

Elfenbenslav (*Heterodermia speciosa*) i Norge. Faggrunnlag for handlingsplan

Tom Hellig Hofton


Ekstrakt

Fylkesmannen i Oppland har fått i oppdrag av Direktoratet for Naturforvaltning å få utarbeidet faggrunnlag for handlingsplan for elfenbenslav.

På oppdrag for Fylkesmannen i Oppland har BioFokus ved Tom H. Hofton utarbeidet faggrunnlag til handlingsplan for elfenbenslav (*Heterodermia speciosa*). Faggrunnlaget oppsummer kunnskapen om arten i Norge, og basert på dette foreslås handlingsplan med mål og tiltak for forvaltning av arten og dens voksesteder i Norge.

Handlingsplanen har som målsetting å sikre langsiktig overlevelse av elfenbenslav i Norge. Foreslåtte tiltak omfatter kartlegging og overvåkning, sikring av lokaliteter mot habitatødeleggelse, områdevern, utvelgelse av elfenbenslav som prioritert art etter naturmangfoldloven, aktive skjøtselstiltak og informasjon til berørte aktører, myndigheter og allmennhet. Planen har en kostnadsramme på 1,965 mill. NOK, og planperiode 2012-2017.

Nøkkelord

Biologisk mangfold
Truete arter
Prioriterte arter
Lobarion
Bekkekløfter
Gudbrandsdalen

Omslag

FORSIDEBILDER (TOM H. HOFTON)
Øvre: elfenbenslav
(*Heterodermia speciosa*).
Midtre: Miljø for elfenbenslav,
Søråa i Ringebu
Nedre: Øygardsjuvet i Nore og
Uvdal, rik elfenbenslav-lokalitet.

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-185-5

BioFokus-rapport 2012-5

Tittel

Elfenbenslav (*Heterodermia speciosa*) i Norge.
Faggrunnlag for og utkast til handlingsplan

Forfatter

Tom H. Hofton

Dato

12.3. og 30.10.2012

Antall sider

64 sider + 1 vedlegg

Publiseringstype

Digitalt dokument (Pdf). Som digitalt dokument inneholder denne rapporten "levende" linker.

Oppdragsgiver

Fylkesmannen i Oppland

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:

<http://biolitt.biofokus.no/rapporter/Litteratur.htm>

BioFokus: Gaustadallèen 21, 0349 OSLO
Telefon 22 95 85 98

E-post: post@biofokus.no Web: www.biofokus.no

Forord

Verden opplever i dag et stadig raskere tap av biologisk mangfold. Det viktigste middelet for å bevare arter er bærekraftig forvaltning av deres leveområder. Naturmangfoldloven fastslår at mangfoldet av arter og naturtyper skal ivaretas innenfor deres naturlige utbredelsesområder med det artsmangfoldet og de økologiske prosessene som kjennetegner den enkelte naturtype, og at økosystemenes funksjoner, struktur og produktivitet skal ivaretas.

Å utarbeide og gjennomføre handlingsplaner (bevaringsplaner) for truede arter og naturtyper vil være et nødvendig tiltak for å stanse tapet av arter. På denne bakgrunn har Regjeringen bestemt at det skal lages handlingsplaner for et utvalg truede arter og naturtyper i Norge og dette har Direktoratet for Naturforvaltning fått ansvaret for.

På oppdrag for Fylkesmannen i Oppland har BioFokus laget foreliggende faggrunnlag og forslag til handlingsplan for elfenbenslav (*Heterodermia speciosa*). Tom H. Hofton har vært prosjektleder, utført feltarbeid og forfattet rapporten. Geir Gaarder (Miljøfaglig Utredning) og Jon Klepsland (BioFokus) har deltatt under feltarbeidet i Gudbrandsdalen 2011 og gitt kommentarer til rapporten. Anders Thylén og Sigve Reiso (begge BioFokus) har stått for intern kvalitetssikring. Et førsteutkast av 12.3.2012 er gjennomlest og kommentert av Victoria Marie Kristiansen (Fylkesmannen i Oppland), Anders Breilli og Direktoratet for Naturforvaltning.

Faggrunnlaget vil brukes av Fylkesmannen og Direktoratet for Naturforvaltning som grunnlag for vurdering av et endelig faggrunnlag for elfenbenslav og evt. utvelgelse som prioritert art og evt. påfølgende handlingsplan etter at en revidert rapport har vært gjennom en høringsrunde hos relevante høringsinstanser.

I tillegg til ovennevnte personer ønsker forfatteren å takke Reidar Haugan og Einar Timdal (begge Naturhistorisk Museum, Oslo) for kommentarer, opplysninger om lokaliteter og lån av herbariemateriale, Erlend Rolstad for diverse opplysninger bl.a. om forvaltning i skogbruksplansammenheng og om upubliserte lokaliteter, Wibecke Nordstrøm (Skog og Landskap) for info om upublisert funn i Alvdal, Yngvar Gauslaa (Universitetet for miljø og biovitenskap) for opplysninger om funnet i Østmarka, Hans Christian Gjerlaug (Fylkesmannen i Hedmark) for info om upublisert funn i Stor-Elvdal, og Steinar Vatne (Økolog Vatne) for info om ny lokalitet i Vang. Fylkesmannen ved Victoria Marie Kristiansen takkes for et interessant oppdrag og for godt og konstruktivt samarbeid.

Oslo/Eggedal, 12.3. og 30.10.2012.

Tom H. Hofton

Innhold

FORORD	1
INNHold	2
SAMMENDRAG OG SUMMARY	4
INNLEDNING	9
DEL 1: NATURFAGLIG UTREDNING	10
1 BIOLOGI OG ØKOLOGI	10
1.1 SYSTEMATIKK	10
1.2 MORFOLOGI OG REPRODUKSJON	10
1.3 HABITAT- OG SUBSTRATTILKNYTNING	13
1.3.1 <i>Substrat</i>	13
1.3.2 <i>Habitat</i>	16
1.4 ASSOSIASJONER MED ANDRE ARTER	23
2 UTBREDELSE OG POPULASJONSUTVIKLING	23
2.1 UTBREDELSE I EUROPA OG GLOBALT	23
2.2 UTBREDELSE I NORGE	24
2.2.1 <i>Regionale-lokale fellestrekk</i>	24
2.2.2 <i>Kjerneregioner</i>	25
2.2.3 <i>Lokaliteter i Norge</i>	26
2.2.4 <i>Funnhistorikk</i>	31
2.2.5 <i>Viktige lokaliteter</i>	32
2.3 POPULASJONSSTØRRELSE OG -UTVIKLING	35
2.3.1 <i>Populasjonsstørrelse</i>	35
2.3.2 <i>Populasjonsutvikling</i>	36
2.4 RØDLISTESTATUS.....	36
3 PÅVIRKNINGSFAKTORER	37
3.1 INNLEDNING.....	37
3.2 AREALINNGREP/HABITATØDELEGGELSE	37
3.3 GJENGROING OG ANDRE ENDRINGER I KULTURLANDSKAPET	38
3.4 NATURLIGE FORSTYRRELSER	39
3.5 SMÅ OG ISOLERTE POPULASJONER.....	40
3.6 ANDRE PÅVIRKNINGSFAKTORER.....	40
3.6.1 <i>Forurensing</i>	40
3.6.2 <i>Innsamling</i>	40
3.6.3 <i>Klimaendringer</i>	41
DEL 2: JURIDISK, ADMINISTRATIV OG ØKONOMISK VURDERING	42
4 PROSESS OG SAKSGANG	42
5 IVERKSATTE TILTAK OG EKSISTERENDE REGELVERK OG ORDNINGER	42
5.1 IVERKSATTE TILTAK	42
5.2 JURIDISKE VIRKEMIDLER.....	43
5.2.1 <i>Naturmangfoldloven</i>	43
5.2.2 <i>Plan- og bygningsloven</i>	43
5.2.3 <i>Skogbrukssektorens egne virkemidler</i>	45
5.3 VURDERING AV EKSISTERENDE VIRKEMIDLER	47
6 NYE VIRKEMIDLER	47
6.1 PRIORITERT ART	47
6.2 OMRÅDEVERN	48
6.3 UTVALGT NATURTYPE.....	48
6.4 VURDERING	48
6.4.1 <i>Utvalgt naturtype</i>	48
6.4.2 <i>Prioritert art og områdevern</i>	49
7 KONKLUSJON – JURIDISKE VIRKEMIDLER	51

8	KONSEKVENSER FOR FORVALTNINGEN OG ANDRE	52
8.1	KONSEKVENSER FOR KOMMUNER, GRUNNEIERE OG RETTIGHETSHAVERE	52
8.2	ADMINISTRATIVE KONSEKVENSER FOR DE SOM FÅR MYNDIGHET ETTER FORSKRIFTEN	52
DEL 3: HANDLINGSPLAN - FORSLAG		53
9	INNLEDNING	53
10	MÅLSETTING.....	53
11	EFFEKTER PÅ ANDRE RØDLISTEARTER	53
12	BRUK AV OMRÅDER MED ELFENBENSLAV (JF §§ 3-4 I FORSKRIFTEN).....	54
13	TILTAK.....	54
13.1	KARTLEGGING.....	54
13.2	OVERVÅKNING OG OPPFØLGING.....	55
13.3	SIKRING AV LOKALITETER	55
13.4	SKJØTSEL (JF FORSKRIFTENS § 6)	56
13.5	POPULASJONSFORSTERKENDE TILTAK	57
13.6	FLYTTING AV SUBSTRAT (STEINBLOKKER)	57
13.7	INFORMASJON OG OPPLÆRING	58
13.8	FORSKNING.....	59
14	TIDS- OG KOSTNADSPLAN	59
15	DATALAGRING OG DATATILGANG.....	60
16	REFERANSER	61
VEDLEGG 1: FORSLAG TIL FORSKRIFT OM ELFENBENSLAV <i>HETERODERMIA SPECIOSA</i> SOM PRIORITERT ART		64

Sammendrag og Summary

Sammendrag

Målsetting

Målsettingen med handlingsplanen er å sikre langsiktig overlevelse av elfenbenslav (*Heterodermia speciosa*) i Norge.

Utbredelse

Elfenbenslav finnes i store deler av verden, fra tropiske til tempererte områder. I Europa er arten vidt utbredt, men meget sjelden og spredt over det meste av kontinentet. Utbredelsestygdepunktet er markant kontinentalt-borealt, med flest forekomster i Norge, Alpene og vestsiden av Uralfjellene i Russland. I Norge finnes arten hovedsakelig i fjellnære, kontinentale distrikter i dalførene på indre Østlandet, spesielt i midt-Gudbrandsdalen (Oppland), men også i øvre Valdres (Oppland) og Numedal (Buskerud). Noen få funn er også gjort i Oslo-Akershus, Hedmark, Telemark, Sogn og Fjordane, Sør-Trøndelag og Troms. 128 lokaliteter er kjent i Norge, hvorav 99 vurderes som sannsynligvis aktuelle (nålevende populasjoner). Nesten alle forekomster ligger i svakt kontinental (C1) vegetasjonsseksjon og overgangsseksjonen (OC), og hovedtyngden ligger i sørboreal og mellomboreal vegetasjonssone.

