
Ullerslev
Morænefl ade

Landskabskarakterbeskrivelse
og -vurdering
område nr. 40

mailto:webmaster%40nyborg.dk?subject=Bestilling%20af%20tilg%c3%a6ngeligt%20dokument&body=Afsend%20denne%20e-mail%20for%20at%20bestille%20en%20sk%c3%a6rml%c3%a6ser-%20og%20tastaturvenlig%20udgave%20af%20f%c3%b8lgende%20dokument%3a%0D%0A%0D%0AUllerslev-Mor%c3%a6neflade.pdf%0D%0A%0D%0AMed%20venlig%20hilsen%0D%0ANyborg%20Kommune

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

2

Den sydøstlige del af karakterområdet. Fotostandpunkt sydvest for Kullerup, retning mod nordøst.

Registreringspunkt 1 i den nordlige del af karakterområdet. Fotostandpunkt syd for Bremerskov, retning mod sydøst.

Registreringspunkt 1 i den nordlige del af karakterområdet. Fotostandpunkt syd for Bremerskov, retning mod sydvest.

Nøglekarakter

Enkelt til sammensat jordbrugslandskab i bølget terræn
med transparent afgrænsede middelstore markfelter betin-
get af bevoksning på diger og mindre skovområder samt
af spredtliggende gårde.

Beliggenhed og afgrænsning

Geografisk strækker karakterområdet sig fra Nyborg i øst
hvor det afgrænses af kysten ud mod Store Bælt til
Langeskov i vest hvor det afgrænses af Langeskov-Seden

smeltevandsslette. Imod nord og syd grænser karakterom-
rådet op til dyrkede moræneflader hvor terrænet er min-
dre kuperet.

Størstedelen af karakterområdet ligger i kommunerne
Nyborg og Ullerslev mens de perifere dele af karakterom-
rådet dækker mindre områder af kommunerne Ørbæk,
Langeskov og Kerteminde.

Landskabstype

Yngre morænelandskab/Dyrket/Klasse 2

Ullerslev Moræneflade

3

Naturgrundlag

Bogstavkode: Agf (Morænelandskab fra sidste istid, moræne-
ler, bølget)

Geomorfologi
Dannelsesmæssigt dækker Ullerslev moræneflade en større
sammenhængende moræneflade fra sidste istid. I nordøst
ligger et mindre markant og usammenhængende randmo-
rænestrøg over Skalkendrup og Juelsberg. Omkring
Såderup findes en lille lokal randmorænebakke.

Jordtype
Den dominerende jordtype er moræneler.
Ferskvandsdannelser forekommer spredt i området.

Terræn
Terrænet er let bølget til jævnt, dog lokalt med tendens til
storbakket især i regionens sydøstlige hjørne syd for
Kullerup og Lamdrup mark og omkring Såderup. I områ-
det syd for Kullerup ligger områdets højeste punkt på
56m.o.h.

Kompleksitet
Der er ingen markant variation mht. jordtyper og terræn

Hydrologi
Vindinge Å løber langs den sydvestlige grænse af området.
Desuden findes der diverse små vandløb og drængrøfter i
regionen. Vandhuller og små søer forefindes; Vommesø
(ca. 15 ha) og Flødstrup Sø (ca. 4,5 ha) er de største.
Indenfor regionen findes en række drænede arealer, såsom
Bjerne Mose vest for Såderup, der er potentielt vådeområ-
de ifølge Vandmiljøplan II.

Arealanvendelse

Dyrkningsform
Karakteren i området er domineret af intensivt jordbrug
med dyrkede marker og middelstore gårde.

I den sydøstlige del af karakterområdet har jordbruget et
delvist ekstensivt præg, som primært er betinget af græs-
sende dyr, som er tilknyttet fritids eller deltidsbrug.

Bevoksningsstruktur
De dyrkede flader afgrænses af jorddiger med sporadisk
bevoksning samt af mindre løvskovsområder, som ligger
spredt i området. Bevoksningen på digerne består af en
bred vifte af løvtræsarter. På registreringstidspunktet var
især syren, tjørn og poppel fremtrædende arter.

Mindre samlinger af frugtplantager præger karakteren af
området lokalt nord for Ullerslev samt nord for Lamdrup.

