike typar utbyggingstiltak/reguleringsplanar.

Vi har for lite økonomiske verkemiddel til kulturvern på regionalt og lokalt nivå

Det er viktig å ha økonomiske ressursar som tilskot til istandsetningsprosjekt for kulturminne og kulturmiljø av regional verdi. Skal ein til dømes få til ”spleiselag” der fleire (som Kulturminnefondet, kommunen, private eigarar o.a.) tek del, er det viktig at fylkeskommunen har ein eigen budsjettpost som kan brukast som del av finansiering for å inspirere til innsats og utløyse andre midlar.

Også på lokalt nivå ser ein at dersom ein har ordningar med økonomiske verkemiddel til kulturverntiltak er det lettare å gjennomføre gode tiltak.

Utfordringar særleg for etterreformatoriske kulturminne som ikkje er bygningar/ etterreformatrisk arkeologi

Landskapet har mange spor som viser til korleis folk har levd og virka gjennom ulike tidsperiodar. Steingardar, geiler, moldgardar, brufar, klopper, vegar, råser, stiar, vorar, støer, tufter etter hus som er borte, vardar, veter, merkesteinar i lendet og langs veg, sendesteinbrot, rydningsrøyser, terrassemurar, bøgardar, hagardar, bytesteinar osb er døme på slike spor. Desse spora går inn i meiningsfulle heile som viser til historiske og geografiske særtrekk.

Gjennom å ratifisere Maltakonvensjonen har Norge forplikta seg til også å sikre den arkeologiske kulturarven som ikkje blir fanga opp av automatisk freding. Dette kan til dømes gjelde spor i bygrunn, rester etter anlegg eller tufter etter bygningar. Slike kulturminne kan supplere dei skriftlege kjeldene, og fortel om mellom anna tidleg byutvikling og handel, nye næringar og sosiale tilhøve i tida etter 1536.

Klimaendringar som påverkar kulturminne

Møre og Romsdal er eit kystfylke som har vore hardt råka av uvær med orkan og storm dei siste åra. Dette har gått hardt utover kulturlandskapet, kulturmiljø og kulturminne. Mange bygningar er blitt skadd eller blitt revne ned. Kraftige bølger og ekstremflo påfører strandlinja erosjonsskader. Det er påvist større råteskadar på bygningar pga. mildare klima, høgare fuktighet og gjengroing. Skadane har gitt samfunnet store utfordringar og kostnadar.

For å redusere klimaendringane, må det satsast meir på gjenbruk og fornybar energi som vindkraft og vasskraft. Det kan medføre truslar i høve til kulturminne med vindturbinar i landskapet, endringar i vassdrag, kabelframføring og bygging av master.

Pga. høgare middeltemperatur smelter breane og arkeologiske lokalitetar kjem fram i dagen. Når desse kjem i kontakt med lys og luft vil dei fort bli øydelagde. Dette er også ei utfordring for forvaltninga av kulturminne.

Flytting: fråflytting og tilflytting/ vekst i folketal

Fråflytting som vi har særleg i tynt busette område på landsbygda fører til at verneverdige bygningar og landskap går ut av bruk og mister tilsyn og vedlikehald. Tilflytting til sentrale strøk og vekst i folketalet fører til større press på kulturlandskap og eksisterande busetnad med truslar om riving og fortetting som kan medføre tap av kulturminneverdiar.

Behov for kvalifiserte handverkarar og tilgang på byggjetilfang

Dersom ein skal oppnå gode resultat med restaurering av bygningar og anlegg er ein avhengig av å kunne bruke kvalifisete handverkarar til slike oppgåver. Pr. i dag har ein for få slike fagpersonar til oppgåvene i vårt fylke.

Like viktig som handverkarane er tilgang til rette type materialar og anna tilfang til byggearbeidet. Ved utskifting av skadde eller øydelagde deler er det viktig å kunne erstatte desse med nøyaktig kopi når det gjeld materialtype, kvalitet og tilverking.

Frå Massinastua, Skotheimsvik i Fræna kommune, restaurert sponvegg. Fræna. Foto: Henry Ståle Farstad.

3. KORLEIS VERNE?

Det er tre sentrale verkemiddel i kulturminnevernet. Dette er

- Juridiske verkemiddel
- Økonomiske verkemiddel
- Rådgiving

Juridiske verkemiddel i kulturminnevernet

Lov om kulturminne

Det er eit nasjonalt ansvar å ivareta kulturminne som ressurs, som vitskapeleg kjeldemateriale og som varig grunnlag for nolevande og framtidige generasjonars oppleving, sjølvforståing, trivsel og

verksemd. Kulturminne og kulturmiljø med deira eigenart og variasjon skal vernas både som del av vår kulturarv og identitet og som ledd i en heilskapleg miljø- og ressursforvaltning

Med kulturminne meinar ein alle spor etter menneskeleg verksemd i vårt fysiske miljø, inkludert lokalitetar det knyter seg historiske hendingar, tru eller tradisjon til. Med kulturmiljø meiner ein område der kulturminne inngår som del av en større heilskap eller samanheng.

Lov om kulturminne er staten sitt verkty i kulturminnevernet. Lova fastset at alle kulturminne eldre enn 1537 er automatisk freda og gir heimel til å vedtaksfreda yngre kulturminne og kulturmiljø. Fylkeskommune har delegert mynde til å gjere vedtak om mellombels freding og gi dispensasjonar i høve til vedtaksfreda bygningar og anlegg.

Plan- og bygningslova

Føremålet med plan- og bygningslova er at den skal fremje bærekraftig utvikling til det beste for den enkelte, samfunnet og framtidige generasjonar. Lova er kommunane sitt verkty i kulturminnevernet.

Planlegging etter lova skal bidra til å samordna statlege, regionale og kommunale oppgåver og gje grunnlag for vedtak om bruk og vern av ressursar. Og dei skal sikre openheit, føreseieleghet og medverknad for alle partar det vedkjem.

Plan- og bygningslova er det viktigaste verktyet for å kunne ta vare på mangfaldet av kulturminne og kulturmiljø, særleg dei frå nyare tid. Som planmyndighet har kommunane ei sentral rolle i forvaltinga av kulturarven.

Plan- og bygningslova gir heimel til å sette av areal til omsynssoner for å ta vare på kulturminne og kulturmiljø. Lova har i § 31-1 heimel til å stille krav til bevaring av eksteriør på verneverdige bygningar og § 29-2 omhandlar visuelle kvalitetar i seg sjølv og i høve til omgivnadane.

Fylkeskommunen si rolle i høve til slike saker er å vere fagleg rådgivar. Fylkekommunen har også mynde til å gå til motsegn til planforslag og klagerett i byggesaker.

Rundskriv nr.T-3/00, Forvaltning av kirke, kirkegård og kirkens omgivelser som kulturminne og kulturmiljø

Rundskrivet er utarbeidd av Miljøverndepartementet i samarbeid med Kirke-, utdannings og forsknings-departementet i 2000.

Rundskrivet omhandlar i pkt. 2.3 om verneverdige kyrkjer bygd i perioden 1650-1850 og listeførte kyrkjer bygd etter 1850. Det blir stadfesta at kyrkjer bygt i perioden 1650-1850 blir rekna som særleg verneverdige som kulturminne.

Kyrkje bygt etter 1850 kan ha ein særleg verneverdi pga spesielle arkitektoniske eller kulturhistoriske forhold knytt til bygninga og omgivnader, og/eller som følge av at inventaret har særleg antikvarisk interesse. Desse listeførte kyrkjene frå etter 1850 skal forvaltast på same måte som kyrkjene bygt i perioden 1650-1850. Rundskrivet omhandlar også omgivnader til kyrkjebygg og gravminne. Sjå meir om gravminne i vedlegg 2.

Naturopsynslova

Lov om statleg naturoppsyn vart vedteke 21.06.96. Føremålet var ei overordna og samla regulering av naturopsynet. Lova heimlar oppsyns- og tilsynsmynde med bestemmelser gitt i, eller i medhald av friluftslova, motorferdelslova, kulturminnelova, viltlova, laks- og innlandsfiskelova, naturmangfaldlova, markalova, delar av forureiningslova og småbåtlova.

Naturmangfaldslova

Lov av 3.april 2009 *Om forvaltning av naturens mangfold* (naturmangfaldloven) omfattar all natur, og er gjeldande for alle sektorar som forvaltar naturmangfald eller har avgjerdsmynde i saker som kan ha konsekvensar for naturmangfaldet. Lova er på grunnlag av dette meint å gjelde på tvers av sektorar, og til å betre samordninga av den samla forvaltinga av naturmangfaldet

Vedlegg 2 til planen viser ei utdjuping av dei juridiske verkemiddela og ei oversikt over kva kulturminnetypar som etter det juridiske lovverket har eit formelt vern.

Økonomiske verkemiddel i kulturminnevernet

Type tilskot	Frå kven	Nyttast til kva	Søknadsfrist
Statsbudsjettet			
Kap.1429			
Post 72.1	Riksantikvaren	Arkeologiske undersøkingar, mindre	ingen
Post 72.2	Riksantikvaren	Freda bygg og anlegg	1.desember
Post 72.3	Riksantikvaren	Mellomalderbygningar- og anlegg	1.desember

Post 72.4	Riksantikvaren	Kystkultur (freda/ fredingsverdige)	1.desember
Post 72.5	Riksantikvaren	Freda og andre særleg verdifulle Kulturmiljø og landskap	1.desember
Post 72.6	Riksantikvaren	Tiltak for arkeologiske kulturminne	1.desember
Post 72.8	Riksantikvaren	Tekniske- og industrielle kulturminne	1.desember
Post 72.9	Riksantikvaren	Tiltak i verdsarvområda	1.desember
Post 73	Riksantikvaren	Brannsikring- og beredskapstiltak	15.januar
Post 74	Riksantikvaren	Partyvern	15.januar
Post 77	Riksantikvaren	Verdiskapingsarbeid	15.januar
Kap.1432			
Post 50	Norsk Kulturminnerefond	Kulturminnevern	1.november
Statleg	Statens Landbruksforvaltning (SLF)	Utvalede kulturlandskap	
Statleg	SLF/ kommunane	Spesielle miljøtiltak i jordbruket-SMIL	
Statleg	SLF/ kommunane	Regionalt miljøprogram	
Statleg	Miljødirektoratet	Tiltak i naturvernområder	
Statleg	Landbruks- og mat dep.	Tiltak i verdsarvområda	
Organisasjon	Norsk Kulturarv	"Ta eit tak" og "Rydd eit kulturminne"	
Organisasjon	Stiftelsen UNI	Sikringstiltak på kulturminne	ingen
Offentleg fond	Opplysningsvesenets fond	Istandsetjing av prestegardar	ingen
Statleg	Kystverket	Istandsetjing av fyrstasjonar o.a.	
Fylkes- kommunen	Møre og Romsdal fk.	Kulturverntiltak	1.november
Kommunalt	Kommunane	Ulike ordningar/ kulturtildskot	

Andre økonomiske verkemiddel: fritak frå eigedomsskatt

I samband med innføring eller endring av ordning for eigedomsskatt i kommunane har kvar einskild kommune heimel til å vedta regel for unntak av feda bygningar.

Den faglege rådgivingsfunksjonen til fylkeskonservatoren

Fylkeskonservatoren sin kompetanse

- Fylkeskonservatoren har ein spesialkompetanse innanfor fagområdet bygningsvern og kulturlandskapsskjøtsel som kommunane i Møre og Romsdal ikkje har i sine plan- og bygesaksadministrasjonar.
- Fylkeskonservatoren har ein nærliek til lokal kunnskap og ein oversikt over fagområdet innanfor regionen som Riksantikvaren på nasjonalt nivå ikkje kan ivareta.

- Fylkeskonservatoren yter faglege råd både til kommunane i saksbehandlinga deira og til tiltakshavarar som står framfor endringar eller istandsetting av bygningar.
- Fylkeskonservatoren kan formidle relevant erfaring og kunnskap gjennom kurs, foredrag og rettleiingsmateriale retta mot kommunane, i skulen, til historielag og andre med interesse for vern og historie. Det er ein ambisjon å auke rådgiving gjennom slik formidling.
- Fylkeskonservatoren har ikkje eigen handverkarkompetanse, men kan vise vidare eller trekke inn handverkarar på musea eller andre miljø med nødvendig kompetanse i saker der det krevst meir inngåande kunnskap på materialbruk eller byggemetode.
- Fylkeskonservatoren kan ikkje erstatte eventuelle behov for å engasjere annan arkitektfagleg konsulenthjelp. Der det ligg til rette for det, kan fylkeskonservatoren sine arkitektar likevel søkje å illustrere alternative løysingar som konstruktive innspeil i prosessen fram mot vedtak i byggesaker.

Troskot i stein, Sylte. Vanylven. Foto: Toril Moltubakk.

Fylkeskonservatoren si rådgiving

Fylkeskonservatoren vurderer graden av bygninga sin verneverdi med grunnlag i nasjonalt omforeinte vernekriteria. Ein del fagleg rådgiving vil vere av generell karakter. Nokre hovudprinsipp er:

- å ikkje skifte ut meir enn nødvendig, men reparere og bruke opp att material og bygningselement i størst muleg grad

- å tilbakeføre der det finst dokumentasjon for tidlegare eller opphavleg utforming og materialbruk ved uheldige endringar
- å samtidig vere merksam på den verdien som kan ligge i dei historiske spora frå endringar gjennom tida.

Prioritering i rådgivinga

Fylkeskonservatoren må prioritere kulturminne og kulturmiljø som har ein verdi utover det lokale eller saker der vi i medhald av lov eller reguleringar har eit særleg ansvar. Det gjeld:

- freda kulturminne og kulturmiljø
- kulturminne, kulturmiljø og -landskap som har nasjonal eller regional verdi
- bygg, anlegg og område regulert til bevaring gjennom Plan- og bygningslova
- saker som vedkjem bebyggelse eldre enn 1850
- kulturminne og kulturmiljø som er samanfallande med andre verneomsyn; ulike typar landskapsvern og verdsarvområde

Der den lokale motivasjonen er tilstades, kan fylkeskonservatoren så langt vi har tilgjengeleg kapasitet gi konkrete vurderingar og innspel også i andre saker når vern av bygg, anlegg eller miljø er tema.

Også bygg og anlegg frå etter 1900 representerer kulturhistorie som kan ha interesse både lokalt og regionalt. Fylkeskonservatoren engasjerer seg med rådgiving i saker som gjeld nyare bebyggelse med vesentleg verneverdi.

Kvalitet i rådgivinga

Kvaliteten i rådgivinga er avhengig av korleis saka er førebudd frå kommunen eller tiltakshavarar og kva for dokumentasjon som følgjer saka. Godt førebudde saker gjer fylkeskonservatoren i stand til å yte meir effektiv og betre fagleg rådgiving.

Synfaring vil ofte vere ønskjeleg for å få ei god forståing av både av det enkelte kulturminnet og det heilskaplege miljø som enkeltobjekta er ein del av. Synfaring gir gjerne betre grunnlag for å forstå tiltakshavar sine planar for kulturminnet og kan dessutan vere heilt nødvendig for å vurdere bygningen eller anlegget sin faktiske tilstand. Likevel må god fotodokumentasjon i mange saker erstatte synfaringar av omsyn til fylkeskonservatoren sin kapasitet.

Frå Birkelund, Frei. Kristiansund. Foto: Bjørn Ringstad.

4. MÅLSETJINGA FOR DENNE PLANEN

Kulturminne er alle spor etter menneskeleg verksemd. Men ikkje alle kulturminne er verneverdige. Eit verneverdig kulturminne er eit kulturminne eller kulturmiljø som har gjennomgått ei kulturminnefagleg vurdering og er identifisert som verneverdig ut frå eit sett med vernekriteriar.

Ei viktig målsetjing med denne planen er å kome fram til kva vi har av verneverdige kulturminne som kan vektast til å vere av regional eller nasjonal verdi.

Det er viktig å vere klar over at dette er fyrste generasjon av liste over kulturminne av regional og nasjonal verdi i Møre og Romsdal og at den vil bli supplert og justert.

Grunngjeving for vern

Kulturminna er ein viktig og vesentleg del av vår kulturarv. Dei fortel oss om korleis mennesket har teke landet i bruk, utnytta ressursane og utvikla stadig meir avanserte teknikkar for å kunne bearbeide råmateriala. Frå tida før vi fekk skriftspråk, er kulturminna den einaste kunnskapskjelda og i mange høve den einaste førstehands kjelda vi har til historia. Gjennom opplevinga av kulturminna får vi vite korleis våre forfedre budde, livnærte seg og forsvarte seg. Ritual og

gudsdyrking blir kjende gjennom avbildingar på Stein og tre. Pryd- og bruksgjenstandar skildrar ein kunstnarisk evne som ofte forbløffar.

Kulturminna stadfestar og illustrerer historia. Dei fortel om livleg samkvem med omverda og i enkelte høve om ei sterk påverknadskraft utanfrå. Likt med andre land har vi ein kulturarv vi kallar vår eigen og som er unik for oss. Kulturminna har stor verdi for oss som historieforteljarar og som vitne om samfunnstilhøva og det kulturnivået som rådde her i landet på den tida dei blei anlagt. Vi må vise våre forfedre den respekt at vi hegnar om slik minne.

Kulturminne finn vi over alt i dei menneskeskapte omgivnadane i by og bygd. Dei inngår i det store kulturlandskapet og gir oss visuelle og estetiske opplevingar i kvardagen. Landskapet er stadig i endring og vil fortsette med det. Derfor er det viktig av til tek vare på eksempel frå vår tid – framtidas sine kulturminne. Vår evne til å sjå samtida sine verdiar og verne om dei, gjenspeglar på mange måtar dagens kulturnivå.

Tradisjonelt har kunnskaps- og kjeldeverdi vore viktig grunngjeving for vern. Vi har gjerne ei oppfatning om at mykje av vår kunnskap er svært gammal, men slik er det ikkje på alle felt. Før ein grov ut Gokstadskipet i 1880, var vår kjennskap til vikingane sine farty avgrensa til skildringar i sagalitteraturen. Funnet av Osebergskipet i 1904 blei på mange måtar ei stadfesting på nasjonal identitet. Skipet og dei mange gjenstandane av høg handverks- og kunstkvalitet vakte stoltheit over fortida. Dette er eksempel på at kulturminne også har identitetsverdi. På midten av 1800-talet og fram mot århundreskiftet var kulturarv sentralt i oppbygging av nasjonen. Store, forfalne byggverk som Håkonshallen i Bergen og Nidarosdomen i Trondheim blei gjenreiste på trass av trond økonomi. Fortidsminneforeninga blei stifta og Ivar Aasen gjennomførte sitt store norske språk-prosjekt. Mange kulturminne har bruksverdi. Gamle bygningar er ofte oppført med materialval og handverk som gir soliditet og varighet. Eldre byggverk er ein ressurs, og bruk er ofte det beste vern.

Det kanskje mest verdifulle med kulturminna er deira kjelde til å gi oss oppleving. Rett formidla kan til dømes eit besøk på eit nedlagt gardsbruk, gjerne på ein vanskeleg tilgjengeleg plass, gi grunnlag for mange tankar om dagens forbruk i høve til eldre tider. Med tolmod og sli er kulturlandskapet arbeidt fram og gjort dyrkbart. Stein er rydda vekk og lagt i røys eller nytta til steingardar eller terrassemurar. Her måtte ein klare alt sjølv og med enkle midlar. Det berekraftige perspektivet blir verkeleggjort på ein overtydande måte.

Å høyre til på ein stad med forankring til fortida gir tryggleik, trivsel og fellesskapskjensle. Og over heile fylket har vi dessutan mange kulturminne som gir stor glede, berre fordi dei er vakre.

Regionale og nasjonale mål

Det regionale målet i kulturminnevernet er i hovudsak å ta vare på og formidle dei kulturminna og kulturmiljøa som har regional verdi. Kulturminne og kulturmiljø av regional verdi er kulturminne og kulturmiljø som er fagleg vurdert til å ha verdi ut over det lokale, som avspeglar regionen si historie med viktige utviklingstrekk. Planen inneholder eit representativt utval av kulturminne og kulturmiljø som klargjer regionen si historie. Alle kulturminne og kulturmiljø som har nasjonal verdi, har også regional verdi.

Omgrepet kulturmiljø står på dagsorden i kulturminnevernet. Verdien av å ta vare på ei samling av fleire bygningar o.a. som står i ein samanheng fysisk og funksjonelt. I tillegg til bygningar og anlegg kjem også andre element i miljøet .

Det nasjonale målet i kulturminnevernet er i hovudsak å ta vare på og formidle dei kulturminna og kulturmiljøa som har nasjonal verdi. Kulturminne og kulturmiljø av nasjonal verdi skal vere eit representativt utval som viser breidda i landet si historie. For oss i Møre og Romsdal er oppgåva å kome fram til kva vi har av kulturminne her i fylket som har nasjonal verdi. Kva har vi som skal vere med på å dokumentere og fortelje landet/ nasjonen si historie. Under kapittelet om verdisetting av kulturminne og kulturmiljø, avsnittet “vår oppgåve” er det gjort meir detaljert greie for temaet.

For å nå dei nasjonale måla er det også viktig at flest mogleg i samfunnet blir kjent med kva kulturminne og kulturmiljø som har nasjonal verdi. Alle folk bør vite kva dei har av kulturminne og kulturmiljø av nasjonal verdi i sitt lokalmiljø.

Verdisetting av kulturminne og kulturmiljø

Når ein skal gjere ei verneverdivurdering av eit kulturminne eller eit kulturmiljø må ein nytte ein metode der ein får frem kva element verneverdien er samansett av. Det kan vere hensiktsmessig å skille mellom reint vernefaglege vernekriteriar (kunnskapsverdi og opplevingsverdi) forsterkande/overbyggjande føresetnader og brukstilknytta vernekriteriar. Desse kan nyttast både til å avklare vernestatus (vernennivå) og som styringsreiskap for restaurering, skjøtsel og bruk av kulturminna.

Kunnskaps- og kjeldeverdi (objektiv verdi)

Kva for kunnskap kan kulturminnet gje oss? Kunnskapsverdien er særskilt viktig og utgjer ofte fundament for dei andre verdikategoriane. Kulturminna betyr mykje som kjelde til kunnskap og

forståing av fortida. Dette kan gjelde ulike forhold som korleis kulturminne har blitt bygd eller laga, bruken av kulturminne gjennom historia, og kva verdi det har hatt, korleis menneska har levd, korleis samfunnet har fungert, og om sameksistensen mellom menneska og naturen.

Det dreier seg om målbare og objektive eigenskapar knytt til kulturminnet sin funksjon, eksistensgrunnlag og historie som t.d. bygningshistorisk verdi, næringshistorisk verdi, levekårhistorisk verdi.

Opplevingsverdi (subjektiv verdi)

Subjektive verdiar, avhengig av betraktaren sin erfaringsbakgrunn, smak, preferansar og temperament. Legg samtidig til grunn faktiske, historiske eigenskapar. Kva for opplevelingar kan kulturminnet gi oss? Opplevingsverdien knytta seg til kva folk flest eller ulike grupper, opplever. Opplevings-verdien kan også splittast opp i fleire element som til dømes arkitektonisk verdi, alderspreg, symbolverdi, miljøskapande verdi, identitets-skapande verdi, kjensleverdi.

Forsterkande, overbyggande føresetnader

Slike forsterkande, overbyggande føresetnader kan nyttast til å vurdere i kva grad kulturminnet er eigna til å formidle dei aktuelle verdiane knytt til kunnskapsverdi og opplevingsverdi. Det er snakk om føresetnader som styrkar eller svekkar dei ovanfor nemnte verdiane som autentisitet, opphavlegheit, alder, kontinuitet og sjeldanheit.

Ved samanlikning av fleire kulturminne sin verneverdi kan disse overbyggande føresetnadane nyttast til å vekte/gradere dei kulturminneglege vernekriteria. Dei kan dermed vere eit virkemiddel for utveljing av kva for kulturminner som skal vernast, og på kva for vernenivå dei høyrer heime (nasjonal, regional eller lokal verdi). Fleire av dei over-byggande føresetnadene er ikkje verdiar i seg sjølv, men må knyttast opp mot dei andre verneverdiane.

Bruksverdi

Kva kan kulturminnet brukast til?

Freding er vern gjennom bruk, og i seinare tid har kulturminne som ein bruksressurs kome meir og meir i fokus. På den andre side er det viktig å ha klart for seg at det kan vere konflikt mellom bruk av kulturminnet og ivaretaking av dokumentasjonsverdien/opplevingsverdien. At kulturminnet framleis er i bruk kan vere ein viktig føresetnad for å få til vern, men bruken må vere på kulturminnet sine premissar ved å ta omsyn til dei kvalitetane som gjer det kulturminnegleg verneverdig. Bruken kan resultere i verdiskaping, både økonomisk, kulturelt, sosialt og miljømessig.

Frå Klippen bedehus, Kvernes, Averøy. Foto: Toril Skram.