Økologi

Elfenbenslav tilhører lungeneversamfunnet (Lobarion-samfunnet), et artsrikt lavdominert plantesamfunn på rikkbarkstrær og baserike bergvegger. Arten finnes både på trær (epifytt) og på stein (epilittisk). I Mellom-Europa og Ural vokser den mest på løvtrær, mens den i Norden mest vokser på stein. Den er knyttet til moderat til klart baserike, relativt harde bergarter, og vokser helst på mer eller mindre vertikale bergflater av store steinblokker og lave bergvegger. Ved periodevis overrisling av baserikt sigevann kan den også vokse på surere bergarter. Som epifytt vokser arten i Norge mest på rogn, men er funnet på flere andre treslag, inkludert gran i fosserøykskog. De fleste voksesteder for elfenbenslav har artsrike lavsamfunn på bergvegger, ofte også av epifytter, og arten er en god signalart på områder med rik lavflora i kontinentale strøk.

Elfenbenslav er først og fremst en skogsart. De fleste forekomster ligger i lisisider ned mot bunnen av store dalfører eller bekke-/elvekløfter, ofte i dype dalfører godt beskyttet av høye fjellsider. Arten tilhører et dal- og bekkekløftelement av lavararter som kombinerer krav til lokalkontinentalt "regnskyggeklima" med relativt mye lys, periodevis høy luftfuktighet, og beskyttelse mot sterk solinnstråling og vindpåvirkning. De fleste forekomstene ligger i mer eller mindre brattlendt og glissen, lysåpen gammelskog som er opprevet av mye steinblokker og bergvegger. Skogtype og treslagssammensetning er av mindre betydning, og den kan vokse både i grandominert skog, løvskog og furuskog, så lenge skogen ikke er for tett. Den finnes også i kulturlandskapet, mest i beiteskog og glissent tresatt beitemark.

På overordnet nivå forekommer arten i tre ulike hovedhabitater: (1) lisisider i store dalfører (ca 57%), (2) bekke- og elvekløfter (ca 35%), og (3) kulturlandskap (ca 13%).

Påvirkningsfaktorer og populasjonsutvikling

Elfenbenslav er klassifisert som sterkt truet (EN) på Norsk rødliste for arter 2010.

Elfenbenslav er sjelden i det meste av nordvest-Europa og opptrer sparsomt på de fleste lokalitetene, selv om enkelte individrike forekomster også er kjent. Arten finnes i dag på antatt minimum 243 steinblokker/bergvegger/trær i Norge. En stor del av populasjonen er konsentrert til noen få lokaliteter, med ca 48% (116) av antall kjente berg/steinblokker/trær innenfor de 8 rikeste lokalitetene.

Arten forekommer mest relativt lavt nede i dalførene, dvs. i områder som har hatt og har relativt stort utnyttelsespress, og arten har trolig hatt sterk tilbakegang de siste 60-70 år pga. ulike inngrep som bl.a. skogbruk, veiutbygging, kraftutbygging, flomsikringstiltak og boligbygging. Ikke minst har bestandsskogbruket med hogstflater og tette granplantefelt hatt stor innvirkning. Samtidig har omfattende gjengroing og fortetning av tidligere halvåpen beiteskog og beitemark ført til stor tilbakegang i kulturlandskapet, og kanskje er arten i dag utgått fra de fleste tidligere voksesteder i kulturlandskapet. Etablering av tette granplantefelt i løvskog og på gammel kulturmark har også hatt negativ betydning.

I dag har arten trolig relativt stabile populasjoner på ganske mange av lisode- og bekkekløftlokalitetene, selv om en viss tilbakegang pga. ulike inngrep fortsatt utvilsomt foregår. Tilbakegangen i kulturlandskapet er fortsatt betydelig. En god del forekomster er truet av ulike utbyggingsplaner, særlig veiutbygging. For eksempel vil planlagt utvidelse av E6 i Gudbrandsdalen kunne berøre/ødelegge flere forekomster, inkludert den nest rikeste kjente forekomsten i Norge. Gjennomføring av slike planer uten hensyn til elfenbenslav vil fort kunne føre til rask og sterk tilbakegang, særlig hvis de påvirker de få forekomstene som er individrike.

Naturlige forstyrrelser (ras, flom etc.) kan ha lokal negativ effekt på populasjoner, men skaper på den annen side glissen, lysåpen skog og kan derfor på lengre sikt være en positiv faktor. Andre påvirkningsfaktorer enn slike som direkte påvirker artens habitater er av liten betydning, kanskje med et visst unntak for gjødselspredning i kulturlandskapet.

Tiltak

For å sikre elfenbenslavens langsiktige overlevelse i Norge er tiltak nødvendig. For å nå det overordnede målet settes følgende delmål opp:

- Reinventering av alle gamle lokaliteter er gjennomført, og populasjonsstørrelse på lokalitetene er godt kjent innen 2013
- Informasjonsmateriell er utarbeidet innen 2014
- Kartlegging er gjennomført systematisk og så omfattende at en betydelig del (minst 50-70%) av antatt antall aktuelle lokaliteter i Norge er kjent innen 2015 (mørketall for antall lokaliteter er redusert til 1,5-2).
- Arten får status som prioritert art med økologisk funksjonsområde innen 2014
- Alle kjente lokaliteter er vurdert mht. forvaltning (fri utvikling eller aktiv skjøtsel), og skjøtelsplan utarbeidet for lokaliteter der dette er aktuelt, innen 2016
- Samtlige grunneiere med forekomst av elfenbenslav på sin eiendom kjenner til forekomsten
- Minst 70% av elfenbenslavens kjente populasjon i Norge, og alle individrike forekomster, er underlagt formelt vern innenfor verneområder (fortrinnsvis naturreservat) etter naturmangfoldloven innen 2017
- Arten er dokumentert forekommende på minst 150 aktuelle lokaliteter innen 2020
- Populasjonsutviklingen for arten er stabil eller økende innen 2020

Følgende tiltak foreslås gjennomført, i kronologisk rekkefølge:

1. Innsamling, gjennomgang, kvalitetssikring og systematisering av kunnskap om eksisterende lokaliteter
2. Nykartlegging innenfor aktuelle regioner, og reinventering av gamle lokaliteter
3. Sikring av lokaliteter (områdevern, opprettelse av prioritert art med økologisk funksjonsområde, utarbeidelse av skjøtels-/forvaltningsplaner)
4. Utarbeidelse av informasjonsmateriell og opplæring
5. Aktive skjøtselstiltak på lokaliteter der dette er aktuelt. På de fleste lokaliteter vil fri utvikling (ingen inngrep) være optimalt, men på enkelte skoglokaliteter og de fleste/alle kulturlandskapslokaliteter vil aktiv skjøtsel være viktig.
6. Overvåking og oppfølging

I tillegg kan det vurderes å gjennomføre følgende, men dette foreslås ikke gjennomført under handlingsplanens dekning:

- Populasjonsforsterkende tiltak (transplantering av individer, restaurering av arealer i tilknytning til eksisterende forekomster)
- Forskning

Områdevern bør foregå parallelt med andre tiltak, og arbeid med dette bør startes opp umiddelbart for områder der kunnskapsgrunnlaget vurderes som godt nok.

Tiltak for elfenbenslav vil gi positive effekter også for mange andre sjeldne og rødlistede arter, særlig for steinlevende lav.

Kostnader og tidsplan

Handlingsplanen har en tidsramme på fem år (2012-2017), og en kostnadsramme på 1,965 millioner NOK (tab. 7, kap 14). Dette skal dekkes av Direktoratet for Naturforvaltning. Beløpet inkluderer ikke erstatning for områdevern (selv om dette er det viktigste bevaringstiltaket), populasjonsforsterkende tiltak og forskning. Kostnader for gjennomføring av handlingsplanen er først og fremst knyttet til kartlegging (nykartlegging, reinventering av gamle lokaliteter), utarbeidelse av forvaltningsplaner og praktisk gjennomføring av skjøtselstiltak.

Summary

Aim

The aim of this action plan is to ensure long term survival of the Powdered fringe lichen (*Heterodermia speciosa*) in Norway.

Distribution

Heterodermia speciosa is a cosmopolite, widely distributed from the tropics to the temperate regions. In Europe, the species is widely distributed but very rare and scattered throughout most of the continent. Its distribution is mainly continental-boreal, with most localities in Norway, the Alps and areas west of the Ural mountains in Russia. In Norway, *Heterodermia speciosa* is mostly found in near-mountain, continental inner valleys of the Southeast, especially in central parts of Gudbrandsdalen valley (Oppland county), but also in upper parts of Valdres valley (Oppland) and Numedal valley (Buskerud county). A few localities are also found in the counties of Oslo-Akershus, Hedmark, Telemark, Sogn and Fjordane, Sør-Trøndelag and Troms. 128 localities are known in Norway, of which 99 are considered probably holding existing populations. Almost all occurrences are within weakly continental (C1) vegetation section and transition section between this and suboceanic areas (OC), and most are within southern boreal and middle boreal vegetation zone.

Ecology

Heterodermia speciosa is a member of the *Lobarion* community, a species-rich lichen-dominated plant community inhabiting trees with a high pH and base-rich rock walls. The species is found both on trees (epiphytic) and on rocks (epilithic). In central Europe and Ural the species is mostly corticolous on deciduous trees, while in northwest Europe it is mostly saxicolous-muscicolous. It is dependent upon moderately to distinctly base-rich, rather hard rocks, and grows mostly on more or less vertical rock faces of large boulders and small rock walls. Under the influence of base-rich overflowing water it can also grow on more acidic rock. As an epiphyte, in Norway the species mostly grows on *Sorbus aucuparia*, but it is found on several other tree species, including *Picea abies* in a waterfall spray zone forest. Most localities have species-rich lichen communities on rock walls, often also of epiphytic lichens, and the species is a good indicator species of areas containing a rich lichen flora in continental regions.

Heterodermia speciosa is first and foremost a forest species. Most occurrences are situated in rather low-lying parts of valley hillsides, scree and river canyons, often in deep valleys well protected by high mountains. The species belongs to an element of

valley and river canyon species of lichens combining demands of local continental "rainshadow climate" with well-lit conditions, periodically high air humidity, and protection against strong exposure to sun and wind. Most occurrences are situated in more or less steep, rather open and well-lit, but sheltered, old-growth forest with many boulders and rock walls. Forest type and tree species composition is of less importance, and it can grow in both spruce dominated forest, deciduous forest and pine forest, as long as the tree canopy is not too dense. It is also found in the old agricultural landscape, in semi-open, weakly grazed woodland and forested meadows.

The species' main habitats can be divided into three: (1) hillsides in valleys (ca 57%), (2) river canyons (ca 35%), and (3) agricultural landscape (ca 13%).

Threats and population size

Heterodermia speciosa is classified as Endangered (EN) on the Norwegian red list of species 2010.

The species is generally rare in most of northwest Europe, and most localities are sparse, although a few more vigorous populations are known. The species is known from a minimum of 243 boulders/rock walls/trees in Norway. A large proportion of the population is concentrated in a few localities, with 8 localities holding ca 48% (116) of known occupied rock walls/boulders/trees.