Landskabskarakteren er især betinget af markfelter,
bevoksede diger, mindre skovområder og middelstore
gårde. Det er endvidere karakteristisk for området at
mindre landsbyer ligger med indbyrdes kort afstand
spredt i området.

Markfelterne i området er middelstore og afgrænses
transparent af bevoksningen på digerne, de spredtlig-
gende mindre skovområder og middelstore gårde.
Disse forhold skaber tilsammen et middelskala land-
skab med transparent afgrænsede rumlige forhold.

Landskabskarakteren har sin oprindelse i tiden
omkring udskiftningen, hvilket afspejles i landsbystruk-
turer, de udflyttede gårde og det dyrkede agerland.

Omkring og øst for Regstrup fremstår landskabska-
rakteren med en større skala betinget af større mark-
felter. I den kystnære del af karakterområdet betinger
udsigter over havet en let variation i karakteren og får
området til at fremstå let afvigende fra den øvrige del
af karakteromådet.

I den østlige del af området langs kysten ved
Storebælt findes udsigt over havet. De visuelle ople-
velsesmuligheder, som knytter sig til denne udsigt
understreges af kystnære skovområder og småskala
feriehusområder, som f.eks. Nordenhuse, der ligger
adskilt i mindre klynger langs og helt tæt ved kysten.

Området omring Regstrup fremstår med en større
skala og mere åbne landskabsrum end den øvrige del
af karakterområdet. Bevoksningen på digerne domi-
neres af stynede popler, hvilket i samspil med den
større skala og mere åbne rumlige forhold skaber et
mere enkelt landskabsbillede.

I den sydøstlige del af landskabskarakterområdet fra
Vindinge mod Såderup fremstår karakteren mere
varieret og med mindre skalaforhold betinget bl.a. af
mere kuperede terrænforhold. Lokalt omkring
Såderup er terrænet markant mere kuperet og de
skalamæssige forhold så meget mindre at området
kommer til at fremstå som kontrasterende i forhold til
den øvrige del af karakterområdet.

Overordnet set fremstår karakterområdet uforstyrret
af tekniske anlæg. Dog påvirkes den centrale del af
karakterområdet af motorvej og jernbane, om gen-
nemskærer området i øst-/vestgående retning. Visuelt
er påvirkningen af disse tekniske anlæg lokal mens
den lydmæssige påvirkning må forventes at have en
større radius. Pga. det bølgede terræn begrænses
den visuelle påvirkning fra to højspændingsledninger,
som gennemskærer området fra sydøst til nordvest.

Landskabskarakteren

LANDSKABSKARAKTERBESKRIVELSE

4

Bebyggelsesmønster
Bebyggelsesmønsteret domineres af spredtliggende mid-
delstore gårde og landsbyer. Det er karakteristisk at lands-
byerne ligger med en indbyrdes kort afstand på omkring
2 km. Især landsbyerne Regstrup, Korkendrup, Urup og
Kullerup har overordnet set bevaret deres oprindelige
struktur, typisk med store flerlængede gårde der endnu er
i funktion, tilknyttet landbruget. Derimod har især
Ullerslev, Aunslev og Hjulby bredt sig ud i det omkring-
liggende landskab. Aunslev og Hjulby er tilnærmelsesvis
vokset sammen. Nyborg ligger i karakterområdets østlige
del som områdets og Østfyns største by.

Langs kysten findes mindre samlinger af fritidshuse.
Skabohuse og Nordenhuse findes også på de historiske
kort fra 1860 som mindre samlinger af huse mens den
resterende del af bebyggelsen langs kysten er kommet til
efterfølgende.

Kulturhistoriske mønstre og anlæg
Som beskrevet under bebyggelsesmønster har en række af
landsbyerne endnu deres oprindelige struktur, med gårde,
som stadig er i landbrugsmæssig funktion. Deres placering
med indbyrdes kort afstand, må antages at være betinget
af jordens høje bonitet.

Udskiftningsmønstre i det åbne land fremstår ikke mar-
kant i området, selvom mark-, hegns- og bebyggelsesstruk-
tur naturligvis er betinget af begivenhederne omkring udskift-
ningen og i overordnede træk kan følges tilbage til denne tid.