Kulturminner av regional verdi

Beskriving med eksempel

Kulturminne av regional verdi er kulturminne som dokumenterer regionen si historie med viktige utviklingstrekk. Dei kulturminna som er med i opplastinga til planen utgjer eit representativt utval kulturminne og kulturmiljø som avspeglar regionen si historie (jf. Møre og Romsdal si kulturhistorie side 8). Kulturminna og kulturmiljøa har verdi ut over den kommunen dei ligg i. Her må vi ha med fleire kulturminne og kulturmiljø enn dei som har status som nasjonal verdi. Fokus er på kulturminne frå etter 1650 som ikkje har nasjonal verdi. Kulturminne med høg regional verdi, treng ikkje samtidig ha nasjonal verdi.

Dette er første gongen vi lager ei oversikt over kulturminne og kulturmiljø i Møre og Romsdal som er regionalt viktige.

Primærnæringane

Skal vi avspegle Møre og Romsdal si historie må det takast med eit utval av minne som viser utviklinga av primærnæringane jordbruk og fiske.

For jordbruket er sjølve kulturlandskapet ein viktig historieforteljar. Innhaldet i kulturlandskapet som ulike tunskipnader og bygningskategorier for ulike funksjonar har sine særtrekk som er typiske for kvar sin del av regionen. Utnytting av utmarka med slåtte-enger og setrar har ei lang historie med bevarte minne. Bruk av skogen har vore viktig i fleire deler av fylket med tilverking av tømmer på sagbruk og i "ferdighusproduksjon".

Mange bønder i vårt fylke hadde også ein fot i fiskebåten. Fiskarbonde var eit vanleg yrke på kysten vår. Men mange hadde fiske som einaste levevegen. Fiskeria si historie finn vi att i naustmiljø,

båtbyggeri, sjøbuder, nothenge og produksjonsanlegg for vogn, for fiskeprodukt og utstyr til båtane. Også her finn vi regionale særtekk.

Industri

Utvikinga av industrien har hatt nær tilknyting til utbygging av elektrisk kraft. Desse to

elementa er det derfor naturleg å sjå isamanheng. I mange kommunar har ein minner frå tiltak som har vore og er viktige også utanfor kommunegrensa. Vi har vore langt framme i tidleg fase av utbygging av elektrisitetsforsyning, noko som blir avspegla.

Skar kraftstasjon, Tingvoll kommune.

Faksimile: Skar kraftstasjon. Tingvoll.

Byggjeverksemdu

Mykje av den verksemda som pregar vår historie har sine spor i form av bygningar. Men sjølve byggjeverksemdu si historie må også forteljast med byggeskikk, forming av byar og tettstader, gjenreising etter bybrannar og spesielt verdifull arkitektur. Vi finn særtrekk og ulikskapar med tilknyting til vestnorsk og trøndersk byggeskikk og påverknad, og ulikskaper mellom kyst og innland.

Bergverksdrift

Dette blei ikkje den store næringa i vårt fylke, men det har vore mange forsøk som må dokumenterast. Og nokre har blitt til meir varig drift.

Samferdsel

Først kom båten. Dampskipsruter på fjordane har sett spor i form av kaianlegg og ekspedisjonshus. Veganlegg er noko av det mest regionale vi har. Samband mellom bygder og kommunar har vore til dels store utfordringar, men viktige for samfunnet. Over Fursetfjellet mellom Molde og Gjemnes er det ikkje mindre enn tre ulike vegtraséar. Eit litt spesielt fenomen er veganlegg som primært er bygde som turistvegar. Jarnbanen har også ei arm inn i fylket vårt.

Reiseliv

Nært knytt til samferdsel står reiselivsnæringa. Vår vakre natur med lakseelvar og bratte fjell har tidleg lokka turistar til fylket.

Forsvar og krig

70 år tilbake i tid hadde vi ein femårs periode med krig og okkupasjon som har sett sine spor. Frå før, under og etter krigen har vi spor etter norsk forsvars- og motstandsverksemrd.

Offentleg verksemrd

Dei viktigaste offentlege “institusjonane” historisk har vore justis, kyrkje og skule personifisert i lensmannen, presten og skulemeisteren. Det offentlege apparatet har utvikla seg gradvis fram mot vår tid. “Kirken den er ett gammelt hus”, men her har det også kome fornyingar. Og det er eit langt spenn frå dei første fastskulane med eit klasserom til dagens høgskulekompleks. Helsestellet og kommuneadministrasjonen sine minne høyrer også med i biletet.

Organisasjonslivet

Friviljuge organisasjoner er og har vore ein viktig “lim” i samfunnet som utgjer ein skilnad og har ein viktig sosial og kulturell funksjon. Mange små og store forsamlingshus fortel om ei stor og vidtfemnande verksemrd.

Kulturlivet

Verksemda til organisasjonane og i deira forsamlingshus var ofte ulike kulturytringar som til eksempel foredrag, tale, song, musikk og teater. Men for å dokumentere kulturlivet si historie er det også viktig å ta vare på minne knytt til markante kulturpersonar som kunstnarheimar, skrivestover, atelier og liknande.

Kvelvingsbru, Vik i Sykkylven. Foto: Bjørn Ringstad.

Ungdomshus, Skodje. Foto Norske Lagsbruk

Kulturminner av nasjonal verdi

Beskrivingar med eksempel

Kulturminne av nasjonal verdi skal vere eit utval som prøver å vise breidda i landet si historie. Dei eldste kulturminna våre (frå før 1650) har nasjonal verdi i kraft av sin alder. Frå denne perioden av historia har vi mellom avgrensa skriftlege kjelder til dokumentasjon av historia. Kulturminna frå denne perioden er derfor særleg viktige som første hands kjelder. Ein del kulturminne har allereie fått nasjonal verdi ved fredingsvedtak eller i landsverneplanar. Alle kulturminne av nasjonal verdi har også regional verdi. Men dei kulturminna i Møre og Romsdal som får status som nasjonal verdi, vil ikkje fullt ut kunne gi eit godt bilet av fylket si kulturhistorie.

Her er det viktig å løfte fram dei kulturminna og kulturmiljøa som i dag ikkje har formelt vern med status nasjonal verdi, men som vi meiner har ein plass i den “divisjonen” ut frå vår vurdering etter vernekriterier og i høve til Riksantikvaren sin fredingsstrategi fram mot 2020 og opplysninga om kva artar det er lite av på fredingslista i dag. Utanom postvegen frå 1780-åra har vi foreslått 38 ulike kulturminne og kulturmiljø i fylket.

Den Trondhjemske postvei

Den Trondhjemske postvei som blei anlagt i 1780-åra som det første “riksvegen” gjennom fylket har nasjonal verdi som samferdselsminne. Vegvesenet har teke med enkelte strekningar og deler i sin “landsverneplan”, men vi meinat ein må vurdere å ta med også andre viktige strekningar som er relativt godt bevarte. Vegen går gjennom kommunane Stranda, Ørskog, Vestnes, Molde, Gjemnes, Tingvoll, Surnadal og Rindal.

Frå Viketunet, Herøy. Foto: Toril Moltubakk.

Fiskarbonden sin arv

Fiskarbonden sin arv er ei viktig historie som er lite synleg på fredingslista. Vi har trekt fram Viketunet på Bergsøya i Herøy og Husfest i Aure som svært autentiske anlegg med stor tidsdjupne.

Bøen i Almklovdalen

Eit gardstun med svært høg aldersverdi og autentisitet finn vi på Bøen i Almklovdalen i Vanylven kommune.

Sju samansette, større kulturmiljø

Sju samansette, større kulturmiljø er vurderte til å ha nasjonal verdi. På kysten er det fiskeværet Alnes i Giske med fleire fiskargardstun i klynge, naustmiljø, kulturlandskap og fyrtasjon. Ulla på Haramsøya med kulturlandskap, gardstun, naustrekke handelsstad, skulehus og fyrtasjon. Og fiskeværet Grip med tett trehusmiljø og stavkyrkje frå mellomalderen. Litt lenger inn frå havet ligg Bremsnesmiljøet med gardstun, kyrkje, gravplass og steinring og Kvernes på Averøya med to kyrkjer, prestegard, bedehus, steinring og kulturlandskap. Og i innlandet er teke med Eikesdalen i Nesset med rekketun og kulturlandskap og fjellgardane i Sunndal der det er spesielt verdifullt kulturlandskap i jordbruksområdet (UKL).

Svalgangssjøhus

I den nordlege delen av fylket finn vi eksempel på ein bygningskategori som er særegen for landsdelen og som har stor tidsdjupne. Det gjeld svalgangssjøhus. Både naust og brygger er bygde med ein svalgang på eine langsida (gjerne ut mot sjøen) til opphenging og tørking av vogn. Kjerneområdet for denne bygningskategorien er i Aure kommune, men ein finn svalgangssjøhus fleire stader på Ytre Nordmøre og også i Romsdal.

Svalgangshus, Aure. Foto :Fylkeskonservatoren

Sagbruk

Skogbruk og foredling av skogen er representert med tre ulike sagbruk frå ulike perioder og med ulik teknologi. Den "eldste" er oppgangssaga i Bjørkedalen, Volda. I Solemdalen i Molde står ei sirkelsag med overvasshjul og på Heggebakk i Skodje står ei mindre sirkelsag med undervasshjul. Alle tre står i relativt skogrike områder med tradisjon for skog- og sagbruk.

Fangstanlegg

Av eksisterande fangstanlegg som representerer ein lang historisk tradisjon er teke med laksevorpa på Kråknes i Halsa og lakseteina på Flatvad i Sunndal.

Seteranlegg i intakte kulturlandskap

Godt bevarte seteranlegg i intakte kulturlandskap finn ein i Gammelsetra i Grøvudalen, Sunndal, Berildstølen i Innfjorden i Rauma og Herdalen i Norddal.

Tidleg organisert helsestell

Frå tidleg organisert helsestell er ”Jordmorgjerdet” i Tennfjorden i Haram, heimen til jordmor Berte Rønes, ein god dokumentasjon på tidleg helseverksemd på landsbygda.

Organisert, friviljug arbeid

Minner frå eit organisert, friviljug arbeid er forsamlingshus for ulike organisasjonar. Her er teke fram søndagsskulehuset på Roald, Vigra i Giske kommune og losjehuset i Myrvåg i Herøy kommune.

Samling av tre generasjonar med museumsbygg - Aasen-tunet

Eit viktig tiltak i nasjonsbygginga på 1800-talet var Ivar Aasen sitt arbeid med det norske språket. Året etter Aasen døydde i 1896 blei det etablert eit museum i Åsentunet i Ørsta i ei gammal stove som var tilflytta. Dette var eit av dei første personmusea i landet. Midt på 1900-talet blei det bygt ei murbygning i tunet til museumsføremål og i år 2000 blei nytt bygg teikna av arkitekt Sverre Fehn teke i bruk. Ein har ei samling av tre generasjonar med museumsbygg, det siste med høg arkitektonisk verdi, eit bevart stabbur frå det gamle tunet, vegen som Ivar Aasen vandra mot Ekset med boksamlinga og ein bautastein.

Tidleg industrireising

Tidleg industrireising har sine minne som har nasjonal verdi. Finnøy Motorfabrikk i Sandøy, Enge tresliperi i Valsøyfjorden i Halsa, Brunsvennen reperbane i Kristiansund og Bergefabrikken på Stranda er representantar frå ulike bransjar. Frå fisketilvirking tek vi med Milnbrygga i Kristiansund.

Tidleg friluftsliv

Anlegg som er minne frå tidleg friluftsliv har også ein plass på nasjonalt nivå. I Grødalen i Sunndalsfjella finn vi to anlegg: Vangshaugen og Alfheim som er minne med engelsk tilknyting. I same kommune finn vi Vollaskrø i Øksendalen som er eit ”gjennom-designa”, privat fritidshus frå 1922.

Svanviken arbeidsleir

Taterane/ romanifolket er ein minoritet som det er viktig å ta vare på historia til. I 1908 blei Svanviken arbeidsleir i Eide kommune anlagt som eit tiltak for denne folkegruppa. Mykje av anlegget er intakt.

Åbordar på Valderøya

På Valderøya har Bergen Sjøfartsmuseum registrert fleire eksemplar av ein spesiell og sjeldan type kulturminne. Åbordar blei nytta til fortøyning av større skuter der ein ikkje hadde fjell til å fest boltaer og ringer. Åbordane er stolper av jern som står i eit fundament av oppmura naturstein

Vigra Radio

Vigra Radio har spela ei viktig rolle i norsk radiohistorie. Masta til mellombølgjesenderen er no fjerna, men lokale eldsjeler har engasjert seg for å ta vare på «radio-huset» og lage museum. Giske kommune støtter tiltaket.

Gjenreisingsbyen Kristiansund

Gjenreisinga etter andre verdskrigene har resultert i gjennomplanlagde og einskaplege sentrumsmiljø i byane Molde og Kristiansund. Gjenreisingsbyen Kristiansund har Riksantikvaren vurdert til nasjonal verdi utan at det er formalisert i planverket.

Kystmeldestasjonar

Den andre verdskrigene blei etterfølgt av "den kalde krigen" og forsvaret etablerte eit nettverk av kystmeldestasjonar i 1950. I vårt fylke er tre bevart: på Hammarøya på Bjørnsund i Fræna kommune, på Smørholmen i Eide kommune og på Veidholmen i Smøla kommune.

Gjestestova i Molde sentrum - DH

I 1969 blei eit nytt utdanningstilbod innført i Norge. DH-skulane blei etablerte og ein av dei tre første starta opp i Gjestestova i Molde sentrum.

"Mardøla-aksjonen"

Sommeren 1970 blei det skrive naturvern-historie i Møre og Romsdal. "Mardøla-aksjonen" var ein viktig milepåle for natur-vernet i landet, fekk mykje merksemd og sette Eikesdalen og Nesset på kartet.

5. HOVUDMÅL OG RESULTATMÅL

5.1 Klimaendringar

Hovudmål:

Verneverdige kulturminne og kulturmiljø skal ha minst mogleg påvirkning av klimaendringane.

Resultatmål:

- Viktige kulturminne og kulturmiljø som er trua av klimaendringar er kartlagt
- Verneverdige kulturminne og kulturmiljø som er spesielt sårbare for klimaendringar (meir nedbør/auka fuktigkeit, sterke vindar, høgare temperatur, høgare havnivå) er sikra

5.2 Miljøvenleg ressursutnytting

Hovudmål:

Verneverdige bygningar i bruk på bygningane sine premissar.

Resultatmål:

- Verneverdige kulturminne blir tekne vare på i staden for å bli rivne med støtte til restaurerings- og energiøkonomiserande tiltak.
- Gjenbruk av verneverdige kulturminne utan å skade kulturhistoriske verdiar
- God tilgang på spesialiserte restaureringshandverkarar
- God informasjon om økonomiske verkemiddel

5.3 Tap av kulturminne

Hovudmål:

Årlege tap av freda og verneverdige kulturminne skal ikkje vere over 0,5 prosent.

Resultatmål:

- Det blir ført ein medveten frigjevingspolitikk som reduserer tap av verneverdige kulturminne
- Det er etablert gode tiltak for vern gjennom bevisstgjering og gjennom innarbeidning i planverket
- Eigarane av verneverdige kulturminne og kulturmiljø er oppmuntra til å verne.

5.4 Verdsarv

Hovudmål:

Kulturminne og kulturmiljø i verdsarvområdet sikra godt formelt vern og ein god vedlikehaldssituasjon.

Resultatmål:

- Geiranger - Herdalen landskapsvernombord sine verneførersegner er revidert med klare verneregler for kulturminnevernet vedkomande vedlikehald, restaurering og istandsetjing av bygningar og anlegg og skjøtsel av kulturlandskapet
- Eigarane har nødvendig motivasjon til å setje bygningar , anlegg og kulturlandskap i god stand etter antikvariske retningslinjer i samarbeid med organisasjonar (Storfjordens venner), vertskommunar, fylkeskommunen og staten
- Riksantikvaren yter årlege tilskot til restaureringsarbeidet som er på nivå med behovet
- Handverkarar med god fagleg restaureringskompetanse blir brukt til istandsetjingsarbeidet.

5.5 Kulturminne og kulturmiljø frå nyare tid med nasjonal verdi

Hovudmål:

Kulturminne og kulturmiljø av nasjonal verdi sikra godt formelt vern og ein god vedlikehaldssituasjon

Resultatmål:

- Alle kulturminne og kulturmiljø av nasjonal verdi frå nyare tid er vedtaksfreda etter kulturminnelova
- Eigarane har nødvendig motivasjon til å setje bygningar , anlegg og kulturlandskap i god stand etter antikvariske retningslinjer i samarbeid med fylkeskommunen
- Riksantikvaren og Kulturminnefondet yter årlege tilskot til restaureringsarbeidet som er på nivå med behovet
- Handverkarar med god fagleg restaureringskompetanse blir brukt til istandsetjingsarbeidet.

Skilting av miljøet kring Kvernes. Foto: Toril Skram.

5.6 Automatisk freda kulturminne

5.6.1 Hovudmål 1:

Automatisk freda kulturminne og kulturmiljø sikra tilstrekkeleg vern av omgivnader/ tilhøyrande kulturlandskap.

Resultatmål:

- Automatisk freda kulturminne har sikra vern av omgivnader med innarbeidning i kommuneplan og med sikringssoner i detaljplanar

5.6.2 Hovudmål 2:

Eit egena utval automatisk freda kulturminne sikra skjøtsel og godt tilgjenge fysisk og i form av god informasjon

Resultatmål:

- For eit utval av automatisk freda kulturminne som er egna til det er det laga skjøtselsplanar, opparbeidd stiar for lett tilkomst og sett opp skilt og tavler med kvalitetssikra informasjon om kulturminnet. Informasjon er også tilgjengeleg på nett/ sosiale media.

5.6.3 Hovudmål 3:

Staten dekkjer utgiftene til arkeologiske registreringar av vanleg normal storleik

Resultatmål:

- Staten har tatt på seg ansvaret med å dekkje utgiftene til arkeologiske registreringar av vanleg normal storleik.
Med vanleg normal storleik meiner ein inntil to vekeverk med felter arbeid, naudsnyt etterarbeid og andre utgifter. Kostanden er rekna til opp til kr.100.000,-.

5.6.4 Hovudmål 4:

Møre og Romsdal fylkeskommune har delegert større mynde til dispensasjonsvedtak for automatisk freda kulturminne og til ferdigstilling av arkeologiske arbeid

Resultatmål:

- Staten har delegert større mynde til fylkeskommunane til dispensasjonsvedtak for automatiske freda kulturminne og til ferdigstilling av arkeologiske arbeid

5.7 Kulturminne og kulturmiljø av regional verdi

Hovudmål:

Kulturminne og kulturmiljø av regional verdi er sikra godt vern og ein god vedlikehaldssituasjon

Resultatmål:

- Kulturminne og kulturmiljø av regional verdi er sikra formelt vern etter plan- og bygningslova gjennom innarbeiding i kommuneplanar og detaljplanar/ reguleringsplanar med føresegner.
- Eigarane av kulturminne og kulturmiljø av regional verdi er motiverde til naudsnyt istrandsetjing i samarbeid/spleislag med lag/organisasjonar, kommunar, fylkeskommune og Kulturminnefondet.
- Handverkarar med god fagleg restaureringskompetanse blir brukt til istrandsetningsarbeidet.
- Møre og Romsdal fylkeskommune har oppretta ein tilskotspost på kulturbudsjettet til istrandsetjing av kulturminne og kulturmiljø av regional verdi.
- Kulturminne og kulturmiljø av regional verdi som ligg i område godt eigna for friluftsliv er sikra gjennom ordninga for statleg sikring av friluftsområde.

Vikan Handelstad, Fræna. Foto: Anita Hector.

6. GJENNOMFØRING AV PLANEN

Fylkeskommunen har ein sentral rolle som regional utviklingsaktør. Rolla er tett kopla til den demokratiske og folkevalte styringa av den regionale utviklinga, leia av fylkespolitikarane.

For å sikre god samanheng mellom plan, verkemiddel og gjennomføring skal det utarbeidast eit eige handlingsprogram til planen. Det skal rullerast årleg, i samband med rullering av Fylkesplan 2013-2016 og rullering av handlingsprogrammet for satsingsområde Kultur.

Ein sentral føresetnad for gjennomføring av planen er samarbeid med sentrale aktørar innan kulturminnevernet

Sentrale aktørar og samarbeidspartar i kulturminnevernet

Innan kulturminnevernet er det mange ulike sentrale aktørar som påverkar utviklinga innanfor fagfeltet, og det er ei sentral oppgåve for fylkeskommunen å kople saman aktørar, skape møteplassar og stimulere til samarbeid mellom desse.

Dei viktigaste sentrale aktørane i kulturminnevernet i Møre og Romsdal er:

Klima- og miljødepartementet (KLD) er øvste myndighet for kulturminnevernet i Noreg. KLD si primære oppgåve er å utforme hovudretningslinene for miljøvernpolitikken, leie den fysiske planlegginga og arbeide for ei langsiktig ressursforvaltning. KLD har også ansvar for Kulturminnefondet.

Kommunal- og moderniseringsdepartementet (KMD)

Riksantikvaren (RA) er direktorat for kulturminneforvaltning og fagleg rådgivar for MD i utviklinga av den statlege kulturminnepolitikken.

Dei arkeologiske landsdelsmusea og sjøfartsmusea (Kulturhistorisk museum i Oslo, Arkeologisk museum i Stavanger –AmS, Bergen Museum, Bergens Sjøfartsmuseum, NTNU, Vitenskapsmuseet i Trondheim, Tromsø Museum)

Statens naturoppsyn (SNO) er eit statleg tilsyn med direktoratfunksjon, som har hovudoppgåver er å ”*å ivareta nasjonale miljøverdiar og forebygge miljøkriminalitet*” (*§-1, føremålsparagrafen*) gjennom informasjon og rettleiing, kontroll med føreseggnene i miljølovverket, og tilsyn med verneområdene.

Fylkesmannen i Møre og Romsdal har forvaltningsansvar for mange verneområde med viktige kulturminne. Møre og Romsdal har over 200 verneområde verna etter naturmangfaldlova/naturvernlova (nasjonalpark, landskapsvernområde, naturreservat, biotopar og dyrelivsfreding), område der kulturminne og kulturmiljø ofte er ein del av verneføremålet. Naturvernområda blir forvalta etter verneføreseggnene for dei enkelte områda. Fylkesmannen si landbruksavdeling har ansvar for utvalde kulturlandskap, regionalt miljøprogram, SMIL-ordninga og tiltak i verdsarvområda.

Fylkeskommunen i Møre og Romsdal har mynde i kulturminnevernet etter kulturminnelova og plan- og bygningslova. Fylkeskommunen er både eit rådgivande organ og utøvande myndighet i kulturminnevern-spørsmål. Fylkeskommunen har dessutan eit ansvar for ei heilskapleg planlegging og utvikling på fylkesnivået. I den samanheng er koordinering med andre forvaltningsorgan på regionalt nivå viktig.

Sametinget/ Saemien sijte har ansvar for samiske kulturminne på linje med fylkeskommunane for andre typer kulturminne.

Kommunane er ikkje pålagt oppgåver etter Kulturminnelova ut over meldplikta når det gjeld evnt. tiltak på bygningar frå før 1850. Men i høve til Plan- og bygningslova har kommunane mynde til å sjå til at det blir teke kulturminnevern omsyn i kommuneplanar, reguleringsplanar og i handsaming av byggesaker. I praksis kan kommunane ta på seg ein del oppgåver innan kulturminnevernet slik som utarbeiding av sektorplanar for kulturminne, skjøtselsoppgåver, ansvar i samband med gjennomføring av registreringar, formidlingsopplegg og initiering av istrandsetjingstiltak.

Musea er viktige kompetanseinstitusjonar. Oppgåvene i til musea er i første rekke innsamling, bevaring, dokumentasjon og formidling.

Dei friviljuge organisasjonane. Det finst eit stort tal foreningar som har kulturvern på dagsorden. Eit aktivt, friviljug organisasjonsliv er avgjerande for brei forankring av kulturminnevernet. Organisasjonane tek mange viktige initiativ og gjer ein stor jobb med å dokumentere, informere om, inspirere til vern av, initiere og drive restaureringstiltak og forvalte kulturminne.

Eigarane er den avgjerande faktoren om ein skal lukkast med vern av kulturminna. Ein del kulturminne er ressurskrevjande å ta vare på. I mange høve er det ikkje mangel på medvit om føremålet med kulturvern som er avgjerande, men tilgangen på ressursar for å ta vare på dei kulturhistoriske verdiane.

Frå Kvitholmen fyr, Eide. Foto: Marit Elise Lyngstad.

Korleis skal vi samarbeide?

Samarbeid med KLD handlar for fylkeskommunen om å følgje opp nasjonal kulturminnepolitikk og spele inn forslag til forbeteringar sett frå regional ståstad.

Samarbeid med KMD handlar om arealplansaker der KMD har ei rolle når fylkeskommunen reiser motsegn til eit reguleringsforslag på grunnlag av kulturminneinteresser. Dersom ein etter mekling

ikkje kjem til semje regionalt, skal planforslaget sendast til KMD til endeleg avgjerd. Denne funksjonen låg tidlegare til Miljøvendepartementet .