The species mostly occurs relatively close to the valley floors, i.e. in areas where historic and existing exploitation pressure is high, and the species has probably declined strongly during the last 60-70 years due to various impacts such as, among others, forestry, road construction, hydroelectric power development, measures to prevent flooding, buildings. Especially large scale forestry with clearcuts and dense *Picea abies* plantations has had a strong impact. At the same time, overgrowth and densification of previously semi-open, grazed forest and woodland have led to a strong decline in agricultural habitats, and today the species may be extinct from most of its previous occurrences in the agricultural landscape. Establishment of dense *Picea abies* plantations in deciduous forests and in previously grazed woodland has also had a negative impact.

Today the species' populations in rather many of its hillside and canyon localities are probably rather stable, although a certain decline due to various forms of land use are still in action. The decline in the agricultural landscape is still considerable. Several localities are threatened by construction plans, especially road construction. For instance, planned expansion of E6 in Gudbrandsdalen may affect or destroy several localities, including the second largest population in Norway. Carrying out such plans without conservation measures may quickly lead to strong decline, especially if they affect the few rich populations.

Natural disturbances (rockslides, flooding, etc.) may have local effect on populations, but also creates an open, well-lit forest and may therefore on longer term be of positive influence. Other impact factors than those directly affecting habitats are of limited importance in Norway, possibly with a certain exception for spreading of fertilizers in agricultural habitats.

Conservation measures

To secure long-term survival of *Heterodermia speciosa* in Norway, measures are necessary. To achieve the main goal, the following goals are set up:

- All old localities are re-inventoried, and population size on the localities are well known, within 2013
- Information material is produced within 2014
- Inventories are carried out systematically and sufficiently enough that a significant proportion (at least 50-70%) of presumed number of existing localities in Norway are known within 2015
- The species is given status as a prioritized species with ecological function area, according to the Natural Diversity Act within 2014

- All known localities are assessed with regard to management (free development or active management measures), and management plan is made for all localities where this is considered necessary, within 2016
- All land-owners with occurrences of *Heterodermia speciosa* on their land is made aware of the occurrence
- At least 70% of the known population of *Heterodermia speciosa* in Norway, and all localities with rich populations, are formally protected according to the Natural Diversity Act within 2017
- The species is documented to occur in at least 150 existing localities within 2020
- The population is stable or rising within 2020

The following measures are proposed carried out, in chronological order:

1. Knowledge of all existing localities are systematically collected and checked
2. Field inventories within specific regions, and re-inventories of old localities
3. Safe-guarding of localities (area protection, status as prioritized species with ecological function area, management plans for localities)
4. Production of information material and education
5. Active management measures where this is necessary. For most localities, free development (no active management) will be primary, but on a few forest localities and most/all localities in the agricultural landscape active management measures will be important.
6. Monitoring of populations

In addition, the following measures may be considered carried out, but they are not proposed carried out within this action plan:

- Population-enhancing measures (transplanting individuals, restoration of areas in close proximity of existing localities)
- Research

Area protection (primarily nature reserves) should be carried out parallel to other measures; this should be initiated immediately for areas where the level of knowledge is good enough.

Measures for *Heterodermia speciosa* will have positive effects also for many other rare and red-listed species, especially saxicolous lichens.

Costs and time frame

The action plan has a time schedule of five years (2012-2017), and a cost of 1,965 mill. NOK (tab. 7, chapter 14). This is to be covered by the Directorate for Nature Management. The amount does not include costs for compensating area protection (even though this is the single most important protection measure), population-enhancing measures and research. Costs of implementing the action plan are mostly due to field inventories (inventories of new areas, re-inventories of old localities), management plans and carrying out active management measures in localities.

Innledning

Elfenbenslav er en gråhvit, rosettdannende bladlav i familien Physciaceae som i Norge mest vokser på baserike steinblokker og bergvegger i lysåpen, periodevis fuktig gammelskog som er godt beskyttet mot sterk solinnstråling og vind. Arten er i Norsk rødliste for arter 2010 (Timdal et al. 2010) klassifisert som sterkt truet (EN), på grunn av liten populasjon kombinert med tidligere, pågående og forventet framtidig tilbakegang. Elfenbenslav er derfor plukket som kandidat for å bli prioritert art etter naturmangfoldloven, som et viktig tiltak for å sikre artens levedyktighet i Norge.

Arten er en god representant for det rike lavsamfunnet som finnes på baserike berg og steinblokker i kontinentale strøk, og den finnes som oftest sammen med til dels mange andre sjeldne og rødlistede arter. Tiltak som bedrer forholdene for elfenbenslav vil derfor også være gunstig for mange andre arter.

Foreliggende faggrunnlag oppsummerer kunnskapen om elfenbenslav i Norge og nordvest-Europa, med fokus på utbredelse, habitat- og substratkrav, populasjonsstørrelse og påvirkningsfaktorer. Arten er relativt godt kjent blant lavinteresserte, og kunnskapsgrunnlaget for arten i Norge er generelt relativt godt.

Del 1 (naturfaglig utredning) og del 3 (forslag til handlingsplan) er skrevet av Tom H. Hofton (BioFokus). Del 2 (juridisk, administrativ og økonomisk vurdering) er i all hovedsak videreført uendret fra DN sin mal for faggrunnlag for arter, men visse justeringer og tilpasninger, samt vurderingene, er tilpasset for elfenbenslav. Vurderingene i del 2 er å anse som konsulentens faglige innspill til den videre prosessen.

Så langt det har vært praktisk mulig innenfor prosjektets ressurser er det gjort søk etter publisert informasjon i litteratur og på internett, og det er tatt kontakt med en rekke lavkyndige personer i Norge og enkelte i Sverige. Faggrunnlaget er basert på disse kildene og på egne og andres feltefaringer med arten fra en rekke lokaliteter i Norge fram til 1. oktober 2012.

For å bedre kunnskapsgrunnlaget ble det i forkant av utarbeidelsen av faggrunnlaget og handlingsplanen gjennomført ca 2,5 ukers feltarbeid i 2011, med systematisk leiting etter arten på gamle lokaliteter for å sjekke status og nykartlegging i områder med antatt potensial for nyfunn. Ytterligere kartlegging har blitt utført i 2012. Arbeidet har vært konsentrert til Gudbrandsdalen, men også en del i Numedal, samt noe i Hallingdal, Valdres, Sogn og Troms. Resultatene fra kartleggingen er eller vil bli publisert på Artskart (artsfunn), og det er avgrenset og beskrevet naturtypelokaliteter som etter hvert vil bli oversendt DN/Fylkesmannen for innleggelse i Naturbase.

Alle publiserte lokaliteter i databaser, litteratur og noen upubliserte som er gjort kjent for forfatteren er gjennomgått og vurdert, men dette er arbeidskrevende og derfor gjort på overordnet nivå, og bør gjøres nøyer i oppfølgingen av handlingsplanen.

Alle kollektorer av elfenbenslav ved Lavherbariet, Botanisk Museum, Universitetet i Oslo ble gjennomgått.

Del 1: Naturfaglig utredning

1 Biologi og økologi

1.1 Systematikk

Elfenbenslav *Heterodermia speciosa* (Wulfen) Trevis tilhører familien *Physciaceae*, som på verdensbasis omfatter ca. 26 slekter og trolig 1000 – 2000 arter. I Norden er det kjent 12 slekter og ca. 125 arter, hvorav hhv. 12 og 109 er påvist i Norge (Ahti et al. 2002, NLD 2012). Slekten *Heterodermia* var tidligere inkludert i *Anaptychia*, men ble gjenetablert som distinkt slekt av Poelt (1965). Senere DNA-studier har vist at slektskapet til *Anaptychia* ikke er spesielt nært, og *Heterodermia* står nærmest *Physcia* (Lohtander et al. 2000).

Slekten *Heterodermia* omfatter på verdensbasis ca 100 arter (Elix 2011), de fleste med hovedutbredelse i tropiske og subtropiske områder. Noen finnes også i varmtempererte områder, mens *H. speciosa* trolig er den eneste som når kaldtempererte områder. *H. speciosa* er typeart for slekten. I Europa er det kjent 4 arter; *H. japonica*, *H. leucomela*, *H. obscurata*, *H. speciosa*, i tillegg finnes tre arter på de makaronesiske øyer (Azorene, Madeira, Kanariøyene): *H. albicans*, *H. lutescens*, *H. spathulifera* (Moberg 2004).

1.2 Morfologi og reproduksjon

Kjennetegn

Elfenbenslav er en bladlav med mer eller mindre rosettdannende, tett tiltrykt thallus, normalt 3-7 cm i diameter (sjelden over 10 cm, maksimalt 20-25 cm). Oversiden er elfenbenshvit til lys grå, som fuktig ofte mintgrønn til blågrønn. Undersiden er barkkledd, gråhvit til svakt gulbrun, med spredtstilte lyse til mørke rhiziner. Lobene er 0,5-2 mm brede, flate til svakt konkave, glatte, rikt forgreinete. Velutviklete individer har gjerne lange svakt slingrende hovedgreiner som brer seg karakteristisk ut fra sentrum av thallusrosetten. Soral er gråhvite til gråblå, leppeformete og oppstigende, iblant sammenflytende, tallrike, og sitter i spissen av hovedgreiner og på korte sideloper. Unge individer mangler iblant soral, mens på gamle individer kan mye av thallus dekkes av soral. Lavens fotobiont er en grønnalge. Apothecier er rødbrune, med tykk thalluskant som til sist blir sorediøs, meget sjeldne. Sporer er bredt ellipsoide, 1-septerte, brune.

Fargereaksjoner: Bark K+ gul (atranorin), marg PD-, K+ gul, C-, KC- (atranorin, zeorin).

Arten er normalt lett å kjenne igjen. Forveksling er først og fremst aktuelt med små eksemplarer som kan likne på rosettlaver *Physcia spp.*, kanskje særlig fuglesteinlav *P. dubia*. I motsetning til elfenbenslav er imidlertid thallus hos *Physcia spp.* tettere rosettdannende med (normalt) kortere hovedgreiner, lobene er mer konvekse med uregelmessig og til dels flekkete til pruinøs overflate, og synlige rhiziner fra oversiden mangler.

Elfenbenslav er godt beskrevet i flere bestemmelsesverk, inkl. bilder, bl.a. Krog et al. (1994), Ahti et al./Moberg (2002), Holien & Tønsberg (2008).

Reproduksjon og spredning

Elfenbenslav kan reprodusere både seksuelt og vegetativt. Apothecier er imidlertid så sjeldne at seksuell reproduksjon trolig spiller en underordnet rolle. Det er heller ikke sikkert at sporene er spiredyktige. Ifølge Roland Holmberg (muntl. til Hermansson & Jonsson 2010) er sporer i nordeuropeiske kollektorer ofte i så dårlig tilstand at det er tvilsomt om de har vært spiredyktige. Ifølge Moberg (2004) er apothecier vanlige på gammelt europeisk materiale, i motsetning til nyere funn (etter ca 1950). I Sverige er fertile individer sett på 2 lokaliteter (Hermansson & Jonsson 2010), i Norge på 9 lokaliteter, hvorav 7 innenfor kjerneregionen i midt-Gudbrandsdalen (tab. 3). Tre av disse er gamle funn fra 1800-tallet, mens fem er påvist i nyere tid (2004-2012).