Hovedgården Skovsbo, som ligger ved karakterområdets
nordlige grænse, fremstår med hovedgård, driftsbygninger
og parkanlæg som et markant kulturhistorisk anlæg med
tilhørende ejerlav.

Herregården Juelsberg, som ligger i karakterområdets øst-
lige del nær Nyborg, fremstår ligeledes med hovedbyg-
ning, driftsbygninger og parkanlæg som et markant kul-
turhistorisk anlæg. Skovbrynet, som ligger syd for hoved-
gården understreger karakteren af hovedgårdslandskab.

Tekniske anlæg
Især den centrale del af karakterområdet er påvirket af
tekniske anlæg idet jernbane og motorvej gennemskærer
området fra Nyborg i øst til Langeskov i vest. Visuelt
påvirker disse anlæg kun området lokalt. Det må imidler-
tid antages at der knytter sig en del støjgener til disse ele-
menter.

To højspændingsledninger gennemskærer området pri-
mært fra sydøst til nordvest. Højspændingsledningernes
påvirkning af karakteren begrænses imidlertid af de ter-
rænmæssige forhold, som delvist afskærmer udsynet til
dem.

Tre steder i karakterområdet findes mindre samlinger af
vindmøller. Deres tilstedeværelse påvirker kun karakteren
lokalt.

Landskabskarakterens oprindelse

Landskabskarakteren har primært sin oprindelse i tiden
omkring udskiftningen, som afspejles i de udflyttede
gårde, det dyrkede agerland og strukturen af landsbyerne.
Som beskrevet tidligere har landsbyerne Regstrup, Korken-
drup, Urup og Kullerup i hovedtræk bevaret deres oprin-
delige struktur i forhold til de historiske kort fra midten
af 1800-tallet og de flerlængede gårde er stadig i land-
brugsmæssig funktion. Landsbyernes placering med ind-
byrdes kort afstand og de hyppigt forekommende middel-
store gårde, som ligeledes på historiske kort kan følges til-
bage til midten af 1800-tallet, afspejler jordens høje boni-
tet. Som for landsbyer generelt i Danmark må landsbyer-
nes placering antages at have deres oprindelse markant
længere tilbage i tiden end udskiftningen På baggrund af
endelsen –rup i landsbynavnene må de tidligere nævnte
landsbyers placering antages at have deres oprindelse
omkring Vikingetiden (800-1000 e.kr.).

Rumlig og visuelle forhold

Landskabskarakteren er især betinget af det bølgede ter-
ræn, de dyrkede marker, som afgrænses af sporadisk
bevoksede diger og mindre skovområder samt de middel-
store spredtliggende gårde.

Den sporadiske bevoksning på digerne, som afgrænser de
middelstore markfelter, skaber et middelskala landskab
med transparent afgrænsede landskabsrum. De små skov-
områder samt variation i artssammensætningen i bevoks-
ningen på digerne får området til at fremstå lettere sam-
mensat.

De dyrkede markfelter betinger den dominerende struk-
tur. De linieformede diger med bevoksning er imidlertid
også af stor betydning for karakteren. Overordnet betinger
de karaktergivende elementer et landskab uden markant
mønster. Dette er især betinget af at de bevoksede diger
har varierende orientering mens småskove og gårde ligger
spredt uden at følge et overordnet mønster.

I den sydøstlige del af karakterområdet, som strækker sig
fra Vindinge i øst til Såderup i vest er terrænet mere bak-
ket, skalaen mindre og den rumlige afgrænsning mere luk-
ket. Markfelterne er af middel skala hyppigst med lukkede
rumlige afgrænsninger hvor mindre gårde og husmands-
steder ligger spredt. Lokalt omkring Såderup er terrænet
markant mere kuperet og de skalamæssige forhold så
meget mindre at området kommer til at fremstå som kon-
trasterende i forhold til den øvrige del af karakterområdet.

Ullerslev Moræneflade

5

Omkring og øst for Regstrup fremstår landskabskarakte-
ren med en større skala betinget af større markfelter.
Bevoksningen på digerne domineres her af stynede popler,
hvilket giver et mere enkelt landskabsbillede. Endvidere
findes fra dele af området udsigt over Store Bælt.

Nær kysten domineres karakteren af udsigten over havet
samt bebyggelsesstrukturen, som består af mindre huse og
fritidsbeboelser.