Samarbeid med RA (og Kulturminnefondet) handlar om å følgje opp Riksantikvaren si kulturminne-forvaltning for automatisk freda kulturminne, vedtaksfeda kulturminne, verdsarv og fartøyvern. Fylkeskommunen skal gi innspel og prioriteringar til søknader om tilskotsmidlar frå RA, fordele tildelte rammer på aktuelle prosjekt og følgje opp tiltaka med rettleiing og kontroll. I høve til sakshandsaming av kulturminneverdiar i fylka har RA viktige roller etter kulturminnelova. RA har mynde til å gjere vedtak om freding av bygningar, anlegg, områder og miljø. Ra har også mynde til å oppheve fredingar og gi dispensasjonar i høve kulturminnelova for sletting/ fjerning av automatisk freda kulturminne. Slike dispensasjonar blir i enkelte høve gitt med vilkår om vitskapleg utgraving og undersøking.

Dersom administrasjonen i fylkeskommunen legg fram sak for fylkesutvalet med innstilling om motsegnvedtak vedkomande kulturminne av nasjonal eller vesentlege regional verne-verdi, og framlegget ikkje blir vedteke, skal Riksantikvaren umiddelbart orienterast slik at dei kan vurdere om dei skal reise motsegn.

Når det gjeld tilskotsordningane for freda bygg og anlegg, er det i dag forvirrande opplysningar som det bør ryddast opp i. Riksantikvaren opplyser at berre dei og ikkje Kulturminnefondet gir tilskot til freda bygg og anlegg, medan Kulturminnefondet på si heimeside skriv at dei skal bruke ein tredjedel av tilskotssummen til freda bygg og anlegg. Her må det ryddast opp. Ei ryddig ordning kunne vere at RA har ansvar for freda bygningar og anlegg og Kulturminnefondet for andre verneverdige kulturminne. Kulturminnefondet sin praksis i tilskottssaker har ei svakheit i høve til fagleg tilsyn med tiltak underveis og etter fullføring. Manglande kapasitet på dette området prøver dei å kompensere med svært strenge krav til opplysningar i søknad. Det siste fører til at mange aktuelle søkerar ikkje maktar å oppfylle krava og gir opp å sökje. Dette kunne vore unngått dersom fylkeskommunen fekk ei rolle i tilskottssakene med å kvalitetssikre søkerane og følgje opp tiltaka med rådgiving og ferdigkontroll.

Dersom Kulturminnefondet skal halde fram med å gi tilskot til freda bygg og anlegg må ein formalisere eit samarbeid med fylkeskommunane sine kulturavdelingar.

Samarbeidet med dei arkeologisk landsdelsmusea går ut på at mellom anna arkeologiske funn som vi blir kjent med, blir rapportert og innsendt til landsdelsmusea, og å samarbeide om utgraving av "frigitte" kulturminne.

Samarbeid med sjøfartsmusea går ut på å sørge for at sjøfartsmusea får utført sitt oppdrag med å ivareta kulturminneinteresser på havbotnen og i vatn og vassdrag i samband med plan- og utbyggingssaker.

Samarbeid med Statens Naturoppsyn er knytt til forvaltning, tilsyn og oppsyn med kulturminne etter ein plan for prioritering av kva kulturminne fylkeskonservatoren ynskjer at SNO skal halde tilsyn med.

Samarbeid med Fylkesmannen handlar i hovudsak om to viktige område. Det eine er samarbeid om forvaltning av kulturminna i naturvernområda i fylket. Det andre er knytt til nasjonalt viktige

kulturlandskap i jordbruket. Dette gjeld rådgiving, innspel i plansaker og samarbeid om felles prosjekt.

Samarbeid med Sametinget/ Saemien Sitje gjeld samiske kulturminne i Møre og Romsdal som vi finn særleg i Trollheimen. Administrasjon for forvaltninga av samiske kulturminne i Sør-Norge er lagt til institusjonen Saemien Sitje i Snåsa i Nord-Trøndelag.

Samarbeid med kommunane er svært viktig for kulturminnevernet. Kulturminna ligg i kommunane. Forvaltning av kulturminne er viktig også for kommunane, sjølv om dei ikkje er pålagt oppgåver etter Kulturminnelova ut over meldplikta når det gjeld evnt. tiltak på bygningar frå før 1850. Men i høve til Plan- og bygningslova har kommunane mynde til å sjå til at det blir teke kulturminnevern omsyn i kommuneplanar, reguleringsplanar og i handsaming av byggesaker. Dette er viktige felt å samarbeide om. Kommunane har bruk for fylkeskonservatoren sin kulturvern-kompetanse mellom anna i samband med plan- og byggesaker og i arbeidet med å lage kommunale kulturminneplanar. Og fylkeskommunen er avhengig av at kommunen tek ansvar for kulturminnevernet med oppfølging av kulturminne og kulturmiljø av regional og nasjonal verdi i kommunen, og med særleg ansvar for kulturminne av lokal verdi.

Samarbeidet kan vidareutviklast og forbetraast mellom anna når det gjeld arealplanar. Utarbeiding av ein kulturminneplan for kommunen er ein nyttig øvelse å gjere, og som vil gi eit svært tenleg resultat til bruk i forvaltninga. Ved kunngjering av oppstart av eit planarbeid, bør det vere kommunen si oppgåve å opplyse om kva kjende kulturminneverdiar som ligg i planområdet.

Samarbeid med musea i fylket er viktige på mange områder. Det gjeld både innan bevaring, dokumentasjon og formidling. Eit område som er avgjerande for å få til eit godt resultat innan bygningsvernet er kompetente handverkarar. Her har fylkeskommunen eit viktig samarbeid med musea om opplæring og felles bruk av handverkarar. Spesielt interessant er næmingeprosjektet knytt til Husasnotra på Geitmuseet i Halsa.

Samarbeid med dei friviljuge organisasjonane er viktig for fylkeskommunen for lokal forankring av kulturminnevernet. Hjørundfjord kulturvern-lag og Storfjordens venner har lagt ned store innsatsar med å ta ansvar i sine virkeområde for krevjande restaurerings-prosjekt som truleg elles ikkje ville blitt gjennomførte.

Samarbeid med eigarane er heilt avgjerande for å få til gode vernetiltak. Mange eigarar legg ned ein stor innsats med å forvalte verdiar som også er viktige for allmenta. Fylkeskonservatoren kan mellom anna samarbeide med faglege råd til istandsetjing og rettleiing i samband med søknad om tilskot og liknande.

Korleis samarbeid om kulturminne og kulturmiljø som ikkje har formelt vern i dag?

Nasjonal verdi

Dei objekta som pr. i dag ikkje har formelt vern etter kulturminnelova, men i planforslaget er vekta til nasjonal verdi, må spelast inn til Riksantikvaren som forslag til supplering av fredingslista. Etter ei vurdering hos Riksantikvaren, må dei objekta som eventuelt ikkje blir freda vurderast for vern etter Plan- og bygningslova..

Regional verdi/ RMR-liste

Dei objekta som er foreslått til regional verdi + dei objekta som er vekta til nasjonal verdi, men som eventuelt ikkje er aktuelle for Riksantikvaren å frede, må kome på ei eiga liste, **RMR-liste** – som er ei oversikt over kulturminne og kulturmiljø i Møre og Romsdal som har regional verdi.

Korleis skal stat, fylke og kommunar forhalde seg til RMR-lista?

Staten vil møte denne objektgruppa mellom anna i søknader til Kulturminnefondet om tilskot. Etter fylkeskommunen si meining, bør ei vekting av kulturminne og kulturmiljø til ein slik status innverke på Kulturminnefondet si prioritering.

Møre og Romsdal fylkeskommune har sjølve gjeve denne objektgruppa sin status med regional verdi gjennom vedtak i fylkestinget. Det forpliktar til å følgje opp desse kulturminna og kulturmiljøa i ulike samanhengar. I all handsaming av arealplanar må fylkeskommunen ivareta desse verdiane på best mogleg måte. Og i samband med handsaming av byggesaker som vedkjem kulturminne og kulturmiljø med regional verdi, skal fylkeskommune passe på at verdiane som har gitt denne vektinga, ikkje blir forringa.

Fylkeskommunen bør ha ein eigen tilskotspost for å kunne gi tilskot til tiltak som går på istandsetjing av kulturminne og kulturmiljø av regional verdi i Møre og Romsdal.

Kommunane i Møre og Romsdal blir oppmoda til å innarbeide kulturminne og kulturmiljø av regional og nasjonal verdi i sine kommuneplanar og detaljplanar og gi dei ein vernestatus. Omsynssone etter Plan- og bygningslova er aktuelt virkemiddel. Kulturminne og kulturmiljø av regional verdi må også takast omsyn til i utarbeiding av lokale tiltaksstrategiar som er grunnlag for fordeling av SMIL-midlar.

Kjelder

Arentzen, Jon Gunnar (red.) 1999: *Norsk biografisk leksikon*, Kunnskapsforlaget, Oslo

Døssland, Atle 1990: *Med lengt mot havet. Fylkeshistorie for Møre og Romsdal I 1671-1835*. Det Norske Samlaget, Oslo

Dyrnes, Lillian Eltvik, Hals, Gunvor, Kløvstad, Jan (red.) 1986: *Ungdomshuset*. Noregs Ungdomslag

Fjørtoft, Jan Egil 1982: *Tyske kystfort i Norge*. Agder Presse A/S, Arendal

Flatmark, Jan Olav 1994: *Sunnmøre i Festung Norwegen*. Snøhetta forlag a.s, Lesja

Flatmark, Jan Olav og Grytten, Harald 2000: *Bak fiendens linjer. Møre og Romsdal under tysk okkupasjon 1940-1945*. Nytt i Ukas Forlag, Ålesund

Holme, Jørn (red.) 2001: *Kulturminnevern. Lov, forvaltning, håndhevelse*. Bind I Økokrim, Oslo

Holme, Jørn (red.) 2001: *Kulturminnevern. Lov, forvaltning, håndhevelse*. Bind II Økokrim, Oslo

Johnsen, Arne Odd 1949: *Kristiansunds historie*.

Klungnes, Einar 1995: *Hverdagskrigen i Rauma*. Rauma kulturstyre, Åndalsnes

Kystverket 2009: *Kystverkets Landsverneplan for maritim infrastruktur*. Utkast. Statens kulturhistoriske eiendommer.

Larsen, Pio (red.) 1977: *Møre og Romsdal, by og bygd i Norge*. Gyldendal Norsk Forlag, Oslo

Løseth, Arnljot 1996: *Likskap og lagdeling. Fylkeshistorie for Møre og Romsdal III 1920 -1972*. Det Norske Samlaget, Oslo

Meld.St.35 (2012-2013): *Framtid med fotfeste. Kulturminnepolitikken*. Det kongelige Miljøverndepartement, Oslo

Monrad-Krohn, Danckert 1997: *Norske fyr, nasjonal verneplan for fyrtasjoner*. Riksantikvaren, Oslo

NOU 2002:1 *Fortid former fremtid. Utfordringer i en ny kulturminnepolitikk*. Norges offentlige utredninger.

Olsen, Terje og Grytten, Harald 2004: *Fugl Føniks*. Nytt i Ukas forlag

Ottesen, Johan 2004: *Tida flyg. Historiske flyfoto fra Sunnmøre*. Fotoarkivet, Ulsteinvik

Rasmussen, Alf Henry (red.) 1993: *Våre Kirker, Norsk kirkeleksikon*. Vanebo forlag, Oslo

Riibe, Sissel og Weywergang-Nielsen, Henning (red) 2010: *Kraftoverføringens kulturminner*. NVE, Oslo

Ringstad, Jens Peter (red.) 2000: *Plan for kulturminnevernet i Møre og Romsdal, planhefte 1,2,3*. Møre og Romsdal fylkeskommune, Molde

Seve, Niels de 1962: *Molde bys historie*. Molde kommune

Stortingsmelding nr. 16 (2004-2005): *Leve med kulturminner*. Det kongelige Miljøverndepartement, Oslo

Statens vegvesen 2002: *Vegvalg. Nasjonal verneplan for veger, bruer og vegrelaterte kulturminner*. Statens vegvesen, Oslo

Stortingsmelding nr.22 (2004-2005): *Kultur og næring*. Det kongelige Miljøverndepartement, Oslo

Søvik, Helge 1995: *Storfjordens Venner 1975-1995*. Storfjordens Venner, Stranda

Torvik, Arne Inge (red.) 2000: *Om samferdsel i Møre og Romsdal. Del II: Samfunn og ferdsel*. Møre og Romsdal Fylkesbåtar as

Tvinnereim, Jon 1992: *Grotid i grenseland. Fylkeshistorie for Møre og Romsdal II 1835-1920*. det Norske Samlaget, Oslo

Ulstein, Ragnar (red.) 1995: *Om samferdsel i Møre og Romsdal. Del I: Som skyttel i vev*. Møre og Romsdal Fylkesbåtar as

Vedlegg

Vedlegg 1

Om kulturminna i planen og grunnlag for utval

Med opplisting av kulturminne og kulturmiljø og kart.

Vedlegg 2

Juridiske verkemiddel i kulturminnevernet

Vedlegg 3

Sentrale omgrep og definisjonar i kulturminnevernet

ID		Kommune	Namn	Kategori	Art	Art2	Stil	Alder	Alder2	Vektig	Status	Kunns	Opple	Bruksv	Overg	Verneverdi - kommentar	Skildring
		AUKRA KOMMUNE															
		Kulturminne med formelt vern															
		verna kyrkje (kyrkjebygg frå perioden 1650 - 1850)															
2	1	Aukra	Aukra kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	åttekantk. i tre	1800 tallet, andre kvartal	1835	Nasjonal	Verna kyrkje	X	X	X	X	verna kyrkje frå perioden 1650-1850, ei av 22 i Møre og R.	
		utvalde automatisk freda kulturminne														tilbygt 1921, verna kyrkje (frå perioden 1650-1850)	
16	4	Aukra	Småge, bautasteiner	Kulturmiljø	Bautasteinslokalitet	Minnesmerke	bautasteiner	Jernalder	jernalder	Nasjonal	Automatisk freda	X	X		X		
1085	11	Aukra	Steinalderbuplasser, Nyhamna	Kulturmiljø	Bosetning-aktivitetsområde			Steinalder		Nasjonal	Automatisk freda	X	X		X		
3	3	Aukra	Aukraskogen	Kulturmiljø	Gravfelt		gravminner	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
8		Aukra	Ingeridsteinen	Kulturminne	Gravfelt			Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
9		Aukra	Jermannburet	Kulturmiljø	Gravfelt		gravfelt	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
10		Aukra	Løvik, gravminner	Kulturmiljø	Gravfelt		gravminner	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
4	21	Aukra	Eidskrem, gravrøys	Kulturminne	Gravminne		gravrøys	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
18	1	Aukra	Storrøysa Tangen	Kulturmiljø	Gravminne			Bronsealder	bronsealder	Nasjonal	Automatisk freda	X	X		X		
1086	1	Aukra	Prestegarden, gravrøyer	Kulturmiljø	Gravminne		gravrøyer	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
17		Aukra	Storistølen	Kulturmiljø	Gårdsanlegg		øydegardsanlegg	Jernalder	jernalder	Nasjonal	Automatisk freda	X	X		X		vurdert til internasjonal verdi av Norsk Kulturråd
1	1	Aukra	Aukra kyrkestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X		X		
			område regulert til bevaring (etter Plan- og bygningslova)														
5	11	Aukra	Eikremsbukta	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	naustmiljø	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	spesielt verdifullt kystkulturmiljø med naust og notnaust	
13	8	Aukra	Løvikremma gardstun	Kulturmiljø	Gårdstun	museum	gardstun	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	godt bevart typisk fiskarbondeanlegg, museum	avdeling av Romsdalsmuseet
			Kulturminne og kulturmiljø som er foreslått verna														
			Regional verdi														
			landbruksminne														
1177	3	Aukra	Horrem, husmannspl. og kvernhus	Kulturmiljø	Gårdsanlegg	landbruksminne				Regional		X	X		X	ein av få bevarte husmannsplasser samt restaurert kvernhus	husmannsplass på Horremsbakken og restaurert Kvernhus
			kystkulturminne														
4		Aukra	Røssøyvågen hamn	Kulturmiljø	Havneområde			Uviss tid		Regional		X	X	X		hamn med bygningsmiljø som dokumenterer viktig kystkulturhistorie	
19	10	Aukra	Sæter sjøhusmiljø	Kulturminne	Fiskevær-sjøbruksanlegg	kystkulturminne	brygge, fiskeri	Uviss tid		Regional		X	X	X	X	hamn med bygningsmiljø som dokumenterer viktig kystkulturhistorie	
			kvalfangst														
11	8	Aukra	Løvik, brak til Kvalstasjonen	Kulturmiljø	Hvalfangstlokalitet	teknisk-industr. km	brakke til kvalstasj	1900 tallet, andre kvartal	1924-38	Regional		X	X			kvalstasjonen på Nyhamna var ein av to i Møre og R.	brakka blei også brukt som del av fangeleiren i Nyhamna
14	11	Aukra	Nyhamna kvalstasjon	Kulturmiljø	Hvalfangstlokalitet	teknisk-industr. km	kvalstasjon	1900 tallet, andre kvartal	1924-38	Regional		X				kvalstasjonen på Nyhamna var ein av to i Møre og R.	har også vore fangeleir under andre verdskrigene
21	11	Aukra	Ørnhaugen	Kulturminne	Hvalfangstlokalitet		utvikelpost	Uviss tid		Regional		X	X	X		kvalstasjonen på Nyhamna var ein av to i Møre og R.	
			krigsminne														
6	13	Aukra	Falkhytten krigsminner	Kulturmiljø	Krigsmennelokalitet	krigsminne	bunkers, skytest.	1900 tallet, andre kvartal	1940-45	Regional		X	X			viktig krigsminne frå 2.verdskriegen, Gossen var ein sentral stad i M&R med stor aktivitet under krigen	
7		Aukra	Flyplassen, Løvik/ Oterhals	Kulturmiljø	Krigsmennelokalitet	krigsminne	flyplass	Uviss tid		Regional		X				viktig krigsminne frå 2.verdskriegen, Gossen var ein sentral stad i M&R med stor aktivitet under krigen	
12		Aukra	Løvik fangeleir	Kulturmiljø	Krigsmennelokalitet	krigsminne	fangeleir	1900 tallet, andre kvartal	1940-45	Regional		X				viktig krigsminne frå 2.verdskriegen, Gossen var ein sentral stad i M&R med stor aktivitet under krigen	
20	1	Aukra	Tangen (nær kaia)	Kulturmiljø	Krigsmennelokalitet	krigsminne	fangeleir	1900 tallet, andre kvartal	1940-45	Regional		X				viktig krigsminne frå 2.verdskriegen, Gossen var ein sentral stad i M&R med stor aktivitet under krigen	

62	133	Averøy	Kornstad kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1871	Regional		X	X	X	X	ei typisk "Nordan-kyrkje" frå den store kyrkjeutbyggingsperioden etter 1851 interessant som eksempel på bedehus omgjort til kapell	arkitekt Jacob Wilhelm Nordan
68	82	Averøy	Langøy kapell organisasjonslivsminne	Kulturminne	Kirkested	kyrkjehistorisk minne		1900 tallet, første kvartal	1911/1935	Regional		X	X	X	X	Bygt i 1911 som bedehus, vigsla til kyrkjeleg bruk i 1935	
1093	22	Averøy	Klippen bedehus skulehistorisk minne	Kulturminne	Kulturinstitusjoner - forsamlingslivsminne	organisasjonslivsminne	bedehus	Uviss tid		Regional		X	X	X	X	tidstypisk bedehus som er "integrert" i miljøet på Kvernes	
53	53	Averøy	Bruhagen, Varde	Kulturminne	Undervisningsanlegg	skulehistorisk minne	fylkesskule	Uviss tid		Regional		X	X	X	X	Ein av få bevarte fylkesskoleanlegg i Møre og Romsdal	
54	67	Averøy	Bådalen skule	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	skulehus	Uviss tid		Regional		X	X	X	X	Særlig komplett og godt bevart skoleanlegg med museal standard	

		EIDE KOMMUNE												
		Kulturminne med formelt vern												
		utvalde automatisk freda kulturminne												
1095	172	Eide	Ørjavik, nausttuft	Kulturminne	Båtstø-anlegg	nausttuft	Vikingtid - middelalder	Nasjonal	Automatisk freda	X	X	X		
1062	121	Eide	Gaustad, gravfelt	Kulturmiljø	Gravfelt	gravfelt	Bronsealder - jernalder	Nasjonal	Automatisk freda	X	X	X		
1063	168	Eide	Kistegravene på Visnes	Kulturmiljø	Gravfelt	graver	Bronsealder - jernalder	Nasjonal	Automatisk freda	X	X	X		
1094	119	Eide	Vevang, Sjåhaugen	Kulturmiljø	Gravminne	gravhaug	Uviss tid	Nasjonal	Automatisk freda	X	X			
		landsverneplan												
85		Eide	Atlanterhavsvegen	Kulturmiljø	Veianlegg	samferdselsminne	kystveg	Uviss tid	Nasjonal	Landsverneplan	X	X	X	
		regulert til bevaring (etter Plan-og bygningslova)												
92	114	Eide	Strømsholmen handelsstad	Kulturmiljø	Handelsplass	kystkulturminne	handelsstad	Uviss tid	Regional	Regulert til bevaring	X	X	X	
		vedtaksfreda												
88	117	Eide	Kvitholmen fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	ledfyr	1800 tallet, andre kvartal	1842	Nasjonal	Vedtaksfreda	X	X	X
		Kulturminne og kulturmiljø som er foreslått verna												
		Nasjonal verdi												
90	115	Eide	Smørholmen, kystmeldestasjon.	Kulturminne	Forsvarsanlegg	forsvarsanlegg	meldestasjon	1900 tallet, tredje kvartal	1950	Nasjonal		X	X	X
93	153	Eide	Svanviken landbr./institusjon	Kulturmiljø	Humanitær institusjon	landbruksm./helsehist.	dyrkning/institusjon	Uviss tid		Nasjonal		X	X	X
		Regional verdi												
		teknisk kulturminne												
91	168	Eide	Storlands Kobbermine, Visnes	Kulturmiljø	Bergverk-gruveanlegg	teknisk-industr. km	koppergruve	1800 tallet, andre kvartal	1842	Regional		X	X	X
89	165	Eide	Nordmøre feltspatbrud	Kulturmiljø	Steinbrudd	teknisk-industr. km	feltspatgruve	1900 tallet, første kvartal	1907-13	Regional		X	X	X
1178	153	Eide	Einsetvågen, utskiping tømmer	Kulturmiljø	Sagbruk		ruinar			Regional		X	X	
		kystkulturminne												
150		Eide	Ugelstad-/Gustadnausta	Kulturmiljø	Fiskevær-sjøbruksanlegg		naustrekke					X	X	X
1179	115	Eide	Smørholmen fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg		fiskevær			Regional		X	X	X
94	119	Eide	Vevang tettstad	Kulturmiljø	Handelsplass	eldre tettstad	trehusmiljø	Uviss tid		Regional		X	X	X
		kyrkjehistorisk minne												
86	164	Eide	Eide kyrkje	Kulturminne	Kirkested	kyrkjehistoriske minne	langkyrkje i tre	1800 tallet, tredje kvartal	1871	Regional		X	X	X
87	121	Eide	Gaustad kapell	Kulturminne	Kirkested	kyrkjehistoriske minne	kapell i tre	2000 tallet, første kvartal	2001	Regional		X	X	X
		krigsminne												
95	119	Eide	Vevang Heeres-Küsten-Batterie	Kulturmiljø	Krigsmennelokalitet	krigsminne	HKB 16/976	1900 tallet, andre kvartal	1941	Regional		X	X	X
		organisasjonslivsminne												
96	119	Eide	Vevang losjehus	Kulturminne	Kulturinstitusjoner - forsaml	organisasjonslivsminne	losjehus	Uviss tid		Regional		X	X	X