Spredning skjer altså i hovedsak vegetativt gjennom soredier, dvs. små "korn" som dannes i soral, og inneholder både alge- og soppkomponenten til laven. Sorediene spres når regnvann/vanndråper faller på soralene, ved vind, og trolig også ved at insekter og andre dyr drar med seg soredier. Kunnskapen er mangelfull mht. effektiviteten til lavenes sorediespredning (men se Hillmo & Såstad 2011, Hillmo & Ott 2002), og sannsynligvis er dette mest effektivt som kortdistansespredning. Soredier er imidlertid relativt lette, og spredning over lengre avstander ved vind vil kunne forekomme fra tid til annen.

Generelt små populasjoner og få forekomster i et gitt landskap virker i seg selv som en spredningshindring, siden få diasporer (spredningsenheter) er i omløp. Disse må dessuten nå fram til et passende voksested, og klare å etablere seg der. Inntrykket fra Norge er at elfenbenslav synes å ha ganske god spredningsevne innenfor lokaliteter med rike forekomster, indikert ved forekomst av mange unge/nyetablerte individer. Det samme er rapportert som sannsynlig innenfor den rikeste kjente svenske lokaliteten, og innenfor/mellom en annen av lokalitetsgruppene i Sverige (Jonsson & Nordin 2011).

På større arealskala synes noe liknende å være tilfelle innenfor kjerneområdet i Gudbrandsdalen, hvor det ser ut til å være en landskapsmessig fungerende source-sink-dynamikk (se bl.a. Hanski 1999, 2000). Elfenbenslav opptre her i noen få rike kildeforekomster der arten opptre tallrikt, og på spredte "satelittforekomster" i landskapet ellers der arten er fåtallig. I deler av dalen kan det virke som om arten fortsatt har såpass sterke populasjoner at spredningstrykket ut fra disse kildeforekomstene er sterkt nok til at arten etablerer seg på tilsynelatende suboptimale voksesteder i spredt i landskapet, i hvert fall i rimelig nærhet av gode lokaliteter. En kan mistenke at slike forekomster imidlertid ikke er levedyktige på sikt. Sannsynligvis er de rike kildepopulasjonene viktige for å opprettholde denne dynamikken, og spiller en stor rolle for artens levedyktighet i landskapet. I mer begrenset grad synes en slik dynamikk å gjøre seg gjeldende også i deler av øvre Numedal.


Figur 1.1. Elfenbenslav med apothecier (OP Sel, Eide-Koloberget). Foto: Jon Klepsland 2011


Fig. 1.2. Elfenbenslav, typisk utseende (BU Nore og Uvdal, Øygardsjuvet). Foto: Tom H. Hofton 2009.


Fig. 1.3. (venstre). Elfenbenslav i fuktig tilstand, mintgrønn farge (OP Vågå, Pillarvike SØ). Foto: Tom H. Hofton 2011.

Fig. 1.4. (høyre). Gammel elfenbenslav, med svært mye soresdier, samt apothecium litt opp til høyre (OP Sel Hanakampen). Foto: Tom H. Hofton 2011.

1.3 Habitat- og substrattilknytning

1.3.1 Substrat

Elfenbenslav tilhører lungeneversamfunnet (*Lobarion*-samfunnet) (Tønberg et al. 1996 og referanser deri), et artsrikt lavdominert plantesamfunn på rikkbarkstrær og baserike bergvegger. Arten vokser dels på berg (epilittisk), dels på ulike rikkbarkstrær (epifyttisk). I Mellom-Europa og Ural er arten i hovedsak epifytt på løvtrær, mens den i Nordvest-Europa mest vokser på berg og steinblokker, noe som også er tilfelle i Norge. Dette følger et kjent mønster for mange lavararter; arter som i hoveddelen av utbredelsesområdet hovedsakelig er epifyttiske vokser mest på berg i kantene av utbredelsesområdet (Degelius 1935, Tønberg et al. 1996).

Bergvegger og steinblokker

På berg vokser elfenbenslav hovedsakelig på moderat til klart baserike, relativt harde bergarter. Både sure og sterkt kalkrike bergarter unngås, men den kan vokse på tilsynelatende sure bergarter hvis disse får periodevis overrisling av baserikt sigevann. Arten unngår løse, "smuldrete" bergarter. Lave bergvegger (1-5 meter høye) og middels til store steinblokker med mer eller mindre vertikale (60-90°), uregelmessige flater er vanligste substrat, men i de mest nedbørsfattige distriktene finnes den noen steder også på små steiner og på mer horisontale bergflater. Arten vokser svært sjelden under overhengende berg og på høye fjellvegger.

Elfenbenslaven vokser ofte over gammel mose og lav, men også rett på nakent berg. Bergflater som er våte i lengre perioder unngås, og den vokser mest på partier av bergene som får kortvarig, men gjerne hyppig, sigevannspåvirkning. Ofte sitter arten i overgangen mellom tørre, nakne partier og moserike og/eller våte felt. Ikke sjelden vokser den også på helt tørre deler av bergene, i slike tilfeller helst på helt vertikale til svakt overhengende flater. Sigevannspåvirkning, spesielt fra kalkholdig jordsmonn, kan sørge for både gode fuktighetsforhold i tørre perioder, anrikning av næringsstoffer og relativt høy pH. Dette vil særlig gjøre seg gjeldende i regional-klimatisk kontinentale områder med relativt lav nedbør, gjennom fordampning av sigevann, mens i nedbørsrike områder vil mye regnvann kunne motvirke denne effekten. Fordampning av sigevann vil være størst i lokalklimatisk varme hellinger, noe som kan gi gunstige kombinasjoner av fuktighet, lys og nærings- og basestatus. Dette kan være en viktig årsak til at tilsynelatende tørre og varme bergvegger i regional-kontinentale områder en del steder har en rik lavflora av fuktighetskrevende lavararter. Se også Jonsson & Nordin (2011).

Epifytt

I Russland er elfenbenslav i hovedsak epifyttisk. I de store naturskogene på vestsiden av Uralfjellene finnes den både i gammel blandingsskog med gran og osp (seine suksesjonsstadier av løvbrenner) hvor den vokser på de eldste ospetrærne (Hermansson & Jonsson 2010), og i seine suksesjonsstadier av gammel løvskog kommet opp etter brann og ras i mer fjellnære områder. I tundraskogene lenger nord er den påvist noen få steder på gamle seljer i løvskogen langs elvene, omgitt av åpen tundra (Janolof Hermansson pers. medd. 2012). I Alpene finnes arten på løvtrær i gammel skog i det montane skogbeltet nedenfor fjellskogen (Frey 1963, Wirth 1987, Nimis 1993), men også på bergvegger. I Sverige er arten funnet epifyttisk på 2 av 17 lokaliteter; på lutende asketrær og spisslønn i en flommarks-edelløvskog (her er den ikke funnet på berg), og på osp i tilknytning til bergvegger på en annen lokalitet (Jonsson & Nordin 2011).

I Norge er elfenbenslav funnet epifyttisk på 15 lokaliteter, fordelt på rogn (6), osp (4), gråor (2), selje (1), bjørk (2) og gran (2) (enkelte steder på flere treslag). 11 av disse lokalitetene er fuktig løvskog og blandingsskog i bekkekløfter, to-tre er fosserøykskog (gran, rogn), og to er fuktig løvskog i østvendt lside. Interessant nok er altså nesten alle epifytt-forekomster av elfenbenslav gjort i bekkekløfter, sammenliknet med total andel bekkekløftlokaliteter på bare ca 35%. Rogn ser ut til å være viktigste treslag for arten i Norge, med overvekt av funn selv om treslaget utgjør en helt underordnet andel av tresjiktet på lokalitetene. Tilknytningen til rogn gjelder også mange andre *Lobarion*-arter

i bekkekløfter. I likhet med mange andre epifyttiske arter i lungeneversamfunnet er arten knyttet til eldre-gamle, men ikke nødvendigvis grove trær. Som epifytt vokser den gjerne 1-3 meter over bakken, og helst på glatte partier av stammen der dekningen av større bladlaver som lungenever, skrubbenever og praktlav er liten.

I Østmarka naturreservat (AK Rælingen) ble 3 individer av elfenbenslav funnet relativt høyt oppe på stammen av ei gammel osp i gammel blandingsskog av gran og osp (Gauslaa 1995, Yngvar Gauslaa pers. medd.). Dette miljøet har mer til felles med hvordan arten opptrer østover i Russland, og verken i Norge eller Sverige er den funnet på liknende lokaliteter. Imidlertid kan det være at arten er noe oversett i slike miljøer, i og med at den er lyskrevende og trolig vokser et stykke opp på stammen.

Ved Henfallet i ST Tydal vokser arten i stabil (men småvokst) fosserøykgranskog sammen med en del andre lobarion-arter (bl.a. fossenever *Lobaria hallii*), og er relativt hyppig på flere små, undertrykte grantrær. I fosserøykgranskog opptrer gran ofte som rikbarkstre, og kan ha en meget rik lavflora, med mange lobarion-arter. I 2012 ble arten funnet på gran også i Liaåni (BU Gol). I svært fuktig bekkekløftmiljø med periodevis svak fosserøykpåvirkning vokser arten her til dels rikelig på gamle, småvokste rognetrær og på kvister av et par grantrær, sammen med bl.a. mye praktlav, en del fossefittlav og *Rinodina sheardii*. Omfattende undersøkelser av en rekke fosserøykgranskoger i seinere år, særlig ifbm. bekkekløftprosjektet (se Evju (red.) et al. 2011), har imidlertid ikke avdekket elfenbenslav på flere fosserøykskog-lokaliteter.


Fig. 1.5. (v), 1.6. (h). Elfenbenslav ved Hanakampen (OP Sel), svært rik forekomst på steinblokk. Foto: Tom H. Hofton 2011.


Fig. 1.7. (v). Typisk voksested for elfenbenslav på berg i lisiide (OP Sel, Rudi V). Foto: Jon Klepsland 2011.

Fig. 1.8. (h). Typisk voksested for elfenbenslav, lysåpent berg nær bekk (OP Sør-Fron, Ulbergsåa). Foto: Tom H. Hofton 2007.


Fig. 1.9. (v), 1.10. (h). Epifyttisk elfenbenslav på gråor (BU Nore og Uvdal, Noreåsen), sammen med mye praktlav (*Cetrelia olivetorum*) og pelsblæremose (*Frullania bolanderi*). Foto: Tom H. Hofton 2011.


Fig.1.11(v),1.12(h). Epifyttisk elfenbenslav på rogn (BU Nore og Uvdal Øygardsjuvet). Foto: Tom H. Hofton 2011.