Som beskrevet ovenfor under tekniske anlæg gennemskæ-
res den centrale del af karakterområdet af motorvejen og
jernbanen. Visuelt påvirker disse anlæg kun karakteren
lokalt. Det må dog forventes at der knytter sig en del støj-
gener til de to tekniske anlæg.

To højspændingsledninger gennemskærer området fra syd-
øst mod nordvest. Pga. det bølgede terræn påvirker de
kun synsfeltet i dele af området. Det samme gælder for tre
mindre samlinger af vindmøller, som ligger spredt i områ-
det.

Landskabskarakterens tilstand, nøgle-
funktioner og udviklingstendenser

Nøglefunktioner
Landskabskarakteren er betinget af landbruget. Dens fort-
satte eksistens er således betinget af landbrugets funktion.
Karakteren er især præget af de middelstore gårde uden
markante tekniske anlæg tilknyttet. Ønskes karakteren
bevaret er bedriftsstørrelsen en af de afgørende faktorer.
Endvidere er styning af popler i markskel og pleje af
syrenhegn vigtig for karakteren.

Udviklingstendenser
Der er under feltarbejdet ikke registreret umiddelbare
tegn på nært forestående udvikling i området. Det er dog
nærliggende at antage, at også denne del af Fyn vil påvir-
kes at den generelle tendens til intensivering af især svine-
brug, som foregår.

Skovrejsningsområde – Regionplanforslag 2005
I karakterområdets østlige del er udpeget et større sam-
menhængende skovrejsningsområde. Det strækker sig fra
Vindinge i syd til Skalkendrup i nord og fra Nyborg i øst
til Kullerup og Nederby i vest.

Endvidere er det nordvestlige hjørne af karakterområdet
omkring Rynkeby del af et større sammenhængende skov-
rejsningsområder, der strækker sig mod nord.

Bymønsterby – Regionplanforslag 2005
Landsbyerne Vindinge, Skellerup, Ullerslev, Rynkeby og
Aunslev er udpeget som bymønsterbyer.

Eksisterende byzone, lokalplanlagt – Regionplan 2005

Omkring landsbyerne Vindinge, Skellerup, Rynkeby og
Aunslev samt byerne Ullerslev og ved den sydvestlige del
af Nyborg findes ikke bebyggede byzoneområder, som er
lokalplanlagt.

Byvækstretning – Regionplanforslag 2005
På nordsiden af Ullerslev samt ved industriområdet ved
Nyborgs sydvestlige område findes områder udpeget som
byvækstretning.

Landskabskvalitetsvurdering

Vurdering af karakterstyrke

Karakteristisk
Størstedelen af karakterområdet med undtagelse af de neden-
for beskrevne områder
De karaktergivende elementer og deres samspil i form af
spredtliggende middelstore gårde og tætliggende landsbyer
i et middelskala jordbrugslandskab fremstår generelt tyde-
ligt og kun med moderate ændringer i forhold til land-
skabskarakterens oprindelse.

Størstedelen af området fremstår således som karakteristisk.

Karaktersvagt
Mellem Avnslev og Hjulby
Langs vejen mellem de to byer er bebyggelsesgraden steget
markant siden midten af 1900-tallet. Ved gennemkørsel af
området opleves de to byer tilnærmelsesvist som sammen-
hængende. Landskabskarakterens oprindelse er således
udvisket markant. Karakterområdets karakteristika, som
er betinget af spredtliggende landsbyer og middelstore
gårde kan på baggrund af landsbyernes sammenvoksede
fremtoning ikke erkendes i området. Disse forhold betin-
ger tilsammen at området vurderes som karaktersvagt.

Kontrasterende
Omkring Såderup
Lokalt omkring Såderup er terrænet markant mere kupe-
ret end det er i den øvrige del af karakterområdet.
Terrænet er storbakket og bevoksningen meget tæt og
hyppig, hvilket betinger et småskala landskab med små
lukkede landskabsrum. Vejen gennem området er meget
snoet og går forbi små og store gårde og huse, et lokalt
vandhul, igennem lukkede rum og forbi udsigtskiler mod
vest/sydvest, hvilket får området til at fremstå meget varie-
ret. Tilsammen får disse forhold området til at fremstå
kontrasterende i forhold til den øvrige del af karakterom-
rådet.