FRÆNA KOMMUNE
Kulturminne med formelt vern

		verna kyrkje (kyrkjebygg frå perioden 1650 - 1850)												
104	112	Fræna	Bud kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	korskyrkje i tre	1700 tallet, første kvartal	1717	Nasjonal	Verna kyrkje	X	X	X
"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 med særleg høg verdi)														
129	33	Fræna	Vågøy kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1904	Nasjonal	"Listeført" kyrkje	X	X	X
utvalde automatisk freda kulturminne														
124	43	Fræna	Talstadmennen, bergkunst	Kulturminne	Bergkunst	Rituell-kultisk lokalitet	bergkunst	Steinalder - bronsealder		Nasjonal	Automatisk freda	X	X	X
1099	13	Fræna	Tornes, busetnad	Kulturmiljø	Bosetning-aktivitetsområde	Gårdsanlegg	busetnadsspor	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X	
97		Fræna	Aslaksteinen bygdeborg	Kulturmiljø	Forsvaranlegg	forsvarsminne	bygdeborg	Folkevandringstid		Nasjonal	Automatisk freda	X	X	X
113	93	Fræna	Malefeten gravrøyser	Kulturmiljø	Gravfelt	Gravminne	kystrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X	X
119	87	Fræna	Nordneset, Farstad	Kulturmiljø	Gravfelt	Gravminne	kystrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X	X
122	84	Fræna	Sandvikshagen gravminner	Kulturmiljø	Gravfelt		stort gravfelt	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X	X
109		Fræna	Hogsneset, Nerland	Kulturmiljø	Gravminne		gravrøyser	Jernalder	jernalder	Nasjonal	Automatisk freda	X	X	X
1096	11	Fræna	Havnes, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X	
1097	9	Fræna	Kjørvik, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X	
112	42	Fræna	Klempertåsen øydegard	Kulturmiljø	Gårdsanlegg		øydegardsanlegg	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X	X
102	112	Fræna	Bud kyrkjested	Kulturminne	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	X
128	33	Fræna	Vågøy kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	X
1181		Fræna	Hustadvika, marinarkæologi	Kulturmiljø	Skipsfunn	Annen arkeologisk lokalitet				Nasjonal	Automatisk freda	X	X	X
111		Fræna	Kavlveg Bud-Hustad	Kulturmiljø	Veianlegg	samferdselsminne	kavlveg	Vikingtid - middelalder		Nasjonal	Automatisk freda	X	X	X
område regulert til bevaring (etter Plan- og bygningslova)														
99	1	Fræna	Bjørnsund fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional	Regulert til bevaring	X	X	X
103	112	Fræna	Bud fiskevær og hamn	Kulturmiljø	Havneområde	kystkulturminne	hamn og fiskevær	Uviss tid		Regional	Regulert til bevaring	X	X	X
118	50	Fræna	Myrbostad prestegard	Kulturmiljø	Prestegård	offenleg adm. teneste	prestegard	Uviss tid		Regional	Regulert til bevaring	X	X	X
vedtaksfreda (etter Kulturminnelova)														
125	83	Fræna	Teistklubben losstasjon	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	losstasjon, ni hus	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X
Kulturminne og kulturmiljø som er foreslått verna														
Nasjonal verdi														
101	1	Fræna	Bjørnsund, Hammerøya	Kulturminne	Forsvaranlegg	forsvarsanlegg	kystmeldestasjon	1900 tallet, tredje kvartal	1950	Nasjonal		X	X	X
Regional verdi														
kystkulturminne														
1098	27	Fræna	Notholmen, notnaust	Kulturminne	Fiskevær-sjøbruksanlegg	kystkulturminne	notnaust	Uviss tid		Regional		X	X	X
100	1	Fræna	Bjørnsund fyrstasjon	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	led- og fiskefyr	1800 tallet, tredje kvartal	1871	Regional		X	X	X
114	93	Fræna	Maleremma fiskargardsbruk	Kulturmiljø	Gårdstun	landbruksminne	fiskargardsbruk	Uviss tid		Regional		X	X	X
126	5	Fræna	Vikan handelsstad	Kulturmiljø	Handelsplass	kystkulturminne	handelsstad	Uviss tid		Regional		X	X	X
107	117	Fræna	Harøysundet	Kulturmiljø	Havneområde	kystkulturminne	hamn og fiskevær	Uviss tid		Regional		X	X	X
landbruksminne														
123		Fræna	Steingarden på Melen	Kulturmiljø	Gjerde/innhegning	landbruksminne	steingard på fjellet	Uviss tid		Regional		X	X	X
105	48	Fræna	Dalset gard	Kulturmiljø	Gårdstun	landbruksminne	gardstun/handel	Uviss tid		Regional		X	X	X
116	69	Fræna	Malmesetra/ Skitnesetra	Kulturmiljø	Seter	landbruksminne	setermiljø	Uviss tid		Regional		X	X	X
121		Fræna	Rødalassetra	Kulturmiljø	Seter	landbruksminne	setermiljø	Uviss tid		Regional		X	X	X
teknisk kulturminne														
127	46	Fræna	Vågsetersmia, Elnesvågen	Kulturminne	Gårdstun	teknisk-industr. km	smie	1800 tallet, fjerde kvartal	1895	Regional		X	X	X
98	23	Fræna	Auresaga, Aureosen	Kulturminne	Sagbruk	teknisk-industr. km	sag og verkstad	1800 tallet, fjerde kvartal	1875-1900	Regional		X	X	X

verna kyrkje frå perioden 1650-1850, ei av 22 i Møre og R.

tårn med kuppel frå ca 1830, verna kyrkje (frå perioden 1650-1850)

arkitekt Ole Havnæs

kyrkje frå ferioden etter 1850 med spesielt høg verdi, ei av 38 i Møre og Romsdal, ei av fem bygd av Ole Havnæs

vurdert til internasjonal verdi av Norsk Kulturråd

kulturlandskap med nasjonal verdi for kulturminne under vatn

kystkulturmiljø/ stort fråflytta fiskevær med eldre trehusbebyggelse og kystmeldestasjon frå 1950
kystkulturmiljø/ fiskevær/tettstad med røter frå mellomalderen.
eksempel på embetsmannsbustad som ligg i miljøet ved kyrkja

minne frå den kalde krigen (bygt 1950), ein av tre stasjonar i Møre og Romsdal.

kystkultur/ dokumentasjon av tradisjonell fangsmetode

komplett fyrstasjon som ligg tett ved fiskeværet
kystkulturmiljø/ særleg godt bevart, autentisk
kystkulturmiljø med butikk og sjøbud , godt bevart og med god formidling
kystkulturmiljø/ fiskemottak og handel, autentisk miljø

minne frå marginal utmarksnæring, spesielt landbruksminne høgt til fjells (Melen 768 moh)
komplett gardstun/butikk med særprega arkitektonisk utforming av byningane.

godt bevart seteranlegg i mykle brukturområdet nært Molde
godt bevart seteranlegg i mykle brukturområdet

intakt teknisk kulturminne i miljø under urbanisering.
Planarbeid i område med forslag til flytting av smia.

minne frå tidlig industritablering ved vassdrag

108	36	Fræna	Helsetsaga, Helset	Kulturminne	Sagbruk	teknisk-industr. km	sagbruk	1800 tallet, første kvartal	1808	Regional		X	X		X	minne fra tidleg industrietablering ved vassdrag	
1182	53	Fræna	Moaelva, mølleanlegg	Kulturmiljø	Mølle/kvernhus	Mølle/kvernhus	bygdemølle	1800 tallet, fjerde kvartal	1896			X	X		X	andre generasjons mølle for kommersiell drift, ei av 8 i fylket, restaurert	
kyrkjehistorisk minne																	
110	91	Fræna	Hustad kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1874	Regional		X	X	X	X	ei typisk "Nordan-kyrkje" frå den store kyrkjeutbyggingsperioden etter 1851	arkitekt Jacob Wilhelm Nordan
117	50	Fræna	Myrbostad kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1880	Regional		X	X	X	X	kyrkjebygg frå den store kyrkjeutbyggingsperioden etter 1851	arkitekt Henrik Nissen
130	33	Fræna	Vågøy, prestestove	Kulturmiljø	Prestegård	kyrkjehistorisk minne	prestestove	Uviss tid		Regional		X	X		X	sjeldan kulturminne. Ei av fire bevarte prestestover i fylket	
krigsminne																	
106	112	Fræna	Ergan kystfort, HKB 17/976 Bud	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort	1900 tallet, andre kvartal	1941/43	Regional		X	X	X	X	del av "nettverket" Festung Norwegen, restaurert kystfort/museum, eit av dei viktigaste krigsminna i M&R	Del av Artillerigruppe Møre
120	105	Fræna	Radaren ved Kjeksa	Kulturminne	Krigsmennelokalitet	krigsminne	radar	1900 tallet, andre kvartal	1940-1945	Regional		X	X			viktig krigsminne, kanskje den einaste bevarte radar på opprinnlege plass i landet	
embetsmannsgard																	
1180	112	Fræna	Bud prestegard	Kulturmiljø	Prestegård	Embetsgård-embetsbol	prestegard			Regional		X	X	X	X	embetsmennsbustad i verdifult kulturlandskap med gravplass	
skulehistorisk minne																	
115	69	Fræna	Malme skule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skulehus	Uviss tid		Regional		X	X	X	X	eksempel på førstegenerasjons skolebygg etter lov om fastskole frå 1860. Restaurert med lokal interessegruppe	

GISKE KOMMUNE
Kulturminne med formelt vern

"listeført kyrje" (kyrkjebygg frå perioden etter 1850 med særleg høg verdi)

158	4	Giske	Vigra kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1894	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med spesielt høg verdi. Ei av 38 i Møre og Romsdal.	nygotisk, arkitekt G.Smith
			utvalde automatisk freda kulturminne														
147		Giske	Oksneset, Valderøya	Kulturmiljø	Bosetning-aktivitetssområde		steinalderboplass	Steinalder		Nasjonal	Automatisk freda	X	X			vurdert til internasjonal verdi av Norsk Kulturråd, fleire hellarar i tillegg til Skjonghellaren, mellom anna Daumannhellaren	
149	186	Giske	Skjonghellaren, Valderøya	Kulturmiljø	Bosetning-aktivitetssområde		hellar	Jernalder	Jernalder	Nasjonal	Automatisk freda	X	X				
138	125	Giske	Gjuv, Godøya	Kulturmiljø	Gravfelt		gravfelt	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
133	4	Giske	Blimshaugen, Blindheim, Vigra	Kulturmiljø	Gravminne		graver	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X				
134	124	Giske	Ellefsrøysa, Godøya	Kulturminne	Gravminne		gravrøys	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X	tilrettelagt med skilting og info-tavle	
141	184	Giske	Kongshaugen, Valderøya	Kulturmiljø	Gravminne		gravhaug	Jernalder	Jernalder	Nasjonal	Automatisk freda	X	X		X	funn av båt, vurdert til internasjonal verdi av Norsk Kulturråd	
143	130	Giske	Mjeltehaugen, Giskegjerde	Kulturmiljø	Gravminne		gravhaug	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
137	127	Giske	Giske kyrkje og mellomaldbygg	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i stein	Tidlig middelalder	1130-40	Nasjonal	Automatisk freda	X	X	X	X	kyrkjebygg i marmor, romansk stil, store delar av øya frå og med kyrkja t.o.m. Mjeltehaugen er verdifullt kulturmiljø	
159	1	Giske	Roald kyrkjestad, Vigra	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X		X		
			område regulert til bevaring (etter Plan-og bygningslova)													kulturmiljø med fleire element: handlestad, fyrykt og prestebustad	
142	185	Giske	Løketunet, Valderøya	Kulturmiljø	Gårdstun	merkantil verksemد	fyrlykt, handel,	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	prestebustad og husgruppe ved sjøen med bustadhús og sjóhus samt fyrykt	
			vedtaksfreda (etter Kulturminnelova)													eit av ni freda fyranlegg i fylket, eit av to på Godøya	
131	126	Giske	Alnes Fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	led-/tidl fiskefyr	1800 tallet, tredje kvartal	1853/1937	Nasjonal	Vedtaksfreda	X	X	X	X	også regulert til bevaring	
139	124	Giske	Hogstein fyr	Kulturminne	Fyrstasjon-losstasjon	kystkulturminne	innseilingsfyr	1800 tallet, tredje kvartal	1857	Nasjonal	Vedtaksfreda	X	X	X	X	regulert til bevaring	
			Kulturminne og kulturmiljø som er foreslått verna														
			Nasjonal verdi														
157	6	Giske	Vigra kringkaster	Kulturmiljø	Telekommunikasjonsanlegg	teknisk-industr. km	radiostasjon	Uviss tid		Nasjonal		X	X			viktig anlegg for kringkasting/kommunikasjon også for sjøfarande/fiskeflåten i lang periode	
154	184	Giske	Valderøy, åbordar/åburdar	Kulturminne	Ankringsplass	maritimt kulturminne	åbordar	Uviss tid		Nasjonal		X	X		X	stolper sett opp med oppmura steinfundament. Til fortøyning av seglskuter. Mellom anna i fjøra til Jangårdsøyra 5	
132	126	Giske	Alnes fiskevær, Godøya	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær og tun	Uviss tid		Nasjonal		X	X	X	X	kystkulturmiljø/ fiskarbondelandsby	
			Regional verdi														
			kystkulturminne														
145	4	Giske	Naustrekke, Blindheim	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	naustrekke	Uviss tid		Regional		X	X	X	X	kystkulturmiljø/ spesielt naustmiljø med store naust på verhard plass, spesiell stø med "vifteform" tett naustrekke med store grindnaust, delvis med båtbordkledning	
146	130	Giske	Naustrekke Giskegjerde, Giske	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	naustrekke	Uviss tid		Regional		X	X	X		nokre av nausta har kledning av båtbord er lagt fram forslag om flytting til Valderhaugstrand	
148	188	Giske	Saltebud, Ytterland	Kulturminne	Fiskevær-sjøbruksanlegg	kystkulturminne	saltebud	Uviss tid		Regional		X	X		X	dokumentasjon av tradisjonell fisketilvirking	
135	127	Giske	Erkna Fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	kystfyr	1800 tallet, tredje kvartal	1870	Regional		X	X	X	X	viktig kystfyr for fiskarane på kysten	
151		Giske	Storholmen fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	kystfyr	1900 tallet, første kvartal	1920	Regional		X	X	X	X	dokumenterer tradisjon med deltaking i sesongfiske frå fjordbønder	
140	187	Giske	Hustruhamna, Valderøy	Kulturmiljø	Havneområde	kystkulturminne	hamn for fjordaf. I	Uviss tid		Regional		X	X				
153	185	Giske	Tollstasjon, Valderhaugstrand	Kulturmiljø	Fiskevær-sjøbruksanlegg	offentleg adm.minne	naust og vor	Uviss tid		Regional		X	X		X	minne frå tollstasjon, naust og landingsvor er bevart	
			landbruksminne														
136	4	Giske	Fellesfjøsen, Vigra	Kulturminne	Gårdstun	landbruksminne	fellesfjøs	1900 tallet, tredje kvartal	1950-talet	Regional		X	X	X		unikt landbruksminne, eksempel på fellestiltak i 1950-åra	
144	2	Giske	Molnes, Vigra	Kulturmiljø	Gårdstun	landbruksminne	tunmiljø	Uviss tid		Regional		X	X	X	X	Ny reguleringsplan med vegen omlagt utanom tunet	
			kyrkjehistorisk minne														
155	185	Giske	Valderøy kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i mur	1900 tallet, tredje kvartal	1961	Regional		X	X	X		typisk kyrkjebygg frå området med sterkt vekst etter krigen	
			krigsminne													arkitekt Øivin Berg Grimnes	
156	1	Giske	Vigra Heeres-Küsten-Batterie	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort, HKB 32	1900 tallet, andre kvartal	1941	Regional		X	X		X	viktig krigsminne, del av "nettverket" Festung Norwegen og Artillerigruppe Ålesund	
			organisasjonslivsminne													Del av Artillerigruppe Ålesund	
152	1	Giske	Søndagsskolehuset, Roald	Kulturmiljø	Kulturinstitusjoner - forsaml.	organisasjonslivsminne	søndagsskole	Uviss tid		Regional		X	X	X	X	sjeldan bygning, einaste eldre søndagsskolehus i fylket, bygget forma som ei korskyrkje.	
			skulehistorisk minne													ligg i området med eldre gravplass/ gravminner	
150	5	Giske	Solbakken skole, Vigra	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skulehus	Uviss tid		Regional		X	X	X	X	skulebygget står som det gjorde då det var nybygd i 1892 etter at Vigra blei eiga kommune i 1890.	

		GJEMNES KOMMUNE										
		Kulturminne med formelt vern										
		"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 med særleg høg verdi)										
179	25	Gjemnes	Øre kyrkje	Kulturminne	Kirkested	Kirkehistorisk minne	rektagleplan	1800 tallet, tredje kvartal	1865	Nasjonal	"Listeført" kyrkje	X X X X
		utvalde automatisk freda kulturminne										
160	50	Gjemnes	Bergsøya, vestspissen	Kulturmiljø	Bosetning-aktivitetsområde		steinalderboplass	Steinalder		Nasjonal	Automatisk freda	X X
1101	63	Gjemnes	Klokkerbukta, buplass	Kulturmiljø	Bosetning-aktivitetsområde	fornminne	steinalderboplass	Steinalder		Nasjonal	Automatisk freda	X X
168	54	Gjemnes	Høgset, Einneset	Kulturmiljø	Gårdsanlegg			Eldre jernalder	eldre jarnal.	Nasjonal	Automatisk freda	X X X
169	54	Gjemnes	Ikornnes	Kulturmiljø	Gårdsanlegg	Gravfelt		Jernalder	Jarnalder	Nasjonal	Automatisk freda	X X
		landsverneplan										
161	47	Gjemnes	Bergsøysundet bru	Kulturmiljø	Veianlegg	samferdselsminne	flytebru	1900 tallet, fjerde kvartal	1992	Nasjonal	Landsverneplan	X X X
		regulert til bevaring (etter Plan- og bygningslova)										
180	25	Gjemnes	Øre kyrkjested	Kulturmiljø	Kirkested	Kirkehistorisk minne	Kyrkje og presteg.	Middelalder	mellomalder	Nasjonal	Regulert til bevaring	X X
1100	42	Gjemnes	Astadosen	Kulturmiljø	Gårdstun	landbruksminne	tun og sjøhusm.	Uviss tid		Regional	Regulert til bevaring	X X X X
1103	38	Gjemnes	Åndalssetra	Kulturmiljø	Seter	landbruksminne	seter	Uviss tid		Regional	Regulert til bevaring	X X X X
		vedtaksfreda (etter Kulturminnelova)										
165	53	Gjemnes	Gjemnes gard	Kulturmiljø	Gårdstun	Ianbruksminne	hovudb og kårhush	Uviss tid		Nasjonal	Vedtaksfreda	X X X X
		Kulturminne og kulturmiljø som er foreslått verna										
		Nasjonal verdi										
162		Gjemnes	Den Trondhjemske postvei	Kulturmiljø	Veianlegg	samferdselsminne	postveg	1700 tallet, tredje kvartal	1790	Nasjonal		X X X X
		Regional verdi										
		samferdselsminne										
1183	53	Gjemnes	Gjemnes, bussgarasje	Kulturmiljø	Annen bygningslokalisitet		bussgarasje	1900 tallet, andre kvartal	1932	Regional		X X X
173	10	Gjemnes	Postlåna på Heggem	Kulturminne	Gårdstun	samferdselsminne	postkontor/bustad	Uviss tid		Regional		X X X X
164	36	Gjemnes	Furset, fleire eldre vegtraséar	Kulturmiljø	Veianlegg	samferdselsminne	historiske vegfar	Uviss tid		Regional		X X X
167	54	Gjemnes	Gjemnessundet bru	Kulturmiljø	Veianlegg	samferdselsminne	hengebru	1900 tallet, fjerde kvartal	1992	Regional		X X X
		teknikk kulturminne										
946	71	Gjemnes	Tjæremile, Flemsetervatnet	Kulturmiljø	Tjærebreningasanlegg	Utmarks-kulturminner	Nyere tids tjærehjell	Etterreformatorisk tid		Regional	Automatisk freda	X X
163	70	Gjemnes	Endresens Bødkerverksted	Kulturminne	Annen tekn.-ind. lokalitet	teknisk-industr. km	bødkerverkstad	1900 tallet, første kvartal	1901	Regional		X X X
174		Gjemnes	Raudberget gruver	Kulturmiljø	Bergverk-gruveanlegg	teknisk-industr. km	gruveanlegg	Uviss tid		Regional		X X X
170	32	Gjemnes	Istadvassdraget	Kulturmiljø	Kraftverk	teknisk-industr. km	kraftanlegg	Uviss tid		Regional		X X X
177	54	Gjemnes	Svartåa Mølle, Høgset	Kulturminne	Mølle/kvernhus	teknisk-industr. km	bygdemølle	Uviss tid		Regional		X X X
		fritidslivminne										
178	70	Gjemnes	Villa Solhaug, Flemma	Kulturmiljø	Feriested-landsted	fritidslivsminne	fritidshus m/hage	1800 tallet, fjerde kvartal		Regional		X X X
		kystkulturminne										
171	63	Gjemnes	Kvalvåg, sjøhusmiljø	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	naustmiljø	Uviss tid		Regional		X X X X
1102	49	Gjemnes	Måløy, sjøbud	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	stor sjøbud	Uviss tid		Regional		X X X X
		landbruksminne										
78/81	Gjemnes	Aspåsen/Blikkåsen	Kulturmiljø	Gardstun	landbruksminne	bureisingsbruk				regional	X X X	
176	40	Gjemnes	Solstad, Gaupset, grn.40/24	Kulturminne	Gårdstun	landbruksminne	bureisingsbruk	Uviss tid		Regional		X X X
1184	53	Gjemnes	Gjemnes gard, kulturlandskapet	Kulturmiljø								
		idrettshistorisk minne										
175		Gjemnes	Silsetrenna, skirenn	Kulturmiljø	Idretts-rekreasjonsanlegg	idrettshistorie	hytte og skibakker	1900 tallet, første kvartal	1911	Regional		X
		kyrkjehistorisk minne										
166	53	Gjemnes	Gjemnes Kyrkje, Høgset	Kulturminne	Kirkested	Kirkehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1893	Regional		X X X X
172	190	Gjemnes	Osmarka kapell	Kulturminne	Kirkested	Kirkehistorisk minne	kapell i tre	1900 tallet, første kvartal	1910/ 1983	Regional		X X X X
		skulehistorisk minne										
79	Gjemnes	Fagerliskulen	Kulturminne	skuleanlegg	skulehistorisk minne	1.gen. skulehus				Regional	X X X X	

218	7	Haram	Rogne Mølle, Skuløya/Flemsøy	Kulturminne	Mølle/kvernhus	teknisk-industr. km	bygdemølle	Uviss tid		Regional		X	X		X	ei av få (8) bevarte bygdemøller i Møre og Romsdal tidleg industriminne/teknisk kulturminne, pionerbedrift	
213	72	Haram	Kaffekværnfabrikk. Tennfjord kyrkjehistorisk minne	Kulturminne	Industrianlegg	teknisk-industr. km	tidl.fabrikk	Uviss tid		Regional		X	X		X	starten på industriutviklinga i Tennfjord med motorer, stremaskiner, tippar o.s.v.	
195	28	Haram	Brattvåg kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	rekktangelpl.betong	1900 tallet, fjerde kvartal	1977	Regional		X	X	X		modernistisk kyrkjebygg i beton og limtre	arkitekt Aksel Fronth
201	3	Haram	Fjørtoft kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1878	Regional		X	X	X	X	eit typisk kyrkjebygg frå perioden etter lova i 1851	arkitekt Henrik Nissen
203	174	Haram	Hamnsund kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1875	Regional		X	X	X	X	eit typisk kyrkjebygg frå perioden etter lova i 1851	arkitekt Brinchmann
232	95	Haram	Vatne kyrkje minnesmerke	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1868	Regional		X	X	X	X	typisk kyrkjebygg frå perioden etter lova i 1851	arkitekt Meinhart, tilbygg 1958
	98	Haram	Krogsæter, bauta krigsminne	Kulturminne	Bautasteinslokalisitet	minnestøtte	bauta	Uviss tid		Regional		X	X		X	minnesmerke/ bauta	
	194	180	Bjørnøya, HKB 31/976 Bjørnøy	Kulturmiljø	Krigsmennelokalisitet	krigsminne	kanonbatteri	1900 tallet, andre kvartal	1942	Regional		X	X			del av "nettverket" Festung Norwegen/ Artillerigruppe Ålesund	Heeres-Küsten-Batterie 31/976 Bjørnøy (2/750), del av Artillerigruppe Ålesund
	209	84	Holland, HKB 23/976	Kulturmiljø	Krigsmennelokalisitet	krigsminne	kanonbatteri	1900 tallet, andre kvartal	1942	Regional		X	X		X	ein del av nettverket Festung Norwegwen og Artillerigruppe Ålesund	Heeres-Küsten-Baterie 23/976 Helland (1/447), del av Artillerigruppe Ålesund
			samferdselsminne														
	71	Haram	Vadset kvelvingsbru	kulturmiljø	del av veganlegg	samferdselsminne	steinkvelvingsbru	Uviss tid		regional		X	X	X	X	kvelvingsbru i naturstein	brua ligg på grensa til Skodje kommune.
231	94	Haram	Vatne bru	Kulturminne	Veianlegg	samferdselsminne	steinkvelvingsbru	1900 tallet, andre kvartal	1926	Regional		X	X	X		kvelvingsbru i hoggen stein med tre løp, godt steinhoggerhandwerk	kvelvingsbru i hoggen naturstein, byggmester Bendik Hofset
234	94-73	Haram	Vatneeidet, postveg skulehistorisk minne	Kulturmiljø	Veianlegg	samferdselsminne	postveg	Uviss tid		Regional		X	X	X		minne etter regional samferdselshistorie	postveg mellom Vatne og Eidsvik på postrute Molde-Ålesund
	28	Haram	Brattvåg gamle barneskule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skulehus			Regional		X	X	X	X		med i Haram kommuneplan som verneverdig kulturminne