1.3.2 Habitat

Livsmiljøkrav

Elfenbenslav er relativt lyskrevende, moderat fuktighetskrevende, og sårbar for sterk solinnstråling og vindpåvirkning. Arten krever lengre perioder med gunstig kombinasjon av høy luftfuktighet, dempet/diffust lys og lite vind for vekst og fotosyntese (noe som trolig særlig foregår vår og høst), mens den tolererer lengre tørre og varme perioder i dvaletilstand så lenge sterk solinnstråling og vind unngås. Den hører ikke til de arter som krever stabilt høy luftfuktighet uten tørkeperioder. Arten kan derfor iblant opptre i tilsynelatende tørre miljøer, men trolig har slike lokaliteter lengre perioder med gunstig luftfuktighet, særlig vår og høst, som følge av lokale faktorer som sigevannspåvirkning, nærhet til innsjø, myr eller strømmende elver, tåkedannelse, beliggenhet dypt nede i topografisk beskyttede dalfører, etc.

Eksposisjon synes å være av mindre betydning, gitt at periodevis høy luftfuktighet og beskyttelse mot sol og vind er tilfredsstillende. I Sverige er arten hovedsakelig påvist i sørvest- til sørøstvendte hellinger med lokale faktorer som gir gunstig luft- eller substratfuktighet (Jonsson & Nordin 2011). For de norske lokalitetene er det overvekt av vest- og østvendt terreng, men mange lokaliteter finnes også i nord- og sørvendt terreng. Mange sørvendte lokaliteter er imidlertid beskyttet av høye fjellsider og ligger mot sør, og som oftest vokser arten slike steder på nord- til østsiden av steinblokkene.

Artens krav til både relativt mye lys og gunstig lokalklima illustreres bl.a. av at den flere ganger er påvist i kraftledningsgater. Noen steder i Gudbrandsdalen (bl.a. Pillarvike SØ i Vågå, Teigøya V/Storøya S i Nord-Fron, dels også den rike forekomsten på Hanakampen i Sel), er arten vanligst langsmed smale kraftlinjegater. Her er omkringliggende skog tett og skyggefull, mens det lysåpne miljøet langs de smale kraftlinjegatene (der trær og kratt kontinuerlig ryddes bort) gir gode forhold for arten. Det er viktig å understreke at dette gjelder relativt bratte nord- til østvendte skråninger, og smale kraftlinjegater.


Fig.1.13.(v) Mellom Pillarvike og Nørdre Kleive (OP Vågå) opptrer elfenbenslav mest på lave berg og steinblokker langs ei smal kraftlinjegate, mens arten er sjelden i den tette skogen på sidene. Foto: Tom H. Hofton 2011.

Fig. 1.14.(h) Enkelte steder finnes elfenbenslav på bergvegger kloss inntil hovedveier, som her langs Rv15 ved Strond på sørsiden av Vågavatnet (OP Vågå). I denne bratte nordvendte lia tilfredsstilles artens krav til både fuktighet og lys. Foto: Tom H. Hofton 2011.

Habitattilhørighet

Elfenbenslav er i første rekke en skogsart. Den har optimum i opprevet, noe glissen skog som er både lysåpen og har relativt fuktig lokalklima. Treslagssammensetning og skogtype synes å være av mindre betydning så lenge skogen ikke er for tett og lokalklimaet er gunstig, og den finnes i både løvskog, granskog, furuskog og

blandingsskog. Mange forekomster ligger i skog med stort innslag av løvtrær, noe som trolig skyldes dels at slik skog slipper gjennom mye diffust lys, og dels at fuktighetsforholdene ofte er gode (eksempelvis med fuktig jordsmonn som demper effekten av tørkeperioder). Flere steder finnes den også i sluttet, blokkrik furuskog med lite gran og løvtrær, men dette er enten skog i topografisk godt beskyttet nord- til østvendt terreng eller hellinger påvirket av periodevis sigevann. Artens krav til lys gjør at den trives dårlig i tett granskog, og slike steder er det bare observert små, skrantende og døende-døde individer. Trolig er dette forekomster som ble etablert når skogen var åpnere, og som er i ferd med å forsvinne pga. fortetning.

De fleste forekomster ligger nær dalbunnen eller i nedre deler av lisdene av dype dalfører og kløfter. Arten er tydelig sjeldnere høyere oppe i liene, antakelig pga. tørrere lokalklima og sterkere vindpåvirkning. En god del lokaliteter ligger nær bekker og elver, men det er også mange som ikke gjør det. I tilknytning til elver synes arten i større grad å kunne vokse på helt åpne bergvegger.

I Sverige opptrer elfenbenslav hovedsakelig på mer eller mindre basiske bergvegger og steinblokker i sørvest- til sørøstvendte skråninger med glissen, lysåpen skog (11 av 17 lokaliteter), der lokalklimaet er lunt og samtidig relativt fuktig (Hermansson & Jonsson 2010, Jonsson & Nordin 2011). Avvikende er 3 lokaliteter i kløft og/eller inntil rennende vann, 1 i flommarks-edelløvsog, og 2 på frittliggende kalksteinblokker. Det har i Sverige blitt hevdet at både elfenbenslav og praktlav kan være varmetidsrelikter (Hermansson & Jonsson 2010, Hermansson 2010). Forekomstene i Norge av både elfenbenslav og praktlav gir liten støtte til dette synet.

Skogtilstand

Elfenbenslav er i hovedsak en gammelskogsart, og finnes bare unntaksvis i ungsog. Dette skyldes nok artens avhengighet av stabilt lokalklima, sårbarhet for sterk sol- og vindeksponering, og samtidig krav til relativt mye lys, kombinasjoner som best oppfylles i noe glissen gammelskog. Derimot er den relativt indifferent mht. gammel naturskog (trær av meget høy alder, kontinuitet i død ved, etc.), noe den deler med mange andre bergvegglevende lavararter.

I topografisk beskyttet terreng (først og fremst bratte nord- til østvendte hellinger godt beskyttet mot direkte solinnstråling og vind) kan den iblant forekomme på mindre hogstfelt i en periode inntil oppvoksende ungsog blir for tett og skyggefull. Dette er en parallell situasjon til forekomstene langs kraftlinjegater, men mens slike holdes kontinuerlig åpne vil hogstfelt etter hvert vokse til med tett skog. Åpne hogster i mer sør- til vestvendt terreng vil trolig som oftest føre til at arten forsvinner pga. eksponering (jf. også Jonsson & Nordin 2011; lokaliteten Farsinberget).

En god del forekomster finnes også i glissent tresatt beitemark og beiteskog, som på samme måte som gammelskog utgjør et stabilt miljø med god lystilgang og samtidig beskyttelse mot sterk eksponering av bergveggene/steinblokkene.

Hovedhabitattyper

På overordnet nivå kan artens lokaliteter deles inn i tre hovedkategorier av habitater:

- Bekkekløfter
- Lisider i større dalfører og unntaksvis skog på flatere mark
- Beiteskog, hagemarksskog, glissent tresatt beitemark

De fleste aktuelle lokaliteter ligger i dag i naturlandskap (ca 88-92, 90-94%), dvs. bratte bekkekløftskråninger (34) eller nedre deler av lisider i store dalfører (ca 54-58), mens langt færre lokaliteter ligger i kulturlandskap (ca 12-14 lokaliteter, 12-14%) (tab. 1).

De fleste lokalitetene ligger nede i dype dalfører omgitt av høye fjell, noe som indikerer tilknytning til regionalkontinentalt "regnskyggeklima" kombinert med fuktig lokalklima og god beskyttelse mot vind og sterk solinnstråling. Dette har elfenbenslav til felles med mange andre lavararter, ikke minst arter som helst finnes i bekke- og elvekløfter, og det kan utskilles et kontinentalt bekkekløft-element av både epifyttiske og epilittiske arter

som kombinerer krav til beskyttet lokalklima (lite vind, høy luftfuktighet) med kontinentalt makroklima (se også Evju (red.) et al. 2011: 70-80).

I bekkekløfter er arten som regel sjelden helt nede i dalbunnen (skyggefullt og kanskje for ustabil/rasutsatt) og høyt oppe i dalsidene (for tørt/vindfullt). I større elvekløfter, der dalbunnen er mer eller mindre bred og gjerne med ei større elv, kan imidlertid forekomstene være rike helt ned i dalbunnen. I dalførene finnes ofte elfenbenslaven i skogbeltet nederst i lisdene, mellom åpent kulturlandskap i dalbunnen og tørrere barskog i midtre-øvre lisdeler. En god del av lisdelokalitetene har tidligere utvilsomt vært mer eller mindre påvirket av beite, vedhogst etc., men de vurderes her likevel pragmatisk som "naturlandskap" i de tilfellene der slik påvirkning ikke er nødvendig eller er negativt for bergveggløvede lavarter.

Elfenbenslav har i Gudbrandsdalen og dels Valdres tidligere hatt relativt mange forekomster i kulturlandskapet, og den finnes fortsatt en del steder i mer eller mindre kulturbetingete miljøer. Dette er helst glissent tresatt beitemark eller kantsonen mellom åpen kulturmark og skog. Noen steder opptrer arten på mer eller mindre åpen beitemark nesten uten trær. Dette er observert bl.a. på Nørdre Kleive (OP Vågå) og Huskelia (OP Nord-Fron), hvor arten vokser på lave (40-70 cm høye) steinblokker, og til dels på ganske flate partier av steinene. Disse lokalitetene ligger imidlertid topografisk og lokalklimatisk svært gunstig til nederst i bratte nord-nordøstvendte hellinger, med høye fjellsider mot sør og sørvest, og det gunstige lokalklimaet indikeres også av flere andre fuktighetskrevede arter på steinblokkene som kort trollskjegg, randkvistlav og brundogglav. Mange forekomster i kulturlandskapet er i tilbakegang pga. gjengroing med tett skog, og trolig er mange slike forekomster utgått.

I flere tilfeller er det overlapp mellom om en gitt lokalitet kan/bør klassifiseres som "lside/skog" eller "kulturlandskap", inndelingen her baseres på behov eller ikke for aktiv skjøtsel. Derfor gir trolig tab. 1 et noe lavt anslag på andel kulturlandskapslokaliteter, særlig for gamle funn fordi slike ofte har mangelfulle opplysninger på herbarieetiketter.

"Optimalhabitat" oppsummering

Optimalhabitatet for elfenbenslav i Norge kan beskrives som brattlendt terreng i nedre deler av høye lisdeler eller bekkekløftskrånninger med fuktig lokalklima, dekket av gammel, noe glissen og lysåpen blandingsskog med stort innslag av løvtrær, og opprevet av mange små bergvegger og steinblokker. Slik skog er betegnet "bergveggskog" (se en rekke områderapporter i bekkekløftprosjektet, og Evju (red.) et al. 2011).

Tabell 1. Overslag (minimumstall) for antall lokaliteter og gj.snittlig %-andel av lokaliteter for elfenbenslav i Norge pr. 1.10.2012, fordelt på fylker, kommuner og hovedhabitat-tilknytning (noen lokaliteter er klassifisert til to kategorier og derfor dobbelt oppført, og noen lokaliteter er ikke klassifisert pga. manglende informasjon – gjelder antakelig mest noen gamle kulturlandskapsfunn, andelen kulturlandskap er derfor trolig noe lavere enn reelt).