Kysten ud til Storebælt fra Skabohuse i syd til Brandskov og
Sølyst i nord
Bebyggelsen i dette område domineres af mindre huse og
fritidsbebyggelser, der ligger i mindre samlinger langs
kysten. Disse bebyggelser skaber i samspil med bevoks-

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

6

ning og skovområder, der afgrænser den landskabelige
sammenhæng ind i landet, et småskala landskab. Denne
lille skala understreges af kontrasten i de vide udsigter
over Storebælt. Bebyggelsesform og de rumlige visuelle
forhold i området får det til at fremstå som et kontraste-
rende delområde.

Vurdering af visuelle oplevelsesmulig-
heder

Visuelle oplevelsesmuligheder
Den kystnære del af karakterområdet fra Skabohuse i syd til
Brandskov og Sølyst i nord
Fra denne del af karakterområdet findes udsigt til
Storebælt. Nær kysten suppleres de oplevelsesmuligheder,
som dette betinger af kystnære skovområder og småskala
feriehusområder. Mod syd strækker området med visuelle
oplevelsesmuligheder sig ind i landet mod Regstrup.
Dette skyldes at udsigtsfeltet til Storebælt strækker dig ind
i dette område. Landskabet omkring Regstrup er endvide-
re karakteriseret ved at have åbne og enkelte rumlige og
visuelle forhold betinget af store markfelter og dominans
af stynede popler på digerne. Dette betinger i samspil
med udsigtsfeltet over Storebælt en visuel landskabsople-
velse. Området vurderes på baggrund af disse forhold at
indeholde visuelle oplevelsesmuligheder.

Tilstand

God
Omkring Regstrup
Intaktheden af de karaktergivende elementer er god i
området omkring Regstrup. Strukturen af landsbyen og
det omkringliggende landskab, herunder ejerlavet til
Regstrup, er stort set uændret i forhold til den oprindelige
form, som kan aflæses på de historiske kort fra midten af
1800-tallet. Det samme gælder for den nordlige del af
ejerlavet til herregården Juelsberg, som ligger syd for
Regstrup.

De karaktergivende landskabselementer, bevoksede diger,
gårdene i området og det intensivt dyrkede agerland frem-
står i god vedligeholdelsesmæssig tilstand. Dog trænger de
stynede popler, som er hyppige i denne del af karakterom-
rådet, til at blive stynet, hvis de ønskes bevaret.

Landskabskarakteren og de visuelle oplevelsesmuligheder,
som knytter sig til området øst for Regstrup, fremstår
uforstyrret og roligt.

Kyststrækningen ud mod Storebælt
Landskabet langs kyststrækningen ud mod Storebælt er
karakteriseret ved en lille skala betinget af bebyggelses-
form og bevoksning. Bebyggelsesgraden er steget en del
siden starten af 1900-tallet, hvilket betinger en begrænset

intakthed i området.

Den vedligeholdelsesmæssige tilstand af de karaktergiven-
de elementer er god; bebyggelse og bevoksning, fremstår
uden tegn på forfald.

Området er friholdt for forstyrrende landskabselementer.
Således er både landskabskarakteren og de visuelle oplevel-
sesmuligheder, som knytter sig til området fri for forstyr-
rende tekniske anlæg.

Skovsbo, Bremerskov og Urup
Strukturen af de karaktergivende elementer i området i og
omkring landsbyen Urup, hovedgården Skovsbo og
Bremerskov fremstår uden markante ændringer i forhold
til de oprindelige forhold, som afspejles på det historiske
kort fra midten af 1800-tallet. Intaktheden er således god
i denne del af karakterområdet.

Bevoksede diger, gåde, hovedgården og skoven, der udgør
de karaktergivende landskabselementer i denne del af
karakterområdet, fremstår i god vedligeholdelsesmæssig
tilstand uden tegn på forestående forfald.

Området er generelt friholdt for forstyrrende landskabs-
elementer. Dog kan højspændingsledningen, som passerer
nord om Bremerskov og en række vindmøller mod vest
erkendes lokalt i området. Dette har dog ikke nogen mar-
kant forstyrrende effekt på karakteren af området, som
fremstår uforstyrret.