		HAREID KOMMUNE													
		Kulturminne med formelt vern													
		"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 med særleg høg verdi)													
239	41	Hareid	Hareid kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1877	Nasjonal	"Listeført" kyrkje	X	X	X	X
		utvalde automatisk freda kulturminne													
1104	77	Hareid	Pilskog, fornminner	Kulturmiljø	Gravfelt	Bosetning-aktivitetsområde	røyser, bauta, bupla	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		
1105		Hareid	Vågelegjet, gravfelt	Kulturmiljø	Gravfelt		gravfelt	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		
246	78	Hareid	Ovra/Ovrå slagstad, gravrøyser	Kulturmiljø	Historisk arkeologisk lokalitet	Gravminne	truleg slagstad	Vikingtid - middelalder		Nasjonal	Automatisk freda	X	X		
240	41	Hareid	Hareid kyrkjested, bauta	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref.	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	X	
		landsverneplan													
236	47	Hareid	Grimstadvatnet	Kulturminne	Dam/demningsanlegg	teknisk-industr. km	vassdragsanlegg	Uviss tid		Nasjonal	Landsverneplan	X	X		
		område regulert til bevaring (etter Plan- og bygningslova)													
241	42-44	Hareid	Håbakke-Hovlid-Teigene	Kulturmiljø	Gårdstun	landbruksminne	gardstun	Uviss tid		Regional	Regulert til bevaring	X	X	X	X
243	40	Hareid	Kvitneset, Heeres-Kusten-Batt.	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort, HKB 34/	1900 tallet, andre kvartal	1942	Regional	Regulert til bevaring	X	X		X
		Kulturminne og kulturmiljø som er foreslått verna													
		Nasjonal verdi													
		fangstminne													
242	40	Hareid	Ishavsnæringa/ museet, Brandal	Kulturmiljø	Fangstlokalitet	fangstminne	aktuelle objekt	Uviss tid		Nasjonal		X	X		
		Regional verdi													
		kystkulturminne													
41		Hareid	Tampenbuda	Kulturminne	Fiskevær-sjøbruksanlegg	Fiskevær-sjøbruksanlegg	sjøbud			Regional		X	X		X
		landbruksminne													
953	74	Hareid	Øvre Liaset, gbnr 74/1, stove	Kulturminne	Gårdstun	landbruksminne	røykstove	Senmiddelalder	1490	Nasjonal		X	X		X
237	54	Hareid	Hansgarden Øvre Rise	Kulturmiljø	Gårdstun	landbruksminne	murhus, løe, bank	Uviss tid		Regional		X	X	X	X
244	52	Hareid	Kylne, Bigset	Kulturminne	Gårdstun	landbruksminne	kylne (tørkehus)	Uviss tid		Regional		X	X		X
249	73	Hareid	Steinagarden, Hjørungavåg	Kulturminne	Gårdstun	landbruksminne	tun	Uviss tid		Regional		X	X		X
250	73	Hareid	Stove Øvreliid, Hjørungavåg	Kulturminne	Gårdstun	landbruksminne	stovehus	Uviss tid		Regional		X	X	X	X
251		Hareid	Torvtaking	Kulturmiljø	Torvproduksjon	landbruksminne	torvuttak, torvløper	Uviss tid		Regional		X	X		
		teknisk kulturminne													
245	60	Hareid	Nesset kraftstasjon	Kulturmiljø	Kraftverk	teknisk-indistr. km	kraftstasjon, rørg.	1900 tallet, andre kvartal	1947	Regional		X	X	X	X
		museum													
238	52	Hareid	Hareid Bygdetun, Vonheim	Kulturmiljø	Kulturinstitusjoner - forsamlir	museum	våningshus	Uviss tid		Regional		X	X	X	X
		kyrkjehistorisk minne													
247	41	Hareid	Prestestova ved Hareid kyrkje	Kulturminne	Prestegård	kyrkjehistorisk minne	pretestove	Uviss tid		Regional		X	X		X
		skulehistorisk minne													
248	61	Hareid	Snipsøyrdalen skule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.gen.skulehus	Uviss tid		Regional		X	X	X	X

			Nerlandsøy skule	Kulturminne	Undervisningsanlegg		1.generasjon skule	1800 tallet, tredje kvartal				X	X	X	Førstegenerasjons skulehus på opprinnelag stad
256	64	Herøy	Flåvær skule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.generasjon skule	1800 tallet, fjerde kvartal	1880	Regional		X	X	X	Førstegenerasjons skulebygg som har vore i kontinuerleg bruk flytta til Flåvær i 1929

"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 som har særleg høg verdi)																	
296	116	Kristiansund	Frei kirke	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1897	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med spesiell verdi. Eit av 38 i Møre og Romsdal	arkitekt Karl Norum
310	1	Kristiansund	Kirkelandet kirke	Kulturmiljø	Kirkested	kyrkjehistorisk minne	betongkyrkje	1900 tallet, tredje kvartal	1964	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med særleg høg arkitektonisk verdi. Ei av 38 i Møre og Romsdal	arkitekt Odd Østbye
320		Kristiansund	Nordlandet kirke	Kulturmiljø	Kirkested	kyrkjehistorisk minne	korskyrkje i stein	1900 tallet, første kvartal	1914	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med særleg høg verdi. Ei av 38 i Møre og Romsdal	arkitekt Hagbath Martin Schytte-Berg
		utvalde automatisk freda kulturminne													vurdert til internasjonal verdi av Norsk Kulturråd		
329		Kristiansund	Vollvatnet boplass	Kulturmiljø	Bosetning-aktivitetsområde		Fosnakulturfunn	Eldre steinalder	TM	Nasjonal	Automatisk freda	X	X		X		
1066		Kristiansund	Atlanten, hellar/buplass	Kulturmiljø	Bosetning-aktivitetsområde		hellar/buplass	Steinalder - bronsealder		Nasjonal	Automatisk freda	X	X				
1110	119	Kristiansund	Bjerkestrand, Frei	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
323	116	Kristiansund	Rastarkalv, Frei	Kulturmiljø	Historisk arkeologisk lokalitet	slagstad		Vikingtid - middelalder		Nasjonal	Automatisk freda	X	X		X		
297	116	Kristiansund	Frei kyrkjestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X				
304	30	Kristiansund	Grip stavkirke	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stavkyrkje	Senmiddelalder	1470	Nasjonal	Automatisk freda	X	X	X	X	ei av tre stavkyrkje i Møre og Romsdal, kyrkjebygget er frå ein periode då det nesten ikkje var kyrkjebygging	
		område regulert til bevaring (etter Plan- og bygningslova)															
302	30	Kristiansund	Grip fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Nasjonal	Regulert til bevaring	X	X	X	X	fråflytta, men godt bevart fiskevær i tett trehusmiljø med stavkyrkje	
289		Kristiansund	Clausenenga bymiljø	Kulturmiljø	Byanlegg	bymiljø	boligområde	1900 tallet, første kvartal		Regional	Regulert til bevaring	X	X	X	X	bydel med relativ einheitleg trehusbebyggelse	
308	2	Kristiansund	Innlandet, Hønebukta	Kulturmiljø	Byanlegg	bymiljø	sjønær treby	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	eit av få bevarte, eldre trehusmiljø i by i fylket	
309	2	Kristiansund	Innlandet, Sjursvika	Kulturmiljø	Byanlegg	bymiljø	sjønær treby	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	eit av få bevarte, eldre trehusmiljø i by i fylket	
1111		Kristiansund	Fosnagt/Kranavn/Håndverker.	Kulturmiljø	Byanlegg	bymiljø	sjønær treby	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	seldan bygning, ei av tre registrerte i Møre og Romsdal	
326	30	Kristiansund	Loshytte, Grip	Kulturminne	Fyrstasjon-losstasjon	samferdselsminne	loshytte	Uviss tid		Regional	Regulert til bevaring	X	X		X	godt bevart eldre tun med sag og verkstad	
1113	119	Kristiansund	Viken Gård, Frei	Kulturmiljø	Gårdstun	landbruksminne	tun og verkstad	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	naturhamn med stor tidsdjupne og mange kystkulturanlegg	
330		Kristiansund	Vågen kulturmiljø	Kulturmiljø	Havneområde	kystkulturminne	hamnemiljø	Uviss tid		Regional	Regulert til bevaring	X	X	X	X		
		vedtaksfreda (etter Kulturminnelova)															
305		Kristiansund	Hauggata 26	Kulturminne	Boligeiendom	bymiljø	bustadhús	1900 tallet, andre kvartal	1948	Nasjonal	Vedtaksfreda	X	X	X	X	freda gjenreisningshus	arkitekt Leonard Løberg
314		Kristiansund	Lysthus, Fosnagata 20 B	Kulturminne	Feriested-landsted	fritidslivsminne	lysthus	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X	freda lysthus	flytta frå Helsehustomta i 1972
303		Kristiansund	Grip fyr	Kulturminne	Fyrstasjon-losstasjon	kystkulturminne	kystfyr	1800 tallet, fjerde kvartal	1888	Nasjonal	Vedtaksfreda	X	X	X	X	eit av dei mest kjende fyra på Norskekysten	
283		Kristiansund	Alders Hvile. Langveien 43	Kulturmiljø	Gravlund	gravstad	privat gravplass	1800 tallet, første kvartal	1800	Nasjonal	Vedtaksfreda	X	X		X	Privat gravstad som er freda	
290		Kristiansund	Dalen gård	Kulturmiljø	Gårdstun	landbruksminne	gardsanlegg i by	1800 tallet, første kvartal		Nasjonal	Vedtaksfreda	X	X	X	X	komplett bynært gardsanlegg	foreslått freda
286		Kristiansund	Brodkorb- Christiegården	Kulturmiljø	Handelsanlegg	merkantil verksemد	kjøpmannsgård	1700 tallet, tredje kvartal	1770- 1835	Nasjonal	Vedtaksfreda	X	X	X	X	freda kjøpmannsgård	
313	2	Kristiansund	Lossiusgården, Skippergata 17	Kulturmiljø	Handelsanlegg	merkantil verksemد	kjøpmannsgård	1700 tallet, tredje kvartal	1770	Nasjonal	Vedtaksfreda	X	X	X	X	freda kjøpmannsgård teknisk kulturminne, komplett skipsverft under freding	
315		Kristiansund	Mellemværfret	Kulturmiljø	Verft	teknisk-industr. km	skipsverft	1800 tallet, tredje kvartal	1858	Nasjonal	Vedtaksfreda	X	X	X	X		
		Kulturminne og kulturmiljø som er foreslått verna															
		Nasjonal verdi															
		vurdert til NB-verdi av Riksantikvaren															
318		Kristiansund	Moskvahagen	Kulturmiljø	Byanlegg	bymiljø	NB-område	1900 tallet, første kvartal		Nasjonal		X	X	X		bydel, vurdert til NB-verdi av Riksantikvaren	
322		Kristiansund	Plysjbyen	Kulturmiljø	Byanlegg	bymiljø	NB-område	1900 tallet, første kvartal		Nasjonal		X	X	X	X	bydel, vurdert til NB-verdi av Riksantikvaren	
		vekta til nasjonal verdi															
299		Kristiansund	Gjenreisningsbyen	Kulturmiljø	Byanlegg	bymiljø	sentrum av byen	1900 tallet, tredje kvartal	1940-1964	Nasjonal		X	X	X	X	gjennomdesignet bysentrum planlagt av BSR (Brente steders regulering), vurdert av RA til nasjonal verdi	,
316		Kristiansund	Milnbrygga	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	klippfiskbrygge	1700 tallet, andre kvartal	1749	Nasjonal		X	X	X	X	stor klippfiskbrygge som innehold klippfiskmuseum	
287		Kristiansund	Brunsvikens Reperbane	Kulturmiljø	Industrianlegg	teknisk-industr. km	reperbane/ taupr.	1800 tallet, tredje kvartal	1856	Nasjonal		X	X	X	X	ei av få bevarte reperbaner i landet, den einaste i Møre & R.	
		Regional verdi															
1188		Kristiansund	Utendørsscenen, Kirktomta	Kulturminne	Annen bygningslokalitet		musikkscene			Regional		X	X	X	X	scene med særmerkt overbygg i betong sentralt i Kr.sund	
		fritidslivsmnne															
285	116	Kristiansund	Birkelunden, Frei	Kulturmiljø	Feriested-landsted	fritidslivsminne	sveitserstil	1800 tallet, tredje kvartal	1874	Regional		X	X	X	X	overklassefritidsanlegg, rikt utsmykka	
294	113	Kristiansund	Flatsetsundet fritidshus	Kulturmiljø	Feriested-landsted	fritidslivsminne	fritidshus m/hager	Uviss tid		Regional		X	X	X		kulturmiljø ved sund med fleire eldre fritidsanlegg	
		kystkulturminne															

295	108	Kristiansund	Flatøya, Frei	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional		X	X	X		kystkulturmiljø/ typisk fiskevær med tradisjonell bebyggelse lite fiskevær midt i Bolgsvæt klippfiskberg med lang tradisjon for bruk sjeldan kulturminne, privat gravstad særmerkt gravstad særmerkt gravstad særmerkt gravstad eldre gardstun i utbygt byområde. spesiell kombinasjon med gardstun og sjøbud del av Festung Norwegen og Artillerigruppe Kristiansund Heeres-Küsten- Batterie, del av Artillerigruppe Kristiansund Heeres-Küsten- Batterie, del av Artillerigruppe Kristiansund Heeres-Küsten-Batterie, Del av Artillerigruppe Kristiansund Marine-Küsten-Batterie, Del av Artillerigruppe Kristiansund Del av Artillerigruppe Kristiansund organisasjonsminne, stort forsamlingslokale med arkitektoniske kvalitetar og rik utsmykking også retterstad gikk fra Vardetårnet i Kr.sund til Kristiansten festning i Trondheim med 42 mellomstasjoner mellom anna på Skorpa. ved gata Grunden på Nordlandet typisk byskulebygg som er godt bevart gjekk ut av bruk i 1982, typisk ståltagverkbru frå før krigen	
298	145	Kristiansund	Fugløya	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne		Uviss tid		Regional		X	X		X		
324	10	Kristiansund	Remlan, Nordlandet	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskeberg	1700 tallet, fjerde kvartal	før 1800	Regional		X	X		X		
288		Kristiansund	Christie-gravstedet	Kulturmiljø	Gravlund	gravstad	familiegravsted	1800 tallet, første kvartal	1800	Regional		X	X		X		
300		Kristiansund	Gravstad, Gomalandet	Kulturmiljø	Gravlund	gravstad	offenleg gravplass	1800 tallet, første kvartal	1822	Regional		X	X	X	X		
301		Kristiansund	Gravstad, Kirkelandet	Kulturmiljø	Gravlund	gravstad	offenleg gravplass	1800 tallet, fjerde kvartal	1877	Regional		X	X	X	X		
1187		Kristiansund	Kaarbøl-gravstedet, Nordlandet	Kulturmiljø	Gravlund		privat gravstad	1800 tallet, første kvartal	1811	Regional		X	X		X		
			landbruksminne														
293		Kristiansund	Flatsetgården, Kirklandet	Kulturmiljø	Gårdstun	landbruksminne	tun	Uviss tid		Regional		X	X	X	X		
1112		Kristiansund	Juulgården, Omagata, Nordl.	Kulturmiljø	Gårdstun	landbruksminne	gardstun og sjøbu	1800 tallet, fjerde kvartal	1880	Regional		X	X	X			
			krigsminne														
306		Kristiansund	HKB 4/976 Nordlandet	Kulturmiljø	Krigsmennelokalitet	krigsminne		1900 tallet, andre kvartal	1941/43	Regional		X	X			del av Festung Norwegen og Artillerigruppe Kristiansund Heeres-Küsten- Batterie, del av Artillerigruppe Kristiansund Heeres-Küsten- Batterie, del av Artillerigruppe Kristiansund Heeres-Küsten-Batterie, Del av Artillerigruppe Kristiansund krigsminne, del av Artillerigruppe Kristiansund del av Festung Norwegwn og Artillerigruppe Kristiansund Marine-Küsten-Batterie, Del av Artillerigruppe Kristiansund Del av Artillerigruppe Kristiansund forsvarsminne frå Napoleonskrigen krigsminne - del av større nettverk organisasjonsminne, stort forsamlingslokale med arkitektoniske kvalitetar og rik utsmykking også retterstad gikk fra Vardetårnet i Kr.sund til Kristiansten festning i Trondheim med 42 mellomstasjoner mellom anna på Skorpa. ved gata Grunden på Nordlandet typisk byskulebygg som er godt bevart gjekk ut av bruk i 1982, typisk ståltagverkbru frå før krigen	
307		Kristiansund	HKB 6/976 Innlandet	Kulturmiljø	Krigsmennelokalitet	krigsminne		1900 tallet, andre kvartal	1941	Regional		X	X				
311	22	Kristiansund	Kvalvik fort, Frei, HKB 3/976	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort	1900 tallet, andre kvartal	1943	Regional		X	X		X		
312	32	Kristiansund	Kvitneset krigsminne	Kulturmiljø	Krigsmennelokalitet	krigsminne		Uviss tid		Regional		X	X				
317		Kristiansund	MKB 3/505 Kristiansund-Nord	Kulturmiljø	Krigsmennelokalitet	krigsminne		1900 tallet, andre kvartal	1940/42	Regional		X	X				
327		Kristiansund	Torpedobatterie Nordlandet	Kulturmiljø	Krigsmennelokalitet	krigsminne	i bunker ved Kolvik	1900 tallet, andre kvartal	1944/ 45	Regional		X	X				
1064		Kristiansund	Batterihammeren	Kulturmiljø	Krigsmennelokalitet	forsvarsminne	kanonstillinger	1800 tallet, første kvartal	1809-1814	Regional		X	X				
319	110	Kristiansund	Møsthauen, Frei	Kulturmiljø	Krigsmennelokalitet	krigsminne		Uviss tid		Regional		X	X				
			organisasjonslivsminne														
292		Kristiansund	Festiviteten, Kirklandet	Kulturminne	Kulturinstitusjoner - forsamlingsminne	organisasjonslivsminne	foreningshus	1900 tallet, første kvartal	1914	Regional		X	X	X	X		
			teknisk kulturminne														
325	37	Kristiansund	Rensvikholmen	Kulturminne	Industrianlegg	teknisk-industr. km	industrimiljø	Uviss tid		Regional		X	X	X		teknisk- industrielt kulturminne også retterstad særeige kommunikasjonsanlegg trafokiosk frå tidleg elektrisitetsutbygging teknnisk kulturminne/ vannforsyningssanlegg for Kr.sund by typisk byskulebygg som er godt bevart gjekk ut av bruk i 1982, typisk ståltagverkbru frå før krigen	
291		Kristiansund	Den optiske telegrafen	Kulturmiljø	Telekommunikasjonsanlegg	teknisk-industr. km	telegrafsystem	1800 tallet, første kvartal	1809-1814	Regional		X	X		X		
1065		Kristiansund	Trafokiosk 8, Grunden, Nordl.	Kulturminne	Telekommunikasjonsanlegg	teknisk-industr. km	transformatorkiosk	1900 tallet, første kvartal	1920	Regional		X	X				
328		Kristiansund	Vanndamman	Kulturmiljø	Vannforsyningssanlegg	teknisk-industr. km	vannforsyningssanl	Uviss tid		Regional		X	X		X		
			skulehistorisk minne														
284		Kristiansund	Allanengen skole	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	folkeskole	1900 tallet, første kvartal	1919	Regional		X	X	X	X		
			samferdselsminne														
321	37	Kristiansund	Omsundbrua	Kulturminne	Veianlegg	samferdselsminne	ståltagverksbru	1900 tallet, andre kvartal	1940	Regional		X	X		X		

		MOLDE KOMMUNE													
		Kulturminne med formelt vern													
		"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 som har særleg høg verdi)													
381	71	Molde	Kleive kyrkje	Kulturminne	Kirkested	Kyrkjehistorisk minne	åttekant i tre	1800 tallet, tredje kvartal	1857	Nasjonal	"Listeført" kyrkje	X	X	X	X
404	14	Molde	Røvik kirke	Kulturminne	Kirkested	Kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1905	Nasjonal	"Listeført" kyrkje	X	X	X	X
419	123	Molde	Veøy kirke, Sølsnes	Kulturminne	Kirkested	Kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1907	Nasjonal	"Listeført" kyrkje	X	X	X	X
		utvalde automatisk freda kulturminne													
414	17	Molde	Trollpila, Bolsøya	Kulturminne	Bautasteinslokalisitet	Minnesmerke	bautastein	Jernalder	jarnalder	Nasjonal	Automatisk freda	X	X		X
363	23	Molde	Bergkunst på Bjørset	Kulturmiljø	Bergkunst	Rituell-kultisk lokalitet	ristning på stein	Steinalder	steinalder	Nasjonal	Automatisk freda	X	X		
367	18	Molde	Draget, Bolsøya	Kulturmiljø	Bosetting-aktivitetsområde		steinalderboplatt	Eldre steinalder	e.steinalder	Nasjonal	Automatisk freda	X	X		
421		Molde	Ørnhaugen	Kulturmiljø	Bosetting-aktivitetsområde		steinalderboplatt	Steinalder	steinalder	Nasjonal	Automatisk freda	X	X		
413	17	Molde	Tingneset, Bolsøya	Kulturmiljø	Båststø-anlegg	Gravfelt	gravrøyser, naustt.	Jernalder	jarnalder	Nasjonal	Automatisk freda	X	X		
391	114	Molde	Nesje gravrøyser	Kulturmiljø	Gravminne	Gravfelt	store gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		
422	34	Molde	Årø Indre gravhaug	Kulturminne	Gravminne		gravhaug	Jernalder	jarnalder	Nasjonal	Automatisk freda	X	X		
420	122	Molde	Veøykaupangen	Kulturmiljø	Handelsplass		kaupang	Vikingtid - middelalder	forhist/mell.	Nasjonal	Automatisk freda	X	X		
364	17	Molde	Bolsøy kirkested	Kulturmiljø	Kirkested	Kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X		
382	71	Molde	Kleive kyrkjestad	Kulturmiljø	Kirkested	Kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X		
417	122	Molde	Veøy gamle kyrkje	Kulturmiljø	Kirkested	Kyrkjehistorisk minne	langkyrkje i stein	Høymiddelalder	ca.1200	Nasjonal	Automatisk freda	X	X	X	X
358	29	Molde	Alteret/ Horget i Horja	Kulturmiljø	Rituell-kultisk lokalitet	kultstad		Uviss tid		Nasjonal		X	X		
			område regulert til bevaring (etter Plan- og bygningslova)												
405	24	Molde	Røysan og Reknes sør	Kulturminne	Boligeiendom	bymiljø	to eldre bustadhus	Uviss tid		Regional	Regulert til bevaring	X	X	X	
359	25	Molde	Banehaugen, Fannstrandvegen	Kulturmiljø	Byanlegg	bymiljø	eldre trehusmiljø	Uviss tid		Regional	Regulert til bevaring	X	X	X	
370	24,25	Molde	Gjenreisningsbyen etter 1940	Kulturmiljø	Byanlegg	bymiljø	gjenreisningsby	1900 tallet, andre kvartal	1945-1957	Regional	Regulert til bevaring	X	X	X	X
372	23	Molde	Glomstua	Kulturminne	Krigsmennelokalisitet	krigsminne	bustad og stabbur	Uviss tid		Regional	Regulert til bevaring	X	X	X	X
			vedtaksfreda (etter Kulturminnelova)												
376	25	Molde	Henrik Ibsens veg 5	Kulturminne	Boligeiendom	bymiljø	gjenreisningshus	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
393	24	Molde	Parkveien 42, Chateauet	Kulturmiljø	Boligeiendom	næringslivsminne	direktør bustad	1900 tallet, første kvartal	1918	Nasjonal	Vedtaksfreda	X	X	X	X
361	29	Molde	Berg- Nøisomhed	Kulturmiljø	Embetsgård-embetsbolig	offentleg adm. teneste	hovudbygning	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
362	29	Molde	Berg- Nøisomhed	Kulturmiljø	Embetsgård-embetsbolig	offentleg adm. teneste	borgstove	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
360	29	Molde	Berg- Nøisomhed herregard	Kulturmiljø	Sagbruk	offentleg adm. teneste	saghús	Uviss tid		Nasjonal	Vedtaksfreda	X	X		X
415	28	Molde	Tøndergård	Kulturminne	Embetsgård-embetsbolig	landbruksminne	hovudbygning	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	
357	34	Molde	Aarø Indre gardstun	Kulturmiljø	Gårdstun	landbrukshistorie	hovudbygning	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
390	24	Molde	Myrabakken 8, Molde sentrum	Kulturmiljø	Handelsanlegg	bymiljø	gjenreisningshus	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
387	24	Molde	Molde domkirke	Kulturminne	Kirkested	Kyrkjehistorisk minne	langkyrkje i betong	1900 tallet, tredje kvartal	1957	Nasjonal	Vedtaksfreda	X	X	X	X
418	122	Molde	Veøy gamle prestegård	Kulturmiljø	Prestegård	offentleg adm. teneste	hovudbygning	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X