Fylke	Kommune	Ant. lokaliteter totalt			Ant. lokaliteter 2012		
		Kløft	Liskog	Kultur	Kløft	Liskog	Kultur
Oslo	Oslo		1?	1?			
Akershus	Rælingen		1			1	
Hedmark	Ringsaker		1			1	
Hedmark	Stor-Elvdal	1	2		1	2	
Hedmark	Folldal	1			1		
Hedmark	Alvdal		1			1	
Hedmark totalt		2	4		2	4	
		33%	67%		33%	67%	
Oppland	Nordre Land	2			2		
Oppland	Nord-Aurdal			?			
Oppland	Øystre Slidre			?			
Oppland	Vestre Slidre			1			
Oppland	Vang	1	2-3	1-2	1	1	
Oppland	Gausdal	2	1?		2		
Oppland	Øyer	2	1				
Oppland	Ringebu	3		1?	3		

Fylke	Kommune	Ant. lokaliteter totalt			Ant. lokaliteter 2012		
		Kløft	Liskog	Kultur	Kløft	Liskog	Kultur
Oppland	Sør-Fron	3			2		
Oppland	Nord-Fron	8-9	9-10	4-5	7	8-9	3-4
Oppland	Sel	3	17-22	5-7	3	17-19	4-5
Oppland	Vågå	3	17-18	4-5	3	15-16	4
Oppland	Dovre						
Oppland	Lom	1	1				
Oppland totalt		28-29 29%	47-56 53%	15-23 19%	23 31%	41-45 58%	11-13 16%
Buskerud	Flå	1			1		
Buskerud	Gol	1			1		
Buskerud	Hemsedal		1	1		1	1
Buskerud	Rollag	1			1		
Buskerud	Nore og Uvdal	5	2		5	2	
Buskerud totalt		8 73%	3 27%	1 9%	8 73%	3 27%	1 9%
Telemark	Tinn		1				
Sogn og Fjordane	Aurland		1?	?			
Sogn og Fjordane	Lærdal	?	2-3	1?		2	
Sogn og Fjordane totalt		0-1	2-4	0-2		2	
Sør-Trøndelag	Oppdal		2			2	
Sør-Trøndelag	Melhus		1				
Sør-Trøndelag	Tydal	1			1		
Sør-Trøndelag totalt		1	3		1	2	
Troms	Målselv		1			1	
Troms	Nordreisa		1			1	
Troms totalt			2			2	
NORGE totalt		39-40 31%	63-74 53%	16-26 17%	34 35%	55-59 57%	12-14 13%


Fig. 1.15. Kjerneområdet for elfenbenslav i Norge, midt-Gudbrandsdalen sør for Otta (OP Sel), Hanakampen-Pillarguri til venstre. Elfenbenslav opptreer her i nedre halvdel av lisdene. Foto: Tom H. Hofton 2011.


Fig. 1.16. (v). Typisk elfenbenslav-habitat, fuktig lisode-løvskog (OP Vågå, Strond V). Foto: Tom H. Hofton 2011.

Fig. 1.17. (h). Typisk elfenbenslav-habitat, løvskog med blokkmark (OP Sel, Eide). Foto: Jon Klepsland 2011.


Fig. 1.18. Typisk elfenbenslav-habitat i bekkekløft (OP Vågå, Finna). Foto: Tom H. Hofton 2007.


Fig.1.19(v),1.20(h). Ved Henfallet (ST Tydal) finnes elfenbenslav i fosserøykgranskog. Foto: Jon Klepsland 2007.


Fig. 1.21. Dype elvekløfter er elfenbenslav-"land" (BU Nore og Uvdal, Øygardsjuvet). Foto: Tom H. Hofton 2009.


Fig. 1.22. (v), 1.23. (h). Elfenbenslav finnes mest i landskap med dramatisk topografi, her Søråas elvekløft (OP Ringebu), høyre: voksested for elfenbenslav vest for Pulla. Foto: Tom H. Hofton 2007.


Fig. 1.24. Elfenbenslav opptrer iblant i tresatt beitemark, her på Nørdre Kleive (OP Vågå) finnes arten på flere steinblokker i bakkant av beitemarka på bildet. Foto: Tom H. Hofton 2011.


Fig. 1.25. (v), 1.26. (h) Elfenbenslav har tidligere forekommet mange steder i beiteskog og glissent tresatt beitemark, først og fremst i Gudbrandsdalen, som her på Nørdre Kleive (OP Vågå) (v) og Huskelia (OP Nord-Fron) (h) (arten vokser på steinblokkene i bildene). Foto: Tom H. Hofton hhv. 2011 og 2007.


Fig. 1.27. I kulturlandskapet finnes elfenbenslav gjerne i overgangssonen mellom åpen beitemark og brattlendt skog i bakkant (OP Nord-Fron, Teigkampen SØ). Foto: Tom H. Hofton 2011.

1.4 Assosiasjoner med andre arter

Konkurransforhold

I gunstige habitater synes elfenbenslav å være lite utsatt for konkurranse med andre arter, selv om det vil være en viss konkurranse særlig med store lobarion-bladlaver, og den virker heller ikke utsatt for beiting fra snegler og insekter (jf. også Hermansson & Jonsson 2010). Imidlertid blir arten raskt overvokst og utkonkurrert av moser i skyggefulle og/eller svært fuktige/våte miljøer.

Assosierte arter

Elfenbenslav er assosiert med mange mer eller mindre fuktighetskrevede lavarter både i lobarionsamfunnet og surbergsarter (på fattigere deler av bergene), inkludert en rekke sjeldne og rødlistede arter, og mange lokaliteter har en påfallende rik lavflora på berg. Ofte har elfenbenslav-lokaliteter også en rik epifyttlavflora, særlig i bekkekløfter.

Ofte er det rike forekomster av praktlav (*Cetrelia olivetorum*, VU) og grynfilltav (*Pannaria conoplea*), ikke sjelden også hodeskoddelav (*Menegazzia terebrata*, VU) og iblant brundogglav (*Physconia detersa*, NT). Praktlav og grynfilltav kan regnes som de mest typiske følgeartene for elfenbenslav i Norge, førstnevnte er kjent fra 64 av de 99 aktuelle lokalitetene (65%). Andre mer eller typiske følgearter på bergvegger er bl.a. olivenfilltav (*Fuscopannaria mediterranea*, NT), lungenever (*Lobaria pulmonaria*), skrubbenever (*L. scrobiculata*), småfilltav (*P. leucophaea*), kalkfilltav (*P. praetermissa*), kystårenever (*Peltigera collina*), ulike physciacéer (slektene rosettlaver *Physcia*, brunrosettlaver *Phaeophyscia*, dogglaver *Physconia*), iblant muslinglav (*Normandina pulchella*) og trådragg (*Ramalina thrausta*, VU) samt fuktighetskrevede surbergsarter som kort trolleskjegg (*Bryoria bicolor*, NT), langt trolleskjegg (*B. tenuis*, VU) og randkvistlav (*Hypogymnia vittata*), og i beskyttede bergsprekker og under steinblokker iblant også et godt utviklet element av knappenåslav, med bl.a. huldrenål (*Chaenotheca cinerea*, EN), hvithodenål (*C. gracilentata*, NT) og fossenål (*Calicium lenticulare*, EN) (mest på ved). Den kalkkrevede skorpelaven *Diploschistes gypsaceus* er også ofte å finne på samme bergvegger som elfenbenslav. I Gudbrandsdalen er gryntjafs (*Evernia mesomorpha*, NT) og eikelav (*Flavoparmelia caperata*, NT) vanlige følgearter, og på tørrere lokaliteter iblant også sjeldne kontinentale kalkbergarter som grynrosettlav (*Physcia dimidiata*, NT) og skjellrosettlav (*Phaeophyscia kairamoi*, VU).

I svært fuktig bekkekløftmiljø finnes enkelte steder fossefilltav (*Fuscopannaria confusa*, EN) sammen med elfenbenslav, mest på rogn og grankvister. På to lokaliteter (Vågå 1948 (NLD 2012) og Målselv 2012) er også regnskogslaven granfilltav (*Fuscopannaria ahlneri*, EN) funnet på berg sammen med eller nær elfenbenslav. Også i Sverige opptrer ofte mange andre sjeldne lavarter sammen med elfenbenslav, med mange av de samme artene som i Norge, inkl. granfilltav på berg på to lokaliteter (Jonsson & Nordin 2011).

Ofte har lokaliteter med elfenbenslav også en rik flora av karplanter og moser.

Generelt kan elfenbenslav anses som en "paraplyart" for lavsamfunn på baserike harde berg i skogmiljø i kontinentale strøk, og den er en meget god signalart for det bergvegglevende lobarionsamfunnet spesielt, og for lokaliteter med rik lavflora generelt.

2 Utbredelse og populasjonsutvikling

2.1 Utbredelse i Europa og globalt

Globalt er elfenbenslav vidt utbredt i tropiske og tempererte områder (Moberg 2002), og er f.eks. ansett som en av de vanligste artene i slekten i Nord-Amerika, der den er vidt utbredt i østlige USA og sørøstligste Canada (Brodo et al. 2001).

I Europa har tre av de fire europeiske artene i slekten (*H. japonica*, *H. leucomela* og *H. obscurata*) en sørlig-sørvestlig, oseanisk til suboseanisk utbredelse i Europa, mens *H. speciosa* skiller seg ut ved å ha et borealt og subalpint, østligere og mer kontinentalt

tyngdepunkt, som også viser et disjunkt mønster. Tyngdepunktet ligger i tre atskilte områder: Skandinavia (først og fremst dalfører i fjellnære strøk i Sør-Norge), Alpene (og tildels fjellområder øst for Alpene), samt vestsiden av Uralfjellene i Russland. Ellers er den kjent fra noen få, svært spredte forekomster over det meste av kontinentet (sørvestkysten av Irland og England, Pyrenéene, middelhavsområdet (Gibraltar, Korsika, Kroatia, Serbia), Krim-halvøya og Kaukasus (Moberg 2004).

I Nord-Europa finnes elfenbenslav i Norge, Sverige, Finland og Russland. Den er kjent fra 17 lokaliteter i Sverige (14 aktuelle pr. 2010) (Hermansson & Jonsson 2010, Jonsson & Nordin 2011) og finnes der spredt og sjelden i indre strøk fra Gästrikland og nordvestlige Dalarna til Norrbotten, samt ett funn i lavlandet i Gävleborgs län. I Finland er den funnet noen få steder i de østlige provinsene (Stenroos et al. 2011). I Russland er den vidt utbredt både på europeisk side og i Sibir østover til Stillehavet, sjelden og spredt mellom Kvitsjøen og sørvestover mot Finland, hyppigere i taigaen i Komi-regionen på vestsiden av Uralfjellene, og kjent nord til tundraskogene hvor den er sjelden (Moberg 2004, Hermansson & Jonsson 2010, Janolof Hermansson pers. medd. 2012).