Middel
Størstedelen af karakterområdet
Landskabskarakteren, har som tidligere beskrevet, sin
oprindelse i tiden omkring udskiftningen. Dette afspejles
i strukturen af landsbyerne de middelstore spredtliggende
gårde og de intensivt dyrkede marker, som adskilles af
bevoksede diger. Denne oprindelse erkendes forholdsvist
tydeligt i langt størstedelen af karakterområdet. Ved at
sammenholde de historiske kort med de nutidige forhold
fremgår det imidlertid at der har fundet en del ændringer
sted siden midten af 1800-tallet og især siden midten af
1900-tallet. Disse ændringer er sket ved øget bebyggelses-
tæthed i det åbne land, landsbyer er vokset, en del
hegn/diger er blevet fjernet og frugtplantager er blevet
etableret i dele af området. Disse forhold betinger en mid-
del intakthed af landskabskarakteren.

De karaktergivende elementer fremstår i god vedligehol-
delsesmæssige tilstand. Dog vil udeblivende styning af
poplerne i de delområder hvor disse er markante medføre
ændringer i landskabskarakteren. Deres vedligeholdelses-
mæssige tilstand kan derfor beskrives som mindre god. De
sporadisk bevoksede diger hvor bl.a. syrener dominerer i
forårsmånederne kan forventes at ændre karakter hvis ikke
der foretages pleje som forfordeler syrener frem for andre
arter.

Karakteren er generelt uforstyrret af større tekniske anlæg
eller andre forstyrrende landskabselementer. Dog strækker
to højspændingsledninger sig igennem karakterområdet
fra sydøst mod nordvest og samlinger af vindmøller på
tre, findes enkelte steder i området. Selvom det bakkede
terræn betinger at disse tekniske anlæg kun erkendes
lokalt i området har de lokalt forstyrrende indvirkning på
landskabskarakteren.

Dårlig
Den centrale del af karakterområdet nær jernbane, motorvej
og byudvikling omkring Ullerslev og Avnslev/Hjulby
Generelt er intaktheden af landskabskarakteren i denne
del af karakterområdet middel. Sporadisk byudvikling vest
for Ullerslev, mellem Avnslev og Hjulby samt vest for
Nyborg ved Pilshuse forstyrrer imidlertid intaktheden af
landskabskarakteren lokalt.

Den vedligeholdelsesmæssige tilstand af de karaktergiven-
de elementer er generelt god.

Landskabskarakteren forstyrres af jernbane og motorvej,
som gennemskærer området i øst-/vestgående retning.
Visuelt er forstyrrelsen lokal mens den støjmæssige påvirk-
ning antages at påvirke hele den centrale del. Den spora-
diske byudvikling, som er nævnt ovenfor, forstyrrer yderli-
gere landskabskarakteren visuelt.

Samlet vurderes tilstanden af den centrale del af området
som dårlig.

Sårbarhed

Sårbarheden af landskabskarakteren er generelt lav idet de
karaktergivende landskabselementer, i form af bevoksede
diger og dyrkede marker, let kan regenereres. Yderligere vil
bevoksning og det bakkede terræn flere steder have
afskærmende virkning.

Forhold vedrørende intakthed og udsigtsmuligheder
betinger imidlertid en vis sårbarhed i dele af området.

Landbyerne Regstrup, Korkendrup, Urup og Kullerup har
som tidligere beskrevet bevaret deres oprindelige struktur
og de flerlængede gårde, som ligger i landsbyerne, er sta-
dig i landbrugsmæssig funktion. Ved udbygning af disse
landsbyer vil landskabskarakterens intakthed mindskes
yderligere.

Endvidere knytter en vis sårbarhed til den meget velholdte
hovedgård Skovsgård, som ligger ved karakterområdets
nordlige grænse omgivet af stendige og gamle høje løvtræ-
er.

Udsigten til Storebælt og dermed de visuelle oplevelses-
muligheder, som knytter sig til området øst for Regstrup

er sårbart overfor etablering af markante landskabselemen-
ter som f.eks. beplantning eller større tekniske anlæg.

De visuelle oplevelsesmuligheder, som knytter sig til kyst-
strækningen ud mod Storebælt, er sårbare overfor yderli-
gere etablering af sommerhusområder langs kysten, da
netop vekselvirkningen mellem bebyggede, skovbevoksede
og åbne strækninger er af betydning for landskabsoplevel-
sen.