Kulturminne og kulturmiljø som er foreslått verna														
Nasjonal verdi														
371	24	Molde	Gjestestova, Romsdalsgata 5	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	første DH-skulen	1900 tallet, tredje kvartal	1969	Nasjonal	X	X	X	X
366		Molde	Den Trondhjemske postvei	Kulturmiljø	Veianlegg	samferdselsminne	postveg	1700 tallet, fjerde kvartal	1790-åra	Nasjonal	X	X	X	X
		Regional verdi												
		kulturhistorisk minne												
375	135	Molde	Gunnar Haukebø sin heim	Kulturmiljø	Boligeiendom	kulturhistorisk minne	bustad og atelier	Uviss tid		Regional	X	X	X	
383	25	Molde	Kurt Switters hytta, Hjertøya	Kulturminne	Boligeiendom	kulturhistorisk minne	kunstnerbustad	1900 tallet, andre kvartal	1930 talet	Regional	X	X		X
		bymiljø												
368	25	Molde	Funkisvillaer i Grandfjæra	Kulturmiljø	Byanlegg	bymiljø	einebustader	1900 tallet, andre kvartal	1938	Regional	X	X	X	
369	24,25	Molde	Gjenreising etter brann 1916	Kulturmiljø	Byanlegg	bymiljø	eldre murhusmiljø	1900 tallet, første kvartal	1916-1920	Regional	X	X	X	
		herregard												
389	25	Molde	Moldegård	Kulturmiljø	Herregård-lystgård	landbruksm./merkantil	herskapshus	1700 tallet, første kvartal	1705	Regional	X	X	X	
		fritidslivsminne												
394		Molde	Fannestranda, hist.fritidshus	Kulturmiljø	Feriested-landsted	fritidslivsminne	fritidshus sveitser	1800 tallet, tredje kvartal		Regional	X	X	X	
384	31	Molde	Kviltorp Naustlag, rekkenaust	Kulturmiljø	Fiskevær-sjøbruksanlegg	fritidslivsminne	naust på rekker	Uviss tid		Regional	X	X	X	
		gravstad												
374	22	Molde	Gravplassen på Kvam	Kulturmiljø	Gravlund	gravstad	privat gravplass	Uviss tid		Regional	X	X		

		landbruksminne											
386	31	Molde	Lergrovik gard	Kulturmiljø	Gårdstun	landbrukshistorie	gardstun og landsk	Uviss tid		Regional		X	X
423	35	Molde	Årønes gardsanlegg	Kulturmiljø	Gårdstun	landbruksminne	gardstun	Uviss tid		Regional		X	X
			helsehistorisk minne										
1068	60	Molde	Sjukehusanlegget på Oppdøl	Kulturmiljø	Humanitær institusjon	helsehistorisk minne	sjukehushus	Uviss tid		Regional		X	X
1069	24	Molde	St.Carolus, Molde	Kulturminne	Humanitær institusjon	helsehistorisk minne	sjukehushus	Uviss tid		Regional		X	X
1070	24	Molde	Reknes ungdomshus	Kulturminne	Humanitær institusjon	helsehistorisk minne	tidl.sjukehushus	Uviss tid		Regional		X	X
			idrettsminne										
410	24	Molde	Storlia friluftsområde	Kulturmiljø	Idretts-rekreasjonsanlegg	fritidslivsminne	hytte, sti, skiløype	Uviss tid		Regional		X	X
			teknisk-industrielt kulturminne										
411	117	Molde	Teglverk Nesjestranda	Kulturmiljø	Glass-keramikk-tegl produksj	teknisk-industr. km	teglverk	Uviss tid		Regional		X	X
412	106	Molde	Teglverk Sekken	Kulturmiljø	Glass-keramikk-tegl produksj	teknisk-industr. km	teglomn	Uviss tid		Regional		X	X
377	129	Molde	Horsgård Tønnefabrikk	Kulturmiljø	Industrianlegg	teknisk-industr. km	tønnefabrikk	Uviss tid		Regional		X	X
392	86	Molde	Osen Jernverk	Kulturmiljø	Jernverk	teknisk-industr. km	jarnverk	1700-tallet	1700-talet	Regional		X	X
378	78	Molde	Istadvassdraget	Kulturmiljø	Kraftverk	teknisk-industr. km	kraftverk	1900 tallet, første kvartal	1919	Regional		X	X
408	2	Molde	Solemdalsaga	Kulturminne	Sagbruk	teknisk-industr. km	overvasshjul-sag	Uviss tid		Regional		X	X
409	17	Molde	Steinbrot på Bolsøya	Kulturmiljø	Steinbrudd	teknisk-industr. km	steinbrot	Uviss tid		Regional		X	X
			kyrkjehistorisk minne										
373	24	Molde	Gravkapell ved Bertelibakken	Kulturmiljø	Kirkested	kyrkjehistorisk minne	gravkapell	1800 tallet, fjerde kvartal	1892	Regional		X	X
385	123	Molde	Kyrkjestallane, Sølsnes	Kulturminne	Kirkested	kyrkjehistorisk minne	stallar og utedo	1900 tallet, første kvartal	1907	Regional		X	X
403	36	Molde	Røbekk kirke	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1898	Regional		X	X
406	103	Molde	Sekken kapell	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1908	Regional		X	X
			krigsminne										
379	132	Molde	Julholmen, torpedobatteri	Kulturmiljø	Krigsmennelokalitet	krigsminne	torpedobatteri	1900 tallet, andre kvartal	1940/44	Regional		X	X
380	133	Molde	Julneset, MKB 1/505 Jul	Kulturmiljø	Krigsmennelokalitet	krigsminne	marine batteri	1900 tallet, andre kvartal	1940/43	Regional		X	X
416	108	Molde	Vedalshaugen, Sekken	Kulturmiljø	Krigsmennelokalitet	krigsminne	HKB 19/976	1900 tallet, andre kvartal	1941	Regional		X	X
			offentleg administrasjon										
388	24	Molde	Molde Rådhus	Kulturminne	Offentlig institusjon	offentleg adm. teneste	rådhus	1900 tallet, tredje kvartal	1966	Regional		X	X
365	36	Molde	Bolsøy prestegard	Kulturmiljø	Prestegård	offentleg adm. teneste	prestegard	Uviss tid		Regional		X	X
			skulehistorisk minne										
1071	24	Molde	Molde kommunale allmenskole	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	vidaregående skule	1900 tallet, andre kvartal	1925	Regional		X	X
			samferdselsminne										
407	45	Molde	Skjerså bru	Kulturminne	Veianlegg	samferdselsminne	steinkvelvsbru	1800 tallet, andre kvartal	1836	Regional		X	X
			NESSET KOMMUNE										
			Kulturminne med formelt vern										
			"listeført kyrkje" (kyrkjebygg fra perioden etter 1850 med særleg høg verdi)										
453	91	Nesset	Sira kyrkje, Eresfjord	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekantkyrkje	1800 tallet, tredje kvartal	1869	Regional	"Listeført" kyrkje	X	X
			utvalde automatisk freda kulturminne										
450	59	Nesset	Prestneset	Kulturmiljø	Bautasteinslokalitet	Gravfelt	gravrøyser, skole	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X
426	61	Nesset	Boggestranda	Kulturmiljø	Bergkunst	Rituell-kultisk lokalitet	bergkunstområde	Steinalder	steinalder	Nasjonal	Automatisk freda	X	X
429	82	Nesset	Hoem, Eikesdal, dyregrav	Kulturminne	Fangstlokalitet		dyregrav	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X
443		Nesset	jakt- og fangstanlegg i fjellet	Kulturmiljø	Fangstlokalitet		jakt og fangst	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X
440	16	Nesset	Reitan, Eikesdal, gravhauger	Kulturmiljø	Gravfelt		gravhauger	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X
454	80	Nesset	Sæter, Eikesdal	Kulturmiljø	Gravfelt		gravfelt + kulturl.	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X
1115	68	Nesset	Syltebø, Eresfjord, gravrøyser	Kulturmiljø	Gravfelt	Gravminne	gravrøyser	Jernalder		Nasjonal	Automatisk freda	X	X
441	10	Nesset	Gussiåsen jarnvinneanlegg	Kulturmiljø	Jernvinneanlegg	Utmarkskulturninner	jarnvinneanlegg	Jernalder		Nasjonal	Automatisk freda	X	X
438	91	Nesset	Eresfjord kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
446	108	Nesset	Nerland kyrkjested, Vistdal	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
452	15	Nesset	Rød kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X

1131	Nesset	Myrmiler, Heindalen	Kulturmiljø	Tjærebrenningsanlegg	Utmarkskulturninner	Myrmiler	Senmiddelalder		Nasjonal	Automatisk freda	X	X		
455	50	Nesset	Tilttereidet	Kulturmiljø	Veianlegg		kavleg	Vikingtid - middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	
			landsverneplan											vurdert til internasjonal verdi av Norsk Kulturråd
434	79	Nesset	Eikesdalen ferjekai	Kulturminne	Havneområde	samferdselsminne	ferjekai	1900 tallet, tredje kvartal	1974	Nasjonal	Landsverneplan	X	X	X
425		Nesset	Aursjødammen	Kulturminne	Kraftverk	teknisk-industr. km	kraftverkdam	1900 tallet, tredje kvartal	1950 talet	Nasjonal	Landsverneplan	X	X	X
			område regulert til bevaring (etter Plan- og bygningslova)											veghistorisk minne, ferjekai ved Eikesdalsvatnet
430	29	Nesset	Eidsvåg sentrum	Kulturminne	Boligeiendom	eldre tettstad	eldre trehus	Uviss tid		Regional	Regulert til bevaring	X	X	X
			vedtaksfreda (etter Kulturninnelova)											steinfyllingsdammen, Aursjøen, hovedmagasin for Aura kraftverk. Restaurert og forsterkt i 2006
457	58	Nesset	Vorpenes	Kulturmiljø	Gårdstun	offentleg adm. teneste	kapteinsgard	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X
448	59	Nesset	Nesset Prestegard	Kulturmiljø	Prestegård	offentleg adm. teneste	prestegard	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X
			Kulturminne og kulturmiljø som er foreslått verna											
			Nasjonal verdi											
432	79	Nesset	Eikesdal, tunområdet	Kulturmiljø	Gårdstun	landbruksminne	Rekkjetun	Uviss tid	Sammensatt	Nasjonal		X	X	X
424		Nesset	"Kampen om Mardøla"	Kulturmiljø	Minnesmerke	naturvernistorisk	varde og minnepl	1900 tallet, tredje kvartal	1970	Nasjonal		X		
			Regional verdi											Rekkjetun, busetting frå yngre steinalder til i dag
			teknisk-industrielle kulturninne											Viktig hending i nasjonal naturvernistorie markert med varde og minneplate på stein der leiren låg
451	40	Nesset	Rødsand gruber	Kulturmiljø	Bergverk-gruveanlegg	teknisk-industr. km	gruveanlegg	Uviss tid		Regional		X	X	
436	80	Nesset	Elveforbygging, Setra, Eikesdal	Kulturmiljø	Dam/demningsanlegg	teknisk-industr. km	elveforbygging	1800 tallet, fjerde kvartal	1890-94	Regional		X	X	X
444	19	Nesset	Kvernberg Mølle	Kulturminne	Mølle/kvernhus	teknisk-industr. km	bygdemølle	Uviss tid		Regional		X	X	X
	79	Nesset	Fjellstyrehytta ved Aursjøen	Kulturminne	Kraftverk	teknisk-industr. km	anleggssbrakke	1900 tallet, tredje kvartal	1950-åra	Regional		X	X	X
	79	Nesset	Takrenneutbygginga	Kulturmiljø	Kraftverk	teknisk-industr. km	overføringstunnelar	1900 tallet, tredje kvartal		Regional		X	X	X
449	79	Nesset	Oppigardskverna, Eikesdal	Kulturminne	Mølle/kvernhus	teknisk-industr. km	kvern	Uviss tid		Regional		X	X	X
			fangstminne											einaste større gruveverksem i fylket ved sida av Olivin i Vanylven
428		Nesset	Børreinhytta, Eikesdal	Kulturminne	Fangstlokalitet	fangstminne	jakthytte	Uviss tid		Regional		X	X	X
1073		Nesset	Tverrberghytta, Eikesdal	Kulturminne	Fangstlokalitet	fangst/ landbruk	jakt- og gjeterhytte	Uviss tid		Regional		X	X	X
			fritidslivsminne											bygde kraftverk i 1911. Er lokalt gruvemuseum
437	68	Nesset	Engelskhuset, Eresfjord	Kulturminne	Feristed-landsted	fritidslivsminne	laksefiskerbustad	Uviss tid		Regional		X	X	X
1072	100	Nesset	Vitshus i Vistdal	Kulturmiljø	Feristed-landsted	fritidslivsminne	feristad/leirstad	1900 tallet, første kvartal	1908	Regional		X	X	X
			naustmiljø											minne om overklasse friluftsliv/sportsfiske
427	61	Nesset	Boggestranda	Kulturmiljø	Fiskevær-sjøbruksanlegg	naustmiljø	naustrekke	Uviss tid		Regional		X	X	X
			landbruksminne											einheitleg rekke av eldre naust
44		Nesset	husmannsplass, Meisalstranda	Kulturmiljø	Gårdstun	landbruksminne	husmannsplass			Regional		X	X	X
435	79	Nesset	Eldhus i Oppigard, Eikesdal	Kulturminne	Gårdstun	landbruksminne	eldhus	Uviss tid		Regional		X	X	X
	79	Nesset	Almestyving og næta-industri	Kulturmiljø	Utmarkskulturninner	landbruksminne	styvingstre og hasse	Uviss tid		Regional		X	X	X
458	77	Nesset	Øverås kulturlandskap	Kulturmiljø	Gårdstun	landbruksminne	kulturlandskap	Uviss tid		Regional		X	X	X
			handelsminne/strandstad											husmannsplass med samanbygd stove, fjøs, løe
445	93	Nesset	Nauste, Eresfjord	Kulturmiljø	Handelsplass	strandstad	trehusmiljø	Uviss tid		Regional		X	X	X
			kyrkjehistorisk minne											har vore bustad for innerst
433	79	Nesset	Eikesdal kapell	Kulturminne	Kirkested	kyrkjehistorisk minne	kapell i tre	1800 tallet, tredje kvartal	1866	Regional		X	X	X
447	29	Nesset	Nesset kyrkje, Eidsvåg	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1878	Regional		X	X	X
456	99	Nesset	Vistdal kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1869	Regional		X	X	X
			organisasjonslivsminne											typisk Jordan-kyrkje frå perioden etter lova i 1851. Del av miljø med gardstun og stein med innskrift
1074	74	Nesset	Skogly ungdomshus, Eresfjord	Kulturminne	Kulturinstitusjoner - forsamlir	organisasjonslivsminne	ungdomshus	1900 tallet, andre kvartal	1928	Regional		X	X	X
			minnesmerke											typisk forsamlingslokale/ ungdomshus
439	64	Nesset	Godtemplarhammeren	Kulturminne	Minnesmerke	organisasjonslivsminne	minneplate på fjell	1900 tallet, første kvartal	1900/1959	Regional		X	X	
			reiselivsminne											minnesmerke for avhaldsrørsla opprinneleg frå 1900, gjenskapt i 1959
431	50	Nesset	Eidsøra, Skafferien	Kulturmiljø	Overnattings-/serveringssted	strandstad	gjestgiveri	Uviss tid		Regional		X	X	X
442	21	Nesset	Høvik bru	Kulturminne	Veianlegg	samferdselsminne	steinkvelvbru	Uviss tid		Regional		X	X	

476	1	Norddal	Linge inkl. Negarden	Kulturmiljø	Gårdstun	landbruksminne	kulturlandskap	Uviss tid		Regional		X	X	X		spesielt verdifullt kulturlandskap/ frukthagelandskap godt bevart, fråflytta fjordgard med restaurert taubane, ligg i verdsarvområdet	fruktdyrkingslandskap med bevarte tun, Negarden m/ Martin Linge hist.	
473	47	Norddal	Kvernhusneset, Tafjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	med oppattbygd taubane		
	8	Norddal	Framgardsløa, Valldal	Kulturminne	Gårdstun	landbruksminne	løe i tun	Uviss tid		Regional		X	X		X	spesiell løebygning med oppmura køyrebru i sving godt bevart seteranlegg høgt til fjells	fjøsane er også spesielle med store steinheller på golvet og rennesystem for oppsamling av land m.a.	
72	72	Norddal	Kilstisetra, Eidsdal	Kulturmiljø	Seter	landbruksminne	seterstøl	Uviss tid		Regional		X	X		X			
465	1	Norddal	Fruktlager, Linge	Kulturminne	Gårdstun	landbruksminne	felles fruktlager	Uviss tid		Regional		X	X			minne frå viktig næringsverksem og fellessakpstiltak godt bevart, fråflytta gard med to tun		
477	36	Norddal	Muldal, Tafjord	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	fråflytta fjordgard i verdsarvområdet		
482	74	Norddal	Ospahjellen, Norddalsfjorden	Kulturminne	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	fråflytta fjellgard i Sunnylvsfjorden. Ligg i verdsarvområdet		
488	79	Norddal	Smogelia, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	fråflytta fjellgard i Sunnylvsfjorden. Ligg i verdsarvområdet		
496	78	Norddal	Ytste Smoge, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	fråflytta fjordgard. Ligg i verdsarvområdet		
1189	46	Norddal	Kastet	Kulturmiljø	Gårdstun	landbruksminne	fjordgard			Regional		X	X	X	X	fråflytta fjordgard. Ligg i verdsarvområdet		
1190	45	Norddal	Korsneset	Kulturmiljø	Gårdstun	landbruksminne	fjordgard			Regional		X	X	X	X	fråflytta fjordgard. Ligg i verdsarvområdet		
1191	47	Norddal	Osvika	Kulturmiljø	Gårdstun	landbruksminne	fjordgard			Regional		X	X	X	X	fråflytta fjordgard. Ligg i verdsarvområdet		
1192	75	Norddal	Verpesdalen	Kulturmiljø	Gårdstun	landbruksminne	fjordgard			Regional		X	X		X	fråflytta fjordgardar. Ligg i verdsarvområdet		
467	50	Norddal	Herdalen	Kulturmiljø	Seter	landbruksminne	seterdal	Uviss tid		Regional		X	X	X	X	spesielt verdifullt kulturlandskap i verdsarvområdet		
479	26	Norddal	Nedstestølen	Kulturmiljø	Seter	landbruksminne	seter, todekt	Uviss tid		Regional		X	X		X	godt bevart seteranlegg delt i to av elva	To seteranlegg på kvar si side av elva, på vestsida står murer att etter at setra blei flytt til aust for elva.	
			helsehistorisk minne															
484	53	Norddal	Petrines Gjestgiveri	Kulturminne	Humanitær institusjon	helsehistorisk minne	tidl aldersheim	1900 tallet, første kvartal	1916	Regional		X	X	X	X	særmerkt murbygning med sosial-/helsehistorisk tilknyting	murbygning i 2 1/2 etasje	
			organisasjonslivsminne															
469	68	Norddal	Lidarheim, Øye, Eidsdalen	Kulturmiljø	Kulturinstitusjoner - forsamlings- og reiselivsminne	organisasjonslivsminne	ungdomshus	Uviss tid		Regional		X	X	X		typisk forsamlingshus/ ungdomshus, godt bevart heilt særegne og nyskapande, enkle bygninger i urørt natur		
			reiselivsminne													arkitektar Jensen & Skodvin		
470	14	Norddal	Juvet landskapshotell	Kulturmiljø	Overnattings-/serveringssted	reiselivsminne	hotellanlegg	2000 tallet, første kvartal	2008	Regional		X	X	X		reiselivsbygg med høg arkitektonisk verdi	arkitekt Frederik Konow Lund	
483	37	Norddal	Pensjonat Tafjord	Kulturminne	Overnattings-/serveringssted	reiselivsminne	tre og naturstein	1900 tallet, andre kvartal	1946-47	Regional		X	X	X	X			

		landbruksminne												
1201	26	Rauma	Åndal gard, Aandalhuset	Kulturminne	Boligeiendom	landbruksminne	tidl.gardshus		Regional		X	X	X	X
549	133	Rauma	Stabburet på Monsås	Kulturminne	Gårdstun	landbruksminne	stabbur med svaler	Uviss tid	Regional		X	X	X	X
1199	81	Rauma	Sjugurdgarden, Brøstdalen	Kulturmiljø	Gårdstun	landbruksminne	gardstun, fjellgard	Uviss tid	Regional		X	X		X
556	126	Rauma	Åsan, Gjerdsetsbygda	Kulturmiljø	Husmannsplass	landbruksminne	husmannsplass	Uviss tid	Regional		X	X		X
502	98	Rauma	Bøstølen, Innfjorden	Kulturmiljø	Seter	landbruksminne	seteranlegg	Uviss tid	Regional		X	X	X	
521	83	Rauma	Kabben seter	Kulturmiljø	Seter	landbruksminne	seter	Uviss tid	Regional		X	X	X	X
		teknisk-industrielt kulturminne												
536	39	Rauma	Oddfred Tokles Konfeksjonsfab	Kulturminne	Industrianlegg	teknisk-industr. km	konfeksjonsfabrikk	1900 tallet, andre kvartal	1946	Regional		X	X	X
1077	46	Rauma	Kavlfossen laksetrapp Isfjorden	Kulturmiljø	Dam/demningsanlegg	teknisk-industr. km	laksetrapp	1900 tallet, første kvartal	1902	Regional		X	X	X
507	138	Rauma	Frisvold Mølle, Eidsbygda	Kulturminne	Mølle/kvernhus	teknisk-industr. km	bygdemølle	Uviss tid		Regional		X	X	X
518	65	Rauma	Horgheim, vassmerke	Kulturminne	Minnesmerke	teknisk-industr. km	måleinstrument	Uviss tid		Regional		X	X	X
557	158	Rauma	Herje Mølle, Åfarnes	Kulturminne	Mølle/kvernhus	teknisk-industr. km	bygdemølle	Uviss tid		Regional		X	X	X
537	181	Rauma	Ottestad kalkomm	Kulturminne	Ovnslokalitet	teknisk-industr. km	kalkomm	Uviss tid		Regional		X	X	
544	70	Rauma	Skorsteinen, Romsd. v/Skiri	Kulturminne	Tjærebrenningsanlegg			1700 tallet, tredje kvartal	omtalt 1768	Regional		X	X	
1076	83	Rauma	Kabben bru	Kulturminne	Veianlegg	teknisk-industr. km	framskøtbru i tre	Uviss tid		Regional		X	X	X
		reiselivsminne												
535	141	Rauma	Nordvik, Eidsbygda, bergkunst	Kulturminne	Innkskrift/ristning	reiselivsminne	bilde måla på berget	Uviss tid		Regional		X	X	X
517	65	Rauma	Horgheim skysstasjon	Kulturmiljø	Overnattings-/serveringssted	samferdselsminne	skyssstasjon/sveits.	Uviss tid		Regional		X	X	X
		kyrkjehistorisk minne												
514	155	Rauma	Holm kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1907	Regional		X	X	X
554	77	Rauma	Øverdalen kyrkje, Verma	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1902	Regional		X	X	X
1123	191	Rauma	Vågstranda kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1870	Regional		X	X	X
		krigsminne												
545	130	Rauma	Skothammerstøtta, Klongnes	Kulturminne	Krigsmittelokalitet	krigsminne	minnestøtte Sinclair	Uviss tid		Regional		X	X	
		organisasjonslivsminne												
527	109	Rauma	Losjehuset på Hovde	Kulturminne	Kulturinstitusjoner - forsamlir	organisasjonslivsminne	losjehus	Uviss tid		Regional		X	X	X
		justishistorie												
515	155	Rauma	Holmsholmen	Kulturmiljø	Tradisjonslokaltet	justishistorie	retterstad	Uviss tid		Regional		X	X	
		samferdselsminne												
508	129	Rauma	Gjersetbrua, Gjersetbygda	Kulturminne	Veianlegg	samferdselsminne	kvelvingsbru	Uviss tid		Regional		X	X	X
511	25	Rauma	Grøttørbrua	Kulturminne	Veianlegg	samferdselsminne	trebru	1900 tallet, første kvartal	1911	Regional		X	X	X
551		Rauma	Trollstigen, bilvegen	Kulturmiljø	Veianlegg	samferdselsminne	bilveg	Uviss tid		Regional		X	X	X
1175	65,7	Rauma	Skiri og Horgheim, veganlegg	Kulturmiljø	Veianlegg	samferdselsminne	gml ferdssvegar			Regional		X	X	X
1200		Rauma	Kløvstien, Isterdalen/Trollstigen	Kulturmiljø	Veianlegg	samferdselsminne	kløvsti			Regional		X	X	X
1084	135	Rauma	Sunnmørsrøysa, Hamrebukta	Kulturminne	Ankringsplass	samferdselsminne	røys av ballaststein	Uviss tid		Regional		X	X	X

SANDE KOMMUNE

Kulturminne som har formelt vern

"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 med særleg høg verdi)