2.2 Utbredelse i Norge

Elfenbenslav har vært kjent lenge i Norge, og bl.a. de botaniske pionerene som "oppdaget" huldre-elementet i bekkeløftfloraen i Gudbrandsdalen (se Berg 1983a, b) kjente arten og fant den flere ganger. I Norsk Lavdatabase (NLD) (2012) ligger det en rekke udaterte funn fra Gudbrandsdalen (Ringebu, Vågå, Dovre), Valdres (Vestre Slidre, Vang), Lærdal, Oslo og Tinn, de fleste gjort av Mathias N. Blytt, trolig i perioden 1830-1850. De første daterte funn stammer fra Søren Chr. Sommerfelt, som fant arten i Vågå 1832 og Ringebu 1836, og fire funn av M.N. Blytt fra Valdres (Øystre Slidre, Vang) 1839.

Elfenbenslavens utbredelse i Norge er konsentrert til de fjellnære store dalførene på indre Østlandet, og arten har et klart tyngdepunkt inn mot de sentrale fjellområdene. Artens hovedutbredelse er midt-Gudbrandsdalen (Oppland), men noen lokaliteter finnes også i Hedmark, Vest-Oppland (Nordre Land, øvre Valdres), Buskerud (Hallingdal, Numedal), nordligste Telemark (Tinn), indre Sogn (Lærdal, Aurland), og i indre/sørlige Sør-Trøndelag. Utenfor dette hovedområdet er den funnet i Oslo, Akershus og to steder i indre Troms. Angivelser fra Hordaland og Nordland hos Moberg (2004) synes å være feilaktige, førstnevnte er basert på feiltolkning av stedsnavnet "Steie" til Hordaland i stedet for Vestre Slidre i Valdres, mens sistnevnte trolig skyldes feilaktig angivelse av koordinat (R. Moberg pers. medd. februar 2012)).

2.2.1 Regionale-lokale fellestrekk

Høydefordelingen av funn spenner fra 40 moh (Oslo) til ca 950 moh (Folldal, Vågå, Oppdal), med tyngdepunktet i høydelaget 250-600 moh (fig. 2.1). Enkelte funn i NLD (2012) er angitt fra høyere nivå, men disse er usikkert/tvilsomt stedstolket. I Alpene er elfenbenslav funnet helt opp til 3800 moh. (Jonsson & Nordin 2011).


Figur 2.1. Høydefordeling og sør-nord-fordeling for funn av elfenbenslav (*Heterodermia speciosa*) i Norge, med landets terrengprofil sør-nord (fra NLD 2012). X-akse: sør-nord, Y-akse: høyde (100m intervaller). Noen funn er trolig geografisk feiltolket, bl.a. funnet som angis høyest på figuren, og det er trolig ikke gjort funn av arten høyere enn ca 1000 moh. I tillegg kommer et mindre antall funn som ikke er høydeangitt.

Storparten av de norske lokalitetene ligger i sørboreal og mellomboreal vegetasjonssone, men det er også noen i nordboreal, og noen få i boreonemoral sone. Nesten alle lokaliteter ligger i (etter nordiske forhold) markert kontinentale distrikter, dvs. svakt kontinental vegetasjonsseksjon (C1) og overgangsseksjonen (OC), og bare tre funn er gjort i svakt oseanisk seksjon (O1). Tilsvarende mønster gjelder også de svenske lokalitetene (Jonsson & Nordin 2011).

Felles for nesten alle distrikter med elfenbenslav i Norge er beliggenhet nær østkanten av den sørnorske fjellkjeden, et relativt kontinentalt regionalklima med høye sommertemperaturer og relativt lite nedbør, mer eller mindre baserik berggrunn, og dype dalfører. Avvikende fra dette regionale mønsteret (klimatisk og dels også økologisk) er særlig lokalitetene i Oslo og Akershus, dels også Sør-Trøndelag (Melhus, Tydal). De to funnene i indre Troms ligger langt mot nord, men i distrikter som klimatisk og topografisk har mye til felles med dalførene på indre Østlandet.


Fig. 2.2 (v). Utbredelsen til elfenbenslav i Norge pr. 1.10.2012. Enkelte trolig feilaktig stedfestede funn er fjernet, mens enkelte foreløpig upubliserte funn er inkludert.

Fig. 2.3 (h). Utbredelsen til elfenbenslav i Sør-Norge pr. 1.10.2012. Enkelte trolig feilaktig stedfestede funn er fjernet, mens enkelte foreløpig upubliserte funn er inkludert.

2.2.2 Kjernerregioner

I de fleste distrikter er arten meget sjelden, med et fåtall og svært spredtliggende lokaliteter. Unntaket er midt-Gudbrandsdalen på strekningen fra Vinstra i sør til Sel-Vågåvatnet i nord, hvor arten er relativt hyppig og stedvis opptrer rikelig, og er ganske lett å finne ved målrettet søk på egnete steder. Dette distriktet utgjør kjernerregion for arten i nordvest-Europa, og har de klart største populasjonene. En stor andel av de norske lokalitetene ligger i de tre kommunene Nord-Fron, Sel og Vågå, med til sammen 72 av 128 kjente lokaliteter (57%), og en enda høyere andel av aktuelle lokaliteter (63 av 99, 64%) (tab. 2 i kap. 2.2.3.).

To mindre og fattigere kjerneregioner kan utpekes i øvre Valdres (først og fremst Vang kommune), og øvre Numedal (Buskerud: Nore og Uvdal, Rollag). I øvre Valdres er det gjort 8 funn spredt over en lengre strekning i dalen, men de fleste av disse er gamle. I nyere tid er arten her sist sett langs Drøysja i 2012 (Steinar Vatne pers. medd.), ved Øylo i 2002 (Geir Gaarder pers. medd.), og på en stor steinblokk på Sparstadodden i Vangsmjøsi hvorfra den forsvant pga. bålrensning inntil steinen omkring år 2000 (Einar Timdal pers. medd.). I Numedal er arten pr. 2012 kjent fra 8 lokaliteter på strekningen fra litt sør for Veggli i sør til Tunhovdfjorden – Rødberg i nord, med bl.a. en av de rikeste forekomstene i landet i Øygardsjuvet. Arten ble første gang funnet i dette distriktet i 1996, men de fleste forekomstene er påvist i perioden 2009-2011.

Særlig øvre Valdres, men også øvre Numedal og deler av Hallingdal har kombinasjoner av regnskyggeklima, god sommervarme, baserik berggrunn og habitater som passer godt for elfenbenslav, og i tillegg til midt-Gudbrandsdalen har disse distriktene utvilsomt en del uoppdagete lokaliteter. Feltarbeid i 2011 og 2012 har da også avdekket 14 nye lokaliteter. For Rødlista 2010 er det til sammenlikning operert med et mørketall på 3, dvs. at antall reelle lokaliteter ble antatt å være 3 ganger så mange som til da var kjent.

2.2.3 Lokaliteter i Norge

Elfenbenslav er pr. 1.10.2012. kjent fra 128 lokaliteter i Norge, hvorav 99 vurderes som sannsynligvis aktuelle, dvs. lokaliteter der arten antas å forekomme pr. dags dato (tab. 2, tab. 3). Dette omfatter nylig oppdagete lokaliteter, relativt nylige gjenfunn på gamle lokaliteter, og gamle funn på lokaliteter som høyst sannsynlig er uforandret/stabile. Av disse er 20 nye lokaliteter påvist i 2010-12, hvorav 11 er funnet ifbm. faggrunnlaget for handlingsplanen (8 i Gudbrandsdalen, 3 i Numedal).

I herbariene ligger i tillegg en del svært dårlig stedfestede kollekter der nøyaktig lokalitet vanskelig lar seg tolke/rekonstruere (tab. 4). Til sammenlikning lister Tønsberg et al. (1996) 58 lokaliteter totalt, og for Rødlista 2010 ble det operert med 103 lokaliteter (Reidar Haugan pers. medd.).

Tabell 2. Antall lokaliteter for elfenbenslav i Norge pr. 1.10.2012, fordelt på fylker og kommuner (alle som lar seg rekonstruere til minst kommunenivå. Enkelte gamle og svært unøyaktig stedfestede funn er ikke inkludert).

Fylke	Kommune	Ant. loks. totalt	Ant. loks. 2012
Oslo	Oslo	1	0
Akershus	Rælingen	1	1
Hedmark	Ringsaker	1	1
Hedmark	Stor-Elvdal	3	3
Hedmark	Folldal	1	1
Hedmark	Alvdal	1	1
Hedmark totalt		6	6
Oppland	Nordre Land	2	2
Oppland	Nord-Aurdal	1	0
Oppland	Øystre Slidre	1	0
Oppland	Vestre Slidre	1	0
Oppland	Vang	5	2
Oppland	Gausdal	3	2
Oppland	Øyer	3	0
Oppland	Ringebu	4	3
Oppland	Sør-Fron	3	2
Oppland	Nord-Fron	23	19
Oppland	Sel	27	24
Oppland	Vågå	22	20
Oppland	Dovre	1	0
Oppland	Lom	2	0
Oppland totalt		98	74
Buskerud	Flå	1	1
Buskerud	Gol	1	1
Buskerud	Hemsedal	1	1

Fylke	Kommune	Ant. loks. totalt	Ant. loks. 2012
Buskerud	Rollag	1	1
Buskerud	Nore og Uvdal	7	7
Buskerud totalt		11	11
Telemark	Tinn	1	0
Sogn og Fjordane	Aurland	1	0
Sogn og Fjordane	Lærdal	3	2
Sogn og Fjordane totalt		4	2
Sør-Trøndelag	Oppdal	2	2
Sør-Trøndelag	Melhus	1	0
Sør-Trøndelag	Tydal	1	1
Sør-Trøndelag totalt		4	3
Troms	Målselv	1	1
Troms	Nordreisa	1	1
Troms totalt		2	2
NORGE totalt		128	99

Tabell 3. Lokalteter for elfenbenslav i Norge pr. 1.10.2012, basert på NLD (2012), Artskart (2012) og enkelte upubliserte observasjoner. Forbehold tas for vurdering/tolkning av status og skjøtsel for en god del lokaliteter.