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

7

Registreringspunkt:
X :604082 Y : 6137272
Besigtelsesdato: 30.05.2005
Niveau: Regionalt - Fyn
Besigtelsesteam: BMT/SGJ

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

8

Nyborg

Holckenhavn Fjord

Frydenlund

Nordenhuse

Regstrup Skabohuse

Kogsbølle

Bovense

Skalkendrup

Vindinge

Sulkendrup

Avnslev
Overby

Nederby

Kullerup

Hjulby

Kissendrup

Korkendrup

Langtved

KERTEMINDE BUGT

Revninge

Mullerup

Kerteminde

Ladby

Skattely

KERTEMINDE FJORD

Skovhuse

Nymarkshuse

Rynkeby

Fiskerhuse

Kølstrup

Hundslev

Kertinge

Mu kebo

KERTINGE NOR

ov

ræby

Kærby

nd

Flødstrup

Ullerslev

Urup

Rønninge

Skellerup

Ellinge

Birkende

Langeskov

Davinde

Kappendrup

Tarup

Havndrup

slev

ærby

Rudskovgård

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

Særligt karakteristisk

Karakteristisk

Karaktersvagt

Kontrasterende

Vurdering af tilstand

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

9

Nyborg

Holckenhavn Fjord

Frydenlund

Nordenhuse

Regstrup Skabohuse

Kogsbølle

Bovense

Skalkendrup

Vindinge

Sulkendrup

Avnslev
Overby

Nederby

Kullerup

Hjulby

Kissendrup

Korkendrup

Langtved

Revninge

Mullerup

Kerteminde

Ladby

KERTEMINDE FJORD

Skovhuse

Nymarkshuse

Rynkeby

Fiskerhuse

Kølstrup

Hundslev

Kertinge

KERTINGE NOR

kov

Dræby

Kærby

und

Flødstrup

Ullerslev

Urup

Rønninge

Skellerup

Ellinge

Birkende

Langeskov

Davinde

Kappendrup

Tarup

Havndrup

arslev

ærby

Rudskovgård

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

Særlige visuelle oplevelser

Visuelle oplevelser

Forekomsten og styrken af visuelle oplevelsesmuligheder

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

10

Nyborg

Holckenhavn Fjord

Frydenlund

Nordenhuse

Regstrup Skabohuse

Kogsbølle

Bovense

Skalkendrup

Vindinge

Sulkendrup

Avnslev
Overby

Nederby

Kullerup

Hjulby

Kissendrup

Korkendrup

Langtved

Revninge

Mullerup

Kerteminde

Ladby

KERTEMINDE FJORD

Skovhuse

Nymarkshuse

Rynkeby

Fiskerhuse

Kølstrup

Hundslev

Kertinge

KERTINGE NOR

kov

Dræby

Kærby

und

Flødstrup

Ullerslev

Urup

Rønninge

Skellerup

Ellinge

Birkende

Langeskov

Davinde

Kappendrup

Tarup

Havndrup

arslev

ærby

Rudskovgård

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

God tilstand

Middel tilstand

Dårlig tilstand

Vurdering af tilstand

Ullerslev Moræneflade LANDSKABSKARAKTERBESKRIVELSE

11

Nyborg

Holckenhavn Fjord

Frydenlund

Nordenhuse

Regstrup Skabohuse

Kogsbølle

Bovense

Skalkendrup

Vindinge

Sulkendrup

Avnslev
Overby

Nederby

Kullerup

Hjulby

Kissendrup

Korkendrup

Langtved

KERTEM ND UG

Revninge

Mullerup

Kerteminde

Ladby

KERTEMINDE FJORD

Skovhuse

Nymarkshuse

Rynkeby

Fiskerhuse

Kølstrup

Hundslev

Kertinge

KERTINGE NOR

kov

Dræby

Kærby

und

Flødstrup

Ullerslev

Urup

Rønninge

Skellerup

Ellinge

Birkende

Langeskov

Davinde

Kappendrup

Tarup

Havndrup

arslev

ærby

Rudskovgård

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

Sårbart område

Vurdering af sårbarhed

Udgivet af Fyns Amt 2006
Grundmateriale: Kort- og Matrikelstyrelsen

© 1992 KD.86.1023