578	66	Sande	Sande kyrkje, Sandsøya	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1880	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med særleg høg verdi. Ei av 38 i Møre og Romsdal
utvalde automatisk freda kulturminne																arkitekt Jon Sefland
1204	90	Sande	Klipedalen, bergkunst	Kulturmiljø	Annen arkeologisk lokalitet		ristningar			Nasjonal	Automatisk freda	X	X			mellom Skogevatnet Sande kommune og Rødskar i Herøy kommune
1129	87	Sande	Larsnes, bauta	Kulturminne	Bautasteinslokalitet	Minnesmerke	bauta	Jernalder		Nasjonal	Automatisk freda	X	X			Godkjend plan av Bergens Museum for flytting mot nordvest
568	70	Sande	Dollsteinshola, Sandsøya	Kulturminne	Bosetning-aktivitetsområde		hellar	Steinalder - bronsealder		Nasjonal	Automatisk freda	X	X			
1125	63	Sande	Korsen, Voksa, steinalderbuplass	Kulturminne	Bosetning-aktivitetsområde		steinalderbuplass	Steinalder	steinalder	Nasjonal	Automatisk freda	X	X			
1133	63	Sande	Bautaneset, Voksa	Kulturmiljø	Gravfelt		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			
572	27,28	Sande	Hallebygda	Kulturmiljø	Gravminne		gravhaug	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			Storehaugen på Indre Halle
581	58	Sande	Simones, Bringsinghaug	Kulturminne	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			på Kvamsøya
1130	72	Sande	Sandsbakk, Sande, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			
1132	10	Sande	Røyset, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			stod stavkyrkje frå 1329
579	66	Sande	Sande kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X			
område regulert til bevaring (etter Plan- og bygningslova)																kystkultur/ kulturmiljø, godt bevart fiskevær dokumentasjon av eldre tettstad
580	73	Sande	Sandshamn kulturmiljø	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional	Regulert til bevaring	X	X	X		
576	87	Sande	Larsnes sentrum	Kulturmiljø	Handelsplass	eldre tettstad		Uviss tid		Regional	Regulert til bevaring	X	X	X		Hovudbygninga, Larsnes, gnr.87/1 og Seljeseth, gnr.86/6
Kulturminne og kulturmiljø som er foreslått verna																
Regional verdi																
landbruksminne																
1134	82	Sande	Årvik, Lånatunet	Kulturmiljø	Gårdstun	landbruksminne	gardstun	Uviss tid		Regional		X	X	X	X	komplett tunanlegg som er godt restaurert og bevart
kystkulturminne/handel																
574	53	Sande	Haugholmen	Kulturmiljø	Handelsplass	kystkulturminne	handelsstad	Uviss tid		Regional		X	X	X	X	komplett kulturmiljø med handelsstad og fiskemottak
577	87	Sande	Larsnes, Rønnebergeigedomen	Kulturmiljø	Handelsplass	merkantil verksemد	handelsstad	Uviss tid		Regional		X	X	X		deler av viktig handelsstad
kyrkjehistorisk minne																
571	15	Sande	Gursken kyrkje, Haugsbygda	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1919	Regional		X	X	X	X	kyrkjebygg frå ein perioden med relativt få nybygg
575	86	Sande	Larsnes kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne		1900 tallet, fjerde kvartal	1989	Regional		X	X	X		eit av få kyrkjebygg frå nyare tid, arkitektonisk verdi
krigsminne																
59	59	Sande	Hans Leonhard-eksplosjonen	Kulturminne	Krigsmennelokalitet	krigsminne	rester av skip	1900 tallet, andre kvartal		Regional						tysk skip med 3200 tonn sprengstoff som blei bomba. Ein av dei største eksplosjonane i Norge under andre verdskrig
1126	78	Sande	Frey, Oksavik, Skredestranda	Kulturmiljø	Krigsmennelokalitet	krigsminne	hytte i utmarka	Uviss tid		Regional		X	X		X	særmerkt minne frå krigen/motstandsrørla med radiosender og ei unik historie
organisasjonslivsminne																rekonstruert 2006-2007
569	73	Sande	Fiskarheimen, Sandshamn	Kulturminne	Kulturinstitusjoner - forsamlir	organisasjonslivsminne	fiskarheim	Uviss tid		Regional		X	X	X	X	sjeldan kulturminne. Einaste i sitt slag bevart i fylket
minnesmerke																bautastein ved Fiskarheimen
582	55	Sande	Støylen, Kvamsøya, minnestøtte	Kulturmiljø	Minnesmerke	minnestøtte	Bernt Støylen	Uviss tid		Regional		X	X		X	minnestøtte over nasjonalt kjend prest, salmediktar og forfattar
skulehistorisk minne																minnestøtte over Bernt Støylen på heimgarden, fine omgivnader med gardstun
570	22	Sande	Vågen skule	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	1.generasjon skule	1800 tallet, tredje kvartal	1862	Regional		X	X	X		godt bevart, tidleg 1.gen. fastskulebygg etter lova i 1860

SMØLA KOMMUNE
Kulturminne som har formelt vern

"listeført kyrkje" (kyrkjebygg frå perioden etter 1850 som har særleg høg verdi)

629	42	Smøla	Brattvær kirke	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1917	Nasjonal	"Listeført" kyrkje	X	X	X	X	
utvalde automatisk freda kulturminne																
641	14	Smøla	Kuli-steinen	Kulturminne	Bautasteinslokalisitet	Minnesmerke		Jernalder - middelalder		Nasjonal	Automatisk freda	X	X			
639	48	Smøla	Vindparken, steinalderbuplass	Kulturmiljø	Bosetning-aktivitetsområde		steinalderbuplass	Steinalder		Nasjonal	Automatisk freda	X	X		X	
640	14	Smøla	Kuli kystrøyser	Kulturmiljø	Gravfelt	Gravminne	kystrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			
633	13	Smøla	Edøya, gravrøys/ Edøystjerna	Kulturminne	Gravminne		stjernerøys	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X			
630	49	Smøla	Brattvær kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X			
632	13	Smøla	Edøy kyrkje	Kulturmiljø	Kirkested	kyrkjehistorisk minne	langkyrkje i stein	Høymiddelalder	1190	Nasjonal	Automatisk freda	X	X	X	X	brann i 1887, restaurert 1947
643	38	Smøla	Odden kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X			
651	52	Smøla	Veien kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X			
område regulert til bevaring (etter Plan- og bygningslova)																
652	52	Smøla	Veiholmen fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	det største fiskeværet i fylket, tett, eldre trehusbebyggelse
647	52	Smøla	Sanden, Veiholmen	Kulturmiljø	Handelsplass	kystkulturminne	handelsstad	Uviss tid		Regional	Regulert til bevaring	X	X	X	X	væreigarlagg, del av Stiftinga Nordmøre Museum embetsmannsgard, del av Stiftinga Nordmøre Museum
646	18	Smøla	Rossvoll prestegård	Kulturmiljø	Prestegård	offentleg adm. teneste	prestegård	Uviss tid		Regional	Regulert til bevaring	X	X	X		museum
vedtaksfreda (etter Kulturminnelova)																
636	52	Smøla	Hauggjegla fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	ledfyr	1900 tallet, første kvartal	1922	Nasjonal	Vedtaksfreda	X	X	X	X	særmerkt, freda fyranlegg med bustadrom i fyrtårnet
Kulturminne og kulturmiljø som er foreslått verna																
Nasjonal verdi																
653	52	Smøla	Veiholmen, Innveien	Kulturminne	Forsvarsanlegg	forsvarsminne	kystmeldestasjon	1900 tallet, tredje kvartal	1950	Nasjonal		X	X		X	ein av tre registrerte kystmeldestasjoner i fylket
Regional verdi																
teknisk-industrielle kulturminne																
638	22	Smøla	Kobbergruver, Skjølberg	Kulturmiljø	Bergverk-gruveanlegg	teknisk-industr. km	gruveanlegg	Uviss tid		Regional		X	X			tidlig industrietablering
kystkulturminne																
628	49	Smøla	Brattvær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional		X	X		X	gamalt fiskevær på nordvestkysten av Smøla
635	32	Smøla	Hallarøya fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional		X	X	X		gamalt fiskevær på sørvestkysten av Smøla
645	25	Smøla	Ringsøya fiskevær	Kulturmiljø	Fiskevær-sjøbruksanlegg	kystkulturminne	fiskevær	Uviss tid		Regional		X	X	X		gamalt fiskevær på sørvestkysten av Smøla
648	49	Smøla	Skalmen fyrstasjon	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	kystfyr	1900 tallet, første kvartal	1907	Regional		X	X		X	fyrstasjon, historisk viktig for kystfisket
650	12	Smøla	Tyrhaug fyrstasjon	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	ledfyr	1800 tallet, andre kvartal	1833	Regional		X	X	X	X	viktig led-fyr av høg alder
landbruksminne																
631		Smøla	Dyrkingstiltak	Kulturmiljø	Gårdstun	landbruksminne	nyjordområde	Uviss tid		Regional		X	X			landbruksminne frå viktig periode i landbrukshistoria
634	13	Smøla	Edøygarden	Kulturmiljø	Gårdstun	landbruksminne	futegard	Uviss tid		Regional		X	X	X	X	historisk embetsgard med tett naboskap til
649	24	Smøla	Sygarden, Jøa	Kulturmiljø	Gårdstun	landbruksminne	fiskarbonden	Uviss tid		Regional		X	X		X	mellomalder-kyrkja kystkulturmiljø/ autentisk fiskarbondetun med høg alder
637	55	Smøla	Hopen kirke	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1892	Regional		X	X	X	X	kyrkjebygg frå siste del av 1800-talet
654	19	Smøla	Edøy kyrkje, Ødegård	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1885	Regional		X	X	X	X	"ferdig-kyrkje" frå Digre i Trøndelag
642	13	Smøla	Edøy kystbatteri	Kulturmiljø	Krigsmennelokalisitet	krigsminne	kystbatteri	1900 tallet, andre kvartal	1941	Regional		X	X			krigsminne med mange installasjoner i terrenget
644	21	Smøla	Rangnes gamle skole	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.gen fastskule	Uviss tid		Regional		X	X	X	X	førstegenerasjons skulebygg etter lova om fast skule frå 1860
STORDAL KOMMUNE																
Kulturminne som har formelt vern																
verna kyrkje (frå perioden 1650 - 1850)																
670	130	Stordal	Stordal gamle kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekant kyrkje	1700 tallet, tredje kvartal	1789	Nasjonal	Verna kyrkje	X	X	X	X	åttekantkyrkje i tømmer med dekorert interiør ("Rosekyrkja"), verna kyrkje (1650-1850)
671	128	Stordal	Stordal kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, første kvartal	1907	Nasjonal	"Listeført" kyrkje	X	X	X	X	kyrkjebygg frå perioden etter 1850 med særleg høg verdi. Ei av 38 i Møre og Romsdal
1080	127	Stordal	Stordal sentrum	Kulturmiljø	Bosetning-aktivitetsområde	Gårdsanlegg	div. arkeologiske l.	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X			arkitekt Jens Zetlitz Monrad Kielland
																diverse arkeologiske lokaliteter

672	130	Stordal	Stordal kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X			
1135		Stordal	Trollkyrkjegarden	Kulturminne	Rituell-kultisk lokalitet		kultstad	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X			
			landsverneplan													
606		Stordal	132kv ledning fra Tafjord	Kulturmiljø	Kraftverk	teknisk-industr. km	3 fund. 2 hytter	1900 tallet, første kvartal	1923	Nasjonal	Landsverneplan	X	X			minne om den første 132 kv -ledninga i landet
			område regulert til bevaring (etter Plan- og bygningslova)													kulturmiljø med industrianlegg, naustrekke, bustader m.m.
656	117	Stordal	Dyrkorn Nedre, Dyrkornanl.	Kulturmiljø	Industrianlegg	teknisk-industr. km	fiskevegnprod.	1900 tallet, første kvartal	1914	Regional	Regulert til bevaring	X	X	X	X	gardsanlegg der tre bruk tidl. var freda, no er to bruk
			vedtaksfreda (etter Kulturminnelova)													att
658	137	Stordal	Jøsvoll gardsanlegg	Kulturmiljø	Gårdstun	landbruksminne	tidl.klyngetun	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X	Ystegarden: røykstove, stabbur og mastove, Framgarden: røykstove og nystove/sengjabud
662	130	Stordal	Løsetstova	Kulturminne	Gårdstun	landbruksminne	røykstove	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X	flytta frå Løset i Rødsetdalen til området ved "Rosekyrja" i Stordal
673	155	Stordal	Stordalsholmen	Kulturmiljø	Handelsplass	merkantil verksemd	handelsstad	Uviss tid		Nasjonal	Vedtaksfreda	X	X		X	freda stove/ museum freda tun/handelsstad tidl.etterstad
			Kulturminne og kulturmiljø som er foreslått verna													
			Regional verdi													
			teknisk-industrielle kulturminne													
459	155	Stordal	Ishuset ved Stordalsholmen	Kulturminne	Annen tekn-ind. lokalitet	teknisk-industr. km	ishus/ islager	Uviss tid		Regional		X	X		X	sjeldan kulturminne, ishus for oppbavaring av skoren is til frakt av fersk fisk.
			landbruksminne													
659	128	Stordal	Kornelesgarden, Vinje, stove	Kulturminne	Gårdstun	landbruksminne	samanbygd stove	Uviss tid		Regional		X	X		X	samанbygt røykstove-loftstove med estetiske kvalitetar
660	111	Stordal	Korsadal gard	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X	X		veglaus, fråflytta fjellgard
663	114	Stordal	Me-Skotet gard	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta fjellgard
667		Stordal	samanbygde stovehus	Kulturminne	Gårdstun	landbruksminne	røykstove/loftstove	Uviss tid		Regional		X	X	X		byggskikkfenomen - samanbygde røykstove og loftstover
668	128	Stordal	Simågarden, Vinje, stovehus	Kulturminne	Gårdstun	landbruksminne	stove, tidl.hotell	1900 tallet, første kvartal	1904	Regional		X	X	X		stort stovehus i sveitserstil, tidlegare hotell på Stranda
669	126	Stordal	Stamneset	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta fjordgard
674	112	Stordal	Vidhammar	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X	X		veglaus, fråflytta fjordgard med to bruk
675	114	Stordal	Ytste Skotet	Kulturmiljø	Gårdstun	landbruksminne	museum	Uviss tid		Regional		X	X	X	X	veglaus fjellgard med komplett bygninganlegg og landskap
1079	110	Stordal	Skjortneset	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta fjordgard
666	152	Stordal	Røysetseter	Kulturmiljø	Seter	landbruksminne	kulturlandskap	Uviss tid		Regional		X	X	X	X	bruk med to fråflytta bruk og spesielt verdifullt kulturlandskap
			beredskapsminne													
657	124	Stordal	Kornmagasin, Hove	Kulturminne	Offentlig institusjon	beredeskapshistorie	kornmagasin	Uviss tid		Regional		X	X		X	sjeldan kulturminne , eit av få bevarte kornmagasin i fylket
			kyrkjehistorisk minne													
665	130	Stordal	Prestestova ved Stordal gml k.	Kulturminne	Prestegård	kyrkjehistorisk minne	prestestove	1800 tallet, tredje kvartal	ca. 1850	Regional		X	X	X	X	sjeldan kulturminne, ei av fire prestestover i Møre og R.
																bygdeempire-stil, flytta i 1982 til noverande stad. Stod tidlegare på andre sida av hovudvegen.

686	71	Stranda	Frøysatunet, Sunnylven	Kulturmiljø	Gårdstun	landbruksminne	klyngetur	Uviss tid		Regional		X	X	X		eit av dei få bevarte klyngetur i Møre og Romsdal
687	103	Stranda	Furneset, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjellgard	Uviss tid		Regional		X	X	X		veglaus, fråflytta, restaurert fjellgard i verdsarvområdet
697	121	Stranda	Gjørvatunet, Geiranger	Kulturmiljø	Gårdstun	landbruksminne	klyngetur	Uviss tid		Regional		X	X	X	X	eit av få bevarte klyngetur i fylket
706	105	Stranda	Matvika, Geirangerfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X	X	X	veglaus, fråflytta, restaurert fjordgard i verdsarvområdet
	59		Kurla, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta fjordgard i verdsarvområdet
707	96	Stranda	Meåkneset, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta, restaurert fjordgard i verdsarvområdet
709	99	Stranda	Oaldsbygda, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	grend	Uviss tid		Regional		X	X	X	X	veglaus, fråflytta bygd i verdsarvområdet
712	123	Stranda	Skageflå, Geirangerfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjellgard/ tun	Uviss tid		Regional		X	X		X	veglaus, fråflytta, restaurert fjellgard i verdsarvområdet
720	127	Stranda	Syltavika, Geirangerfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X	X	X	med oppattbygd taubane
724	97	Stranda	Ytste Åkneset, Sunnylvsfjorden	Kulturmiljø	Gårdstun	landbruksminne	fjordgard	Uviss tid		Regional		X	X		X	veglaus, fråflytta, restaurert fjordgard i verdsarvområdet
1141	75	Stranda	Røykstove på Overvoll	Kulturminne	Gårdstun	landbruksminne	røykstove	Uviss tid		Regional		X	X		X	typisk røykstove med høg alder og stor grad av autentisitet
1194	109	Stranda	Gomsdalen	Kulturmiljø	Gårdstun	landbruksminne	tuft etter tun			Regional		X	X		X	tuft etter tun fra fjellgard i verdsarvområdet
1197	111	Stranda	Haugsetsetra, Geiranger	Kulturmiljø	Seter	landbruksminne	seteranlegg			Regional		X	X	X	X	godt bevart, restaurert seter i verdsarvområdet
1198	122	Stranda	Homlongsetra, Geiranger	Kulturmiljø	Seter	landbruksminne	seteranlegg			Regional		X	X	X	X	godt bevart, restaurert seter i verdsarvområdet
			friluftslivsminne													
999	43	Stranda	Patchell-hytta	Kulturminne	Feriested-landsted	friluftslivsminne	turhytte i fjellet	1900 tallet, første kvartal	1920-åra	Regional		X	X	X	X	sjeldan kulturminne, minne fra tidleg fjellturisme
																den eldste Patchell-hytta, bygt i stein av fjellmannen Cecil Watson Patchell

			friluftslivsminne										
711	94	Sula	Vonhytta, Sulafjellet	Kulturminne	Feriested-landsted	friluftslivsminne	lagshytte	1900 tallet, første kvartal		Regional		X	X
737		Sula	Rollonhytta, Sulafjellet	Kulturminne	Feriested-landsted	friluftslivsminne	lagshytte	1900 tallet, første kvartal	1924	Regional		X	X
			naustmiljø										
735	61	Sula	Solavågen naustmiljø	Kulturmiljø	Fiskevær-sjøbruksanlegg	naustmiljø	naustrekke	Uviss tid		Regional		X	X
			kyrkjehistorisk minne										
731	109	Sula	Langevåg kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i mur	1900 tallet, andre kvartal	1948	Regional		X	X
			skulehistorisk minne										
732	99	Sula	Langevåg skule, Breidablikk	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skulebygning	1900 tallet, andre kvartal	1930-talet	Regional		X	X
			SUNNDAL KOMMUNE										
			Kulturminne som har formelt vern										
			verna kyrkje (kyrkjebrygg frå perioden 1650 - 1850)										
761	25	Sunndal	Romfo Kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekant i tre	1800 tallet, første kvartal	1821	Nasjonal	Verna kyrkje	X	X
770	94	Sunndal	Ålvundeid kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekant i tre	1800 tallet, andre kvartal	1848	Nasjonal	Verna kyrkje	X	X
			"listeført kyrkje" (kyrkjebrygg frå perioden etter 1850 som har særleg høg verdi)										
750	7	Sunndal	Gjøra kapell	Kulturminne	Kirkested	kyrkjehistorisk minne	kapell i tre	1900 tallet, andre kvartal	1935	Nasjonal	"Listeført" kyrkje	X	X
753	50	Sunndal	Hov kirke, Sunndalsøra	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1887	Nasjonal	"Listeført" kyrkje	X	X
767	64	Sunndal	Øksendal kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, fjerde kvartal	1894	Regional	"Listeført" kyrkje	X	X
			utvalde automatisk freda kulturminne										
751	17	Sunndal	Gravem bergkunst	Kulturminne	Bergkunst	Rituell-kultisk lokalitet	ristningsstein	Steinalder - bronsealder		Nasjonal	Automatisk freda	X	X
1148	64	Sunndal	Husby, Øksendalen	Kulturmiljø	Bosetning-aktivitetsområde	Gårdsanlegg	busetnadsspor	Eldre jernalder		Nasjonal	Automatisk freda	X	X
759		Sunndal	Reinsvatnet fangstanlegg	Kulturmiljø	Fangstlokalitet		fangstanlegg	Eldre steinalder		Nasjonal	Automatisk freda	X	X
764	23	Sunndal	Vangshaugen, Grødalen	Kulturmiljø	Fangstlokalitet		fangstanlegg	Jernalder - middelalder		Nasjonal	Automatisk freda	X	X
747	90	Sunndal	Flåøya	Kulturmiljø	Gravfelt	Husmannsplass	grav, husmannspl	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X
756	41	Sunndal	Leikvin gravfelt	Kulturmiljø	Gravfelt	Grøntanlegg	gravfelt, hage	Jernalder	jarnalder	Nasjonal	Automatisk freda	X	X
1147	38	Sunndal	Grøaoområdet, gardsanlegg	Kulturmiljø	Gårdsanlegg		gardsanlegg	Eldre jernalder		Nasjonal	Automatisk freda	X	X
752		Sunndal	Hals kyrkjestad, Ålvundfjord	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
754	50	Sunndal	Hov kyrkjestad, Sunndalsøra	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
755	64	Sunndal	Husby kyrkjestad, Øksendal	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
757	23	Sunndal	Musgjerd kyrkjestad, Sunndal	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
762	38	Sunndal	Sunndal kyrkjestad, Grøa	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X
			landsverneplan										
749	64	Sunndal	Gaudøla, Øksendal	Kulturminne	Dam/demningsanlegg	teknisk-industr. km	samledammer	Uviss tid		Nasjonal	Landsverneplan	X	X
771	54	Sunndal	Aura kraftstasjon	Kulturminne	Kraftverk	teknisk-industr. km	kraftstasjon	Uviss tid		Nasjonal	Landsverneplan	X	X
744	16	Sunndal	Driva, flomforb. Storbolken	Kulturminne	Dam/demningsanlegg	teknisk-industr. km	vassdragsanlegg	Uviss tid		Nasjonal	Landsverneplan	X	X
			område som er regulert til bevaring (etter Plan- og bygningslova)										
768	63	Sunndal	Øksendalsøra	Kulturmiljø	Handelsplass	strandstad	trehusmiljø	Uviss tid		Nasjonal	Regulert til bevaring	X	X
51		Sunndal	Negard Åker, Sunndalsøra	Kulturmiljø	Gårdsanlegg	landbruksminne	tun med lån	Uviss tid		Regional	Regulert til bevaring	X	X

		kulturhistorisk minne										
775	35	Surnadal	Kleiva kunstnarheim	Kulturmiljø	Boligeiendom	kulturhistorisk minne	kunstnarheim	Uviss tid		Regional		X X X
			landbruksminne									sjeldan kulturminne, kunstnarheimen til Hans Hyllbakk
	140	Surnadal	Dalahaugen husmannsplass	Kulturmiljø	Gårdstun	landbruksminne	gardsanlegg	1800 tallet, tredje kvartal	1852	Regional		X X X
782		Surnadal	Nordmarka	Kulturmiljø	Gårdstun	landbruksminne	markagardar	Uviss tid		Regional		X X X
789	118	Surnadal	Stangvik	Kulturmiljø	Gårdstun	landbruksminne	tunmiljø, rekketun	Uviss tid		Regional		X X X
794	134	Surnadal	Svinvika gardsanlegg og arboret	Kulturmiljø	Gårdstun	landbruksminne	gardstun	Uviss tid		Regional		X X X X
805		Surnadal	Trollheim./Nordmarka/Bøverd.	Kulturmiljø	Utmarkskulturminner	landbruksminne	tvillingløe/høyløe	Uviss tid		Regional		X X X
785	33	Surnadal	Ranessetra	Kulturmiljø	Seter	landbruksminne	seteranlegg	Uviss tid		Regional		X X X
			strandstad									
777	115	Surnadal	Kvande strandstad	Kulturmiljø	Handelsplass	strandstad	trehusmiljø	Uviss tid		Regional		X X X X
798	145	Surnadal	Todalsøra	Kulturmiljø	Handelsplass	strandstad	trehusmiljø	Uviss tid		Regional		X X X
			kyrkjehistorisk minne									
784	33	Surnadal	Ranes kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1868	Regional		X X X X
796	138	Surnadal	Todalen kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1861	Regional		X X X X
800	61	Surnadal	Øye kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1871	Regional		X X X X
			reiselivsminne									
797	142	Surnadal	Todalhytta, Todalen	Kulturmiljø	Overnattings-/serveringssted	reiselivsminne	turisthytte	Uviss tid		Regional		X X X X
			samferdselsminne									
140		Surnadal	Kårvatn, historisk vegfar	Kulturmiljø	Veianlegg	samferdselsminne	historisk veg/bru	Uviss tid		Regional		X X X
			SYKKYLVEN KOMMUNE									
			Kulturminne som har formelt vern									
			utvalde automatisk freda kulturminne									
1205		Sykylven	Hovdeåsen, Hundeidvik, vete	Kulturminne	Annen arkeologisk lokalitet		vete			Nasjonal	Automatisk freda	X X
808	14	Sykylven	Auremarka	Kulturmiljø	Bosetning-aktivitetsområde	Gårdsanlegg	langhus	Bronsealder - jernalder		Nasjonal	Automatisk freda	X X
826	7	Sykylven	Storhagen, Grebstad	Kulturmiljø	Bosetning-aktivitetsområde			Førromersk jernalder		Nasjonal	Automatisk freda	X X
810	1	Sykylven	Aursneset	Kulturmiljø	Gravfelt	Gravminne	kystrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X X
816	50	Sykylven	Hundeidvik, Kurset	Kulturmiljø	Gravfelt		gravfelt	Bronsealder - jernalder		Nasjonal	Automatisk freda	X X
829	14	Sykylven	Ullavika	Kulturminne	Gravminne		gravrøys	Jernalder	jernalder	Nasjonal	Automatisk freda	X X
821	25	Sykylven	Nysetervatnet	Kulturmiljø	Jernvinneanlegg	Utmarkskulturminner	jernvinneanlegg	Jernalder		Nasjonal	Automatisk freda	X X
806	14	Sykylven	Aure kyrkjestad, Sykylven	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	1800 tallet, fjerde kvartal	1890-åra	Nasjonal	Automatisk freda	X X
815		Sykylven	Hamarsætsetra	Kulturmiljø	Seter	landbruksminne	setertufter	Jernalder	jernalder	Nasjonal	Automatisk freda	X X
			område regulert til bevaring (etter Plan-og bygningslova)									
811	15	Sykylven	Berlihaugen	Kulturminne	Feriested-landsted	fritidslivsminne	sveitserstil	Uviss tid		Regional	Regulert til bevaring	X X X X
822	14	Sykylven	Philtunet, Aure	Kulturmiljø	Gårdstun	landbruksminne	gardstun	Uviss tid		Regional	Regulert til bevaring	X X X X
828	67	Sykylven	Søvikdalen skule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.gen. skulehus	Uviss tid		Regional	Regulert til bevaring	X X X X

839	70	Tingvoll	Meisingsetvågen eldre tettstad	Kulturmiljø	Handelsplass	strandstad	trehusmiljø	Uviss tid		Regional		X	X	X	
848	81	Tingvoll	Tingvoll sentrum teknisk-industrielt kulturminne	Kulturmiljø	Handelsplass	eldre tettstad	trehusmiljø	Uviss tid		Regional		X	X	X	X
840	133	Tingvoll	Nålsundkanalen og bru	Kulturmiljø	Kanalanlegg	teknisk-industr. km	båtkanal og bru	Uviss tid		Regional		X	X	X	
844	97	Tingvoll	Skar kraftstasjon kyrkjehistorisk minne	Kulturminne	Kraftverk	teknisk-industr. km	kraftstasjon	1900 tallet, første kvartal	1921	Regional		X	X	X	
846	131	Tingvoll	Straumsnes kyrkje, Grimstad organisasjonslivsminne	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1864	Regional		X	X	X	X
835	31	Tingvoll	Gyl ungdomshus museum	Kulturminne	Kulturinstitusjoner - forsamlingsminne	organisasjonslivsminne	ungdomshus	1900 tallet, første kvartal	ca.1920	Regional		X	X	X	X
845	131	Tingvoll	Straumsnes bygdemuseum	Kulturminne	Kulturinstitusjoner - forsamlingsminne	museum	museumsbygg	1900 tallet, første kvartal	1920	Regional		X	X		X
ULSTEIN KOMMUNE															
Kulturminne som har formelt vern															
utvalde automatisk freda kulturminne															
1155	72	Ulstein	Eika, Sunde, buplasser	Kulturmiljø	Bosetning-aktivitetsområde		steinalderbuplass	Steinalder	steinalder	Nasjonal	Automatisk freda	X	X		X
862	7	Ulstein	Osnessanden skipsvrak	Kulturminne	Forlislokalitet	maritimt kulturminne	skipsvrak	1800 tallet, andre kvartal	før 1850	Nasjonal	Automatisk freda	X	X		
852	1	Ulstein	Ytre Flø gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		
861	7	Ulstein	Oshaugen, Osnes	Kulturmiljø	Gravminne		gravhaug	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		
1156	23	Ulstein	Hasund, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X
1157	25	Ulstein	Saunes, Grøthaugen	Kulturmiljø	Gravminne		gravhaug	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X
867	5	Ulstein	Ulstein kyrkjested	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X		
område regulert til bevaring (etter Plan- og bygningslova)															
868	8	Ulstein	Vik, Ulsteinvik	Kulturmiljø	Handelsplass	eldre tettstad	trehusmiljø	Uviss tid		Regional	Regulert til bevaring	X	X	X	X
vedtaksfreda (etter Kulturminnelova)															
856	1	Ulstein	Grasøyane fyr	Kulturmiljø	Fyrstasjon-losstasjon	kystkulturminne	innseilingsfyr	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X
verna kyrkje (kyrkjebrygg frå perioden 1650 - 1850)															
866	8	Ulstein	Ulstein kyrkje, Ulsteinvik	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekant kyrkje	1800 tallet, andre kvartal	1849	Nasjonal	Verna kyrkje	X	X	X	X

890	46	Vanylven	Åheim tettstad	Kulturmiljø	Handelsplass	eldre tettstad		Uviss tid		Regional		X	X	X	X	eldre tettstad, område nord for St.Jetmundkyrkja samferdselsminne, godt bevart miljø med sjøbud/butikk	rester etter eldre tettstad ved utløpet av Åheimselva
880	43	Vanylven	Slagnes, dampskipskai	Kulturmiljø	Havneområde	eldre tettstad	dampskipseksp.	Uviss tid		Regional		X	X		X	butikk, tidl. Dampskipskai	
			kyrkjehistorisk minne														
886	43	Vanylven	Vanylven kyrkje, Slagnes	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i stein	1800 tallet, tredje kvartal	1863	Regional		X	X	X	X	kyrkjebygg teikna av den kjende arkitekten og seinare stadskonduktøren Georg Andreas Bull	arkitekt Georg Andreas Bull
892	138	Vanylven	Åram kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1900 tallet, andre kvartal	1927	Regional		X	X	X	X		arkitekt Sivert Storegjerde
			krigsminne														
872	138	Vanylven	Espeneset, HKB 36/976 Aaram	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystbatteri	1900 tallet, andre kvartal	1941	Regional		X	X			kystbatteri, del av Artillerigruppe Stadtlandet	Heeres-Küsten-Batterie 36/976 Aaram (579), del av Artillerigruppe Ålesund til okt.1943, deretter Artillerigruppe Stadtlandet
	143	Vanylven	Kobbevik kystbatteri	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystbatteri	1900 tallet, andre kvartal	1941	Regional						kystbatteri, del av Artillerigruppe Stadtlandet	Heeres-Küsten-Batterie 37/976 Aaram (579), del av Artillerigruppe Ålesund til okt.1943, deretter Artillerigruppe Stadtlandet
887	45	Vanylven	Vanylven prestegård, Torvik	Kulturmiljø	Prestegård	offentleg adm.teneste	prestegård	1900 tallet, andre kvartal	ca.1930	Regional		X	X	X	X	embetsmannsgard, hovedbygning frå ca1930, eldre stabbur og samanbygd eldhús/vognhus	
			teknisk-industrielt kulturminne													viktig grunnlag for industrien på Åheim i lengre periode	
875	51,53	Vanylven	Olivinbrotstader	Kulturmiljø	Steinbrudd	teknisk-industr. km	olivinbrot, gruve	Uviss tid		Regional		X	X				rester etter tidleg olivinbrot på Hellebust/Eikremseter
			VESTNES KOMMUNE														
			Kulturminne som har formelt vern														
			verna kyrkje (kyrkjebygg frå perioden 1650 - 1850)														
1163	13	Vestnes	Tresfjord kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	åttekant i tre	1800 tallet, andre kvartal	1828	Nasjonal	Verna kyrkje	X	X	X	X	Kyrkjebygg frå perioden 1650-1850. Eit av 22 i Møre og Romsdal	arkitekt Erik Kroken, verna kyrkje (1650-1850)
			"Listeført kyrkje" (kyrkjebygg frå perioden etter 1850 som har særleg høg verdi)														
1160	72	Vestnes	Fiksdal kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1866	Nasjonal	"Listeført" kyrkje	X	X	X	X	Kyrkjebygg frå perioden etter 1850 med særleg høg verdi. Eit av 38 i Møre og Romsdal	arkitekt Jakob Wilhelm Jordan
1167	51	Vestnes	Vestnes kyrkje	Kulturminne	Kirkested	kyrkjehistorisk minne	langkyrkje i tre	1800 tallet, tredje kvartal	1872	Nasjonal	"Listeført" kyrkje	X	X	X	X	Kyrkjebygg frå perioden etter 1850 med særleg høg verdi. Eit av 38 i Møre og Romsdal	arkitekt Jakob Wilhelm Jordan
			utvalde automatisk freda kulturminne														
1162	13	Vestnes	Kyrkjesylte gnr 13/9, Tresfjord	Kulturmiljø	Bergkunst	Rituell-kultisk lokalitet	skålgrøper	Steinalder - bronsealder		Nasjonal	Automatisk freda	X	X				
900	35	Vestnes	Gjermundnes, ulvestue	Kulturmiljø	Fangstlokalitet		ulvestue	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X				
898	38	Vestnes	Gjermundnes, Krokset	Kulturmiljø	Gravminne		gravrøyser	Jernalder	jarnalder	Nasjonal	Automatisk freda	X	X				vurdert til internasjonal verdi av Norsk Kulturråd
1161		Vestnes	Krokneset, gravrøyser	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		
1165	51	Vestnes	Vestnes, Flatevågen	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X	på nordsida av Straumen	
1166	51	Vestnes	Vestnes, Feøya	Kulturmiljø	Gravminne		gravrøyser	Bronsealder - jernalder		Nasjonal	Automatisk freda	X	X		X		prioritert i BARK-programmet etter innspeil frå kommunen
57	57	Vestnes	Nerås, Bolungneset	Kulturmiljø	Gravminne		gravrøyser	Bronsealder		Nasjonal	Automatisk freda	X	X		X		
903	57	Vestnes	Nerås	Kulturminne	Jernvinneanlegg	Utmarkskulturminner	jernvinneanlegg	Jernalder		Nasjonal	Automatisk freda	X	X				
909	4	Vestnes	Villa gravstad	Kulturmiljø	Kirkegårdslokalitet	gravplass	kristen kyrkjegard	Tidlig middelalder	1000-talet	Nasjonal	Automatisk freda	X	X				
906	13	Vestnes	Tresfjord kyrkjestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X				
1164	51	Vestnes	Vestnes kyrkjestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X				
			landsverneplan														
901	46	Vestnes	Helland, bruene	Kulturmiljø	Veianlegg	samferdselsminne	tre bruer	1800 tallet, andre kvartal	1844/1955/98	Nasjonal	Landsverneplan	X	X	X	X	tre generasjonar bruer. Den eldste er ein del av Den Trondhemske postvei	den eldste bru tatt i bruk i 1844, den mellomste i 1955 og den nyaste i 1998
			vedtaksfreda (etter Kulturminnelova)														
908	45	Vestnes	Vestnes Prestegård	Kulturmiljø	Prestegård	offentleg adm. teneste	hovudb. og hage	1800 tallet, andre kvartal	1847	Nasjonal	Vedtaksfreda	X	X	X	X	freda prestegård, hovedbygning	

918	13	Volda	Ekset	Kulturmiljø	Gårdstun	landbruksminne	hovudbygning	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X	X	freda hovedbygning på gard med verdifull kulturhistorie		
926	39	Volda	Hunnnes, sengjabud	Kulturminne	Gårdstun	landbruksminne	sengjabud	Uviss tid		Nasjonal	Vedtaksfreda	X	X		X	freda sengjabud	"Bukkebuda"	
Kulturminne og kulturmiljø som er foreslått verna																		
			Nasjonal verdi															
934	91	Volda	Oppgangssag, Bjørkedalen	Kulturminne	Sagbruk	teknisk-industr. km	oppgangssag	Uviss tid		Nasjonal		X	X	X		rekonstruksjon av tidlegare oppgangssag, viktig for båtbygging	rekonstruert oppgangssag	
			Regional verdi															
			teknisk-industrielt kulturminne															
1206	91	Volda	Nøre Bjørkedal, smie	Kulturminne	Annen bygningslokalitet	teknisk-industr. km	smie			Regional		X	X	X	X	smie med tilknyting til handverkstradisjonen i bygda teknisk kulturminne, ei av åtte bygdemøller, er i aktiv drift	smie i Samundgarden	
947	29	Volda	Volda Elektriske Mylne	Kulturminne	Mølle/kvernhus	teknisk-industr. km	mylene	Uviss tid		Regional		X	X	X		teknisk kulturminne, tidleg forsøk på gruve drift lokal, levande båtbyggertradisjon med båtskot på gardane		
916	58	Volda	Glimmerbrot, Osdalen	Kulturmiljø	Steinbrudd	teknisk-industr. km	glimmerbrot	Uviss tid		Regional		X	X					
970	95	Volda	Båtbygging i Bjørkedalen	Kulturmiljø	Verft	teknisk-industr. km	båtbyggartrad.	Uviss tid		Regional		X	X					
			minnesmerke															
942	96	Volda	Steinkorsen på Kile	Kulturminne	Bautasteinslokalitet	Rituell-kultisk lokalitet		Jernalder - middelalder	/1914	Regional		X	X			steinkross frå 1914 til minne om tidlegare steinkross	den gamle steinkrossen frå mellomalder eller før blei teken av snøras på 1700-talet	
			kystkulturminne															
932	80	Volda	Nothenge, Høydal	Kulturminne	Fiskevær-sjøbruksanlegg	kystkulturminne	nothenge	Uviss tid		Regional		X	X		X	eit av få bevarte nothenger i fylket		
			landbruksminne															
941	27	Volda	Steingarder i Vikebygda	Kulturmiljø	Gjerde/innhegning	landbruksminne	steingarder	Uviss tid		Regional		X	X			karakteristisk innslag i kulturlandskapet		
936	116	Volda	Rønestadbakk, Folkestad	Kulturmiljø	Gårdstun	landbruksminne	småbruk	1800-tallet		Regional		X	X	X	X	svært godt bevart gardstun med to generasjoner bustadhus	tun, sommerfjøs, naust, gruppe med fire kvernhus	
950	160	Volda	Stove Ulvestad, Lauvstad	Kulturminne	Gårdstun	landbruksminne	stove m/grue	Uviss tid		Regional		X	X		X	alderdomleg stove med særegen grue i naturstein		
42	Volda	Årsetøya, Austefjorden	Kulturmiljø	Gårdstun	landbruksminne	kulturlandskap		Uviss tid		Regional		X	X		X	heile den vesle øya er eit unikt kulturlandskap		
943	91	Volda	Flatdalssetra, Bjørkedalen	Kulturmiljø	Seter	landbruksminne	setermiljø	Uviss tid		Regional		X	X		X	godt bevart seteranlegg		
923	131	Volda	Storlida, Åmelfoten	Kulturmiljø	Seter	landbruksminne	flytta seter	Uviss tid		Regional		X	X		X	seter som er verna gjennom tinglyst vern- og vedlikehaldsavtale		
937			offentleg administrasjon													vern- og vedlikehaldsavtale, setra flytta pga kraftutbygging		
30	Volda	Skrivargarden, Rotset	Kulturminne	Gårdstun	offentleg adm. forvalt	sorenskrivargard	1800 tallet, første kvartal		1816	Regional		X	X	X	X	embetsmannsgard, sete for sorenskrivar for Søre Sunnmøre	den gamle skrivargarden	
917			kyrkjehistorisk minne													ei av fem kyrkjer bygde av Ole Havnæs i denne perioden		
927	149	Volda	Dalsfjord kyrkje, Dravlaus	Kulturminne	Kirkested	kyrkjehistorisk minne	korskyrkje i tre	1900 tallet, første kvartal		1910	Regional		X	X	X		arkitekt Ole Havnæs	
928	89	Volda	Kilsfjord kyrkje, Straumshamn	Kulturminne	Kirkested	kyrkjehistorisk minne	betongbygg	1900 tallet, tredje kvartal		1974	Regional		X	X	X		nyare kyrkjebygg, høg arkitektonisk verdi	arkitekt Alf Apalseth
			museum															
146	Volda	Korsfurtunet og Brunebuda	Kulturmiljø	Kulturstitusjoner - forsamlir	museum	museumsanlegg	Uviss tid			Regional		X	X	X	X	alderdomleg tun med samanbygd stove, løe og fjøs samt fjordmannstove flytta frå Fosnavåg	museumsanlegg knytt til Dalsfjord skule/ Dalsfjord sogelag	
			skulehistorisk minne															
929	146	Volda	Dalsfjord gamle skule	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.gen.skulehus	Uviss tid		Regional		X	X		X	førstegenerasjons skulebygning og nyttå som organisasjonshus for avhaldsrørsla	har i ein periode vore brukt til losjehytte i Aldalen i Volda, blir flytta tilbake til Dalsfjorden i 2014.	
939	18	Volda	Kårstadbygget	Kulturminne	Undervisningsanlegg	skulehistorisk minne	lærerskulen	1900 tallet, første kvartal		1922	Regional		X	X	X	X	skulehistorisk bygning med høg regional verdi	arkitekt Øivin Berg Grimnes, Ålesund
935	1	Volda	Skule Yksnøya	Kulturminne	Undervisningsanlegg	skulehistorisk minne	1.gen.skulehus	1800-tallet		Regional		X	X		X	førstegenerasjons fastskulehus etter lova av 1860		
			samferdselsminne															
914		Volda	Postvegen, Bjørkedalen	Kulturmiljø	Veianlegg	samferdselsminne	postveg	1800-tallet		Regional		X	X	X	X	samferdselsminne, samband mellom Nordfjord og Sunnmøre	Postveg mellom Hjelmelandalen i Nordfjord og Bjørkedalen i Volda, frå fylkesgrensa til landingsvor ved Kilspollen	

976	138	Ørsta	Raustad, Skjåtaddalen	Kulturminne	Gårdstun	landbruksminne	stabbur	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	X
1009	99	Ørsta	Bodordshella, Sætre, Vartdal	Kulturminne	Innskrift/ristning		helle m/innskrift	Uviss tid		Nasjonal	Automatisk freda	X	X	
1017	169	Ørsta	Sæbø kyrkjestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	
979	14	Ørsta	Ørstavik kyrkjestad	Kulturmiljø	Kirkested	kyrkjehistorisk minne	stod kyrkje før ref	Middelalder	mellomalder	Nasjonal	Automatisk freda	X	X	
987		Ørsta	Den Julianske Borg	Kulturmiljø	Rituell-kultisk lokalitet		to steinlabyrintar	Bronsealder	bronsealder	Nasjonal	Automatisk freda	X	X	
			område som er regulert til bevaring (etter Plan- og bygningslova)											
993	56	Ørsta	Ivar Aasen-tunet, Hovdebygda	Kulturmiljø	Kulturinstitusjoner - forsamlingsrom	museum	tre generasjoner	Uviss tid		Nasjonal	Regulert til bevaring	X	X	X
980	14	Ørsta	Ørstavik, kyrkjeforen,	Kulturminne	Båtstø-anlegg	samferdselsminne	landingsvor	Uviss tid		Regional	Regulert til bevaring	X	X	X
1007	14	Ørsta	Fagerlia, Ørstavik	Kulturmiljø	Gårdstun	næringslivsminne	väningshus+ stabbur	Uviss tid		Regional	Regulert til bevaring	X	X	X
1016	14	Ørsta	Svendsengarden, Ørstavik	Kulturmiljø	Handelsplass	merkantil verksemnd	handelsstad	Uviss tid		Regional	Regulert til bevaring	X	X	X
992	14	Ørsta	Ørstavik tettstad	Kulturmiljø	Handelsplass	eldre tettstad	trehusmiljø	Uviss tid		Regional	Regulert til bevaring	X	X	X
1209	10	Ørsta	Skorgeura, kvernhus	Kulturmiljø	Mølle/kvernhus	landbruksminne	gruppe kvernhus	Uviss tid		Regional	Regulert til bevaring	X	X	X
984	58	Ørsta	Hovdeelva, kvernhusanlegg	Kulturmiljø	Mølle/kvernhus	landbruksminne	tre kvernhus i gruppe			Regional	Regulert til bevaring	X	X	X
1019	125	Ørsta	Hotel Union, Øye	Kulturminne	Overnattings-/serveringssted	reiselivsminne		1800 tallet, fjerde kvartal	1890	Regional	Regulert til bevaring	X	X	X
			vedtaksfreda (etter Kulturminnelova)											
1002	43	Ørsta	Årfloststova	Kulturminne	Gårdstun	landbruksminne	stove	Uviss tid		Nasjonal	Vedtaksfreda	X	X	X

kulturmiljø med tre generasjoner museumsbygg, bevart stabbur frå Ivar Aasen si tid og nybygg med svært høg arkitektonisk verdi

Tre generasjoner museumsbygg og stabbur, Nybygget teikna av arkitekt Sverre Fehn

svært høg arkitektonisk verdi

har tilknyting til Svendsengarden

vern- og vedlikehaldsavtale

vern- og vedlikehaldsavtale

Garvargata, Austlidgata, Kyrkjegata, l194

eldre, tett trehusmiljø

samling av tre kvernhus i spektakulert elvemiljø

gruppe med kanal og tre kvennhus i rekke, restaurert

eit av fire bevarte trehotell i fylket, regulert til

bevaring

freda stove i gardstun

		maritimt kulturminne																	
1047	Ålesund	Molja bymiljø	Kulturminne	Ankringsplass	maritimt kulturminne	kjølhalingssringar	Uviss tid		Regional			X	X	X	X	sjeldant maritimt kulturminne trehusmiljø fra perioden før bybrannen i 1904 trehusmiljø fra perioden før bybrannen i 1904 ei av våre nyeste kyrkjer, høy arkitektonisk verdi nyare kyrkjebygg med arkitektonisk verdi og særegen utsmykking av kunstneren Håkon Bleken nyere kyrkjebygg med arkitektonisk verdi krigsminne, del av artillerigruppe Ålesund krigsminne, del av artillerigruppe Ålesund Marine-Küsten-Batterie 2/505 Aalesund, del av Artillerigruppe Ålesund, friområde	moloen ved innseginga til hamna 		
1053	Ålesund	Moloveien	Kulturmiljø	Byanlegg	bymiljø	trebebyggelse	1800 tallet, fjerde kvartal	før 1904	Regional			X	X	X	X				
1028	Ålesund	Trebyen på Aspøya	Kulturmiljø	Byanlegg	bymiljø	trehusby	Uviss tid		Regional			X	X	X	X				
		kyrkjehistorisk minne																	
1051	151	Ålesund	Ellingsøy kirke	Kulturminne	Kirkested	kyrkjehistorisk minne	heilvifteplan	1900 tallet, fjerde kvartal	1998	Regional		X	X	X					
1056	50	Ålesund	Spjelkavik kirke, Moa	Kulturminne	Kirkested	kyrkjehistorisk minne	sekskantplan	1900 tallet, fjerde kvartal	1987	Regional		X	X	X	X				
1029	133	Ålesund	Voldsdalen kirke	Kulturminne	Kirkested	kyrkjehistorisk minne	rekktangelplan	1900 tallet, tredje kvartal	1974	Regional		X	X	X	X				
		krigsminne																	
1032	147	Ålesund	Ellingsøy, HKB 30/976 Ellingsø	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort	1900 tallet, andre kvartal	1943	Regional		X	X						
1055	118	Ålesund	Heissa, HKB 33/976 Hessen	Kulturmiljø	Krigsmennelokalitet	krigsminne	kystfort	1900 tallet, andre kvartal	1941	Regional		X	X						
	200	Ålesund	kommandobunker ved fjellstua	Kulturminne	Krigsmennelokalitet		bunker	1900 tallet, andre kvartal		Regional		X	X						
	200	Ålesund	Tunnelanlegg i byparken	Kulturminne	Krigsmennelokalitet		tunnelanlegg	1900-talet, andre kvartal		Regional		X	X						
	200	Ålesund	MG-bunker ved O.A.Devoldsgate	Kulturminne	Krigsmennelokalitet		bunker	1900-talet, andre kvartal		Regional		X	X						
1035	120	Ålesund	Tueneset, MKB 2/505 Aalesund	Kulturmiljø	Krigsmennelokalitet	krigsminne	marinebatteri	1900 tallet, andre kvartal	1942	Regional		X	X						
		embetsmannsminne																	
1022	43	Ålesund	Borgund prestegard	Kulturmiljø	Prestegård	offentleg adm.teneste	prestegard	Uviss tid		Regional		X	X	X	X	prestegard ved kyrkje og gravplass	tidstypisk, stort skolebygg		
		skulehistorisk minne																	
1042	200	Ålesund	Aspøyskolen	Kulturmiljø	Undervisningsanlegg	skulehistorisk minne	skolebygg	1900 tallet, første kvartal	1922	Regional		X	X	X	X		arkitekter Morgenstierne & Eide, Oslo		
		skulehistorisk minne																	
201	Ålesund	Nørvøyskolen	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skolebygg	1900 tallet, første kvartal	1906	Regional		X	X	X	X	arkitekter Michalsen & Dahl, byggmester O.Havnæs				
200	Ålesund	Latinskolen, Øwregata 13	Kulturminne	Undervisningsanlegg	skulehistorisk minne	skolebygg	1900 tallet, første kvartal	1907	Regional	Regulert til bevaring	X	X	X	X	regulert til bevaring				