Status: 0 (trolig utgått) – 5 (rikelig), x: (antatt) intakt, mengde ukjent; Ant: ca. ant. thalli; År1: første observasjon, År2: siste observasjon; Skjø.: skjøtelsbehov

Fy	Kommune	Lokalitet	Habitat	Status	Ant	Substrat	År 1	År 2	Kommentar	Skjø.	Vern
OS	Oslo	?	Høyst sannsynlig på berg.	0	3	berg	1840?	1840?	M.N. Blytt fant også praktlav (<i>Cetrelia olivetorum</i>) i "Kristiania", datert 8840.		
AK	Rælingen	Bjørntjernåsen	Gammel gran-osp blandskog, rel. høyt på stammen av osp	1	3	1 osp	1991	1991	2009 J. Klepsland: ikke gjenfunnet. Lokalitet uforandret.	Nei	Østmarka NR
HE	Ringsaker	Ulven, 500m N for	Granskog, yngre, på kjempestein	1	1	1 berg	1995	2012	2012 T.H.Hofton: gjenfunnet, men betydelig redusert	Ja	
HE	Stor-Elvdal	Trya	Bekkekloft, granskog	1		1 berg	2006	2006		Nei	
HE	Stor-Elvdal	Hammaren	Furuskog	1		1 berg	2011	2011		Nei	
HE	Stor-Elvdal	Viengskletten	Furuskog?	1	få	1 berg	2012	2012	Hans Chr. Gjerlaug pers. medd.	Nei?	
HE	Folldal	Meddepla	Bekkekloft, bjørkeskog	1	2	1 berg	2006	2006		Nei	
HE	Alvdal	Heimkletten SV	Liside, vestvendt	x		berg	1999	1999	Funnet av Erlend Rolstad ifbm. artsdokumentasjon for MIS-prøveprosjekt. Ikke i NLD/Artskart.	?	
OP	Nordre Land	Dokkaelva: Helvete	Bekkekloft, granskog	1	2	1 berg	2011	2011	Del-lokalitetene i Dokkaelvas kløft kan betraktes som én lokalitet.	Nei	
OP	Nordre Land	Dokkaelva ved Skolmen	Bekkekloft, granskog	1	4	2 berg	2011	2011	Del-lokalitetene i Dokkaelvas kløft kan betraktes som én lokalitet.	Nei	
OP	Nord-Aurdal	Storengen: Bjørklund Sørum pr.					1933	1933	Usikker lokalisering – kan være Bjørklund lengst sørvest i kommunen.		
OP	Øystre Slidre	Beito					1839	1839	1993 R. Haugan: ikke gjenfunnet		
OP	Vestre Slidre	Steie	Bjørkehage (beitemark)	0			18xx	18xx	1993 R. Haugan: ikke gjenfunnet		
OP	Vang	Øylo	Bjørkeskog	1		1 berg	2002	2002		Nei	
OP	Vang	Grindfjell/Bergsfjell					1839	1839	"Grindadn i Vang"		
OP	Vang	Kvam, Grindheim V	Kulturlandskap			berg	1971	1971			
OP	Vang	Sparstadodden	Stor steinblokk ut mot Vangsmjøsi	0		1 berg	1992	2000	Utgått pga. bålrensning inntil steinblokka		
OP	Vang	Drøjsja	Bratt liside, eldre løvskog langs elv/kløft	3		5 osp, 1 berg	2012	2012	Steinar Vatne pers. medd.	Nei	
OP	Gausdal	Gåsøien-Svarttjern					1934	1934			
OP	Gausdal	Benndalen	Bekkekloft, granskog	gml 1	5	1 berg	2007	2007		Nei	
OP	Gausdal	Dørdalen	Bekkekloft, gråor-heggeskog	1	1	1 gråor	2007	2007		Nei	
OP	Øyer	Lågen ved Ensby		0		berg	1937	1937	1993 G. Gaarder, R.		

- Elfenbenslav (*Heterodermia speciosa*) i Norge, faggrunnlag for handlingsplan -

Fy	Kommune	Lokalitet	Habitat	Status	Ant	Substrat	År 1	År 2	Kommentar	Skjø.	Vern
									Haugan: ikke gjenfunnet		
OP	Øyer	Stavslia ved Tretten	Liside, blandingskog	0		berg	1949	1949	1993 G. Gaarder, R. Haugan: ikke gjenfunnet		
OP	Øyer	Hunderfossen	Elvenært berg/skog	0		berg	1949	1949	1993 G. Gaarder, R. Haugan: ikke gjenfunnet		
OP	Ringebu	Ørsanden					1836	1836			
OP	Ringebu	Nordåa: Stulsbroen	Bekkekløft, granskog	x		berg	1937	1937		Nei	Nordåa-Soråa NR
OP	Ringebu	Soråa: Halvfaret NV	Bekkekløft, blandskog	1		1 berg, 1 rogn (død)	1992	1997		Nei	
OP	Ringebu	Soråa: Pulla V	Bekkekløft, blandskog	3		5 berg, 1 selje	1997	1997	Flere nærliggende lokaliteter.	Nei	
OP	Sør-Fron	Ulbergsåa	Bekkekløft, granskog	1	10	2 berg	2007	2007	Fertil.	Nei	
OP	Sør-Fron	Augla	Bekkekløft, blandskog, fosserøyk	1		1 rogn	1889	2007		Nei	
OP	Sør-Fron	Harpefossen	Elv, bjørkeskog	0		berg	1937	1937	1993 G. Gaarder, R. Haugan: ikke gjenfunnet		
OP	Nord-Fron	Sula	Bekkekløft, blandskog	1	30	1 berg	2001	2001		Nei	
OP	Nord-Fron	Vinstra ved Kongsli	Bekkekløft, løvskog	1	3	2 rogn, bjørk	1937	2011	1937 S. Ahlner på bjørk, 2011 J. Klepsland 2 rogn	Nei	Liadalane NR
OP	Nord-Fron	Vinstra ved Golo	Bekkekløft, blandskog	x		berg	1992	1992		Nei	Liadalane NR
OP	Nord-Fron	Huskelia	Bjørkehage, beitemark	1		1 berg	2007	2007	På kanten ned mot elvekløft	Ja	
OP	Nord-Fron	Lomma	Bekkekløft, blandskog	1		1 rogn	2007	2007		Nei	
OP	Nord-Fron	Hatta nederst	Bekkekløft, blandskog	3	10	4 berg	2012	2012		Nei	
OP	Nord-Fron	Kongsli V	Liside, gran-osp blandskog	1	7	1 berg	2011	2011		Nei	
OP	Nord-Fron	Øla: Stigen SV	Bekkekløft, granskog	1	2	1 berg	2007	2007		Nei	
OP	Nord-Fron	Øla: Stigen Ø/ Einstaplykkja	Liside, løvskog	1	10	1 berg	2004	2012	2004 A. Breili: "på 5 blokker, stedvis rikelig. Apothecier". Arten ble både i 2011 (Geir Gaarder) og i 2012 (Anders Breili, Tom H. Hofton) påvist på kun 1 steinblokk. Forekomsten er sterkt redusert siden 2004, kanskje fordi skogen er blitt for skyggefull (Anders Breili pers. medd.)	Ja?	
OP	Nord-Fron	Brekka NØ, Ø for E6	Liside, løvskog	1	2	2 berg	1937	2011		Nei/Ja	
OP	Nord-Fron	Brekka N, V for E6	Bjørkehage	0		berg	1937	1937	1993 R. Haugan, G. Gaarder: ikke gjenfunnet	Ja	
OP	Nord-Fron	Haugen SV for Engom	Bjørkehage	1	5	2 berg	2009	2011		Ja	
OP	Nord-Fron	Teigøya V	Liside, løvskog, kraftlinje i granskog	2	23	3 berg	1992	2011		Nei/Ja	
OP	Nord-Fron	Storøya S	Liside, blandskog, kraftlinje i granskog	1	8	2 berg	2005	2011		Nei/Ja	
OP	Nord-Fron	Røsselia Ø	Beitehage	1	6	2 berg	2005	2011		Ja	
OP	Nord-Fron	Brende/Brenna	Bekkekløft?			berg	1938	1938			
OP	Nord-Fron	Veikleåa ved Brudalen	Liside, løvskog	x		berg	1988	1988			
OP	Nord-Fron	Tjønnåa	Bekkekløft	x		berg	1988	1988			
OP	Nord-Fron	Jorda	Bekkekløft, blandskog	1	2	1 osp	2009	2009		Nei	
OP	Nord-Fron	Kjørem	Liside, furuskog, bjørkeskog, grår-heggeskog	1	30	2 berg	1949	2012	Spredt og sparsomt i lisida ovenfor Kjørem	Nei	
OP	Nord-Fron	Kjøremlykkja-Kleiva	Liside, grår-heggeskog, furuskog	x		3 berg	1938	2011	Trolig spredt og sparsomt langs mye av lisida Kjørem-Kjøremlykkja-Kleiva	Nei?	
OP	Nord-Fron	Heggerusta	Kulturlandskap?	x		berg	1937	2008	1993 R. Haugan, G. Gaarder: ikke		

- Elfenbenslav (*Heterodermia speciosa*) i Norge, faggrunnlag for handlingsplan -

Fy	Kommune	Lokalitet	Habitat	Status	Ant	Substrat	År 1	År 2	Kommentar	Skjø.	Vern
									gjenfunnet. Funnet 2008 (Larsen & Fjeldstad 2010)		
OP	Nord-Fron	Urda Ø	Liside, furuskog-blandskog	5	111	19 berg	1997	2011		Nei	
OP	Sel	Berdøla	Bekkekloft	x		berg	1987	1987		Nei	Berdøla NR
OP	Sel	Rindhovda	Liside, furuskog	x		berg	2001	2001		Nei	
OP	Sel	Slombekken	Furu-bjørkeskog ved bekk	1	12	1 berg	1949	2012	2012 Anders Breili (pers. medd.)	Nei	
OP	Sel	Reset SØ	Liside, barlandskog	2	5	3 berg	1933	2011		Nei	
OP	Sel	Sjøa N	Gråorskog, Furuskog, Beitehage	x		2 berg+	1933	2001		Ja	
OP	Sel	Storrusti S	Liside, løvskog	1	2	1 berg	2011	2011		Nei	
OP	Sel	Eide-Koloberget	Liside, løvskog	5	140	28 berg	1952	2011	Rikeste kjente lokalitet i Nord-Europa. 5 fertile thalli 2011.	Nei	
OP	Sel	Stanviki	Liside, furuskog - gråor-heggeskog	1	3	1 berg	1996	2011		Nei	
OP	Sel	Ny-Sandbu SØ	Bjørkeskog, veikant, hagemark	1	7	1 berg	2001	2011		Nei	
OP	Sel	Veslerusti N - Reslykkja	Liside, bjørkeskog	5	20+	14 berg	2001	2012	"Reslykkja" 2001 vurderes som del av denne lok, selv om det funnet er gjort på oversiden av veien.	Ja/Nei	
OP	Sel	Nyheim	Bjørkeskog, veikant	x		berg	2004	2004			
OP	Sel	Bjørndalsbekken S for Sandbu	Bekkekloft, bjørkeskog	x		berg	1986	2001		Nei	
OP	Sel	Sandbu	Beitehage	x		berg	2004	2004		Ja?	
OP	Sel	Melem V	Liside, furuskog, bjørkeskog	3	14	3 berg, 1 bjørk	2012	2012		Nei	
OP	Sel	Hanakampen	Liside, løvskog, kraftledningsgate	5	49	12 berg	2011	2011	1 fertilt thallus 2011	Nei/Ja	
OP	Sel	Kringen	Liside, furuskog-bjørkeskog	3	13	4 berg	1938	2011		Nei?	
OP	Sel	Rusten	Kulturlandskap, bjørkeskog, gråor-heggeskog	0		berg	1937	1937	1993 R. Haugan, G. Gaarder: ikke gjenfunnet		
OP	Sel	Rukin-Storsteinen	Liside, bjørkeskog	2	13	2 berg	2011	2011		Nei?	
OP	Sel	Geitsida	Liside, løvskog	x		berg	1988	1988		Nei?	
OP	Sel	Rudi V	Liside, bjørkeskog	2	8	3 berg	2011	2011		Nei	
OP	Sel	Skotte S	Liside, bjørkeskog	1	2	1 berg	2011	2011		Nei	
OP	Sel	Selsvatnet SV	Liside, furuskog, bjørkeskog	3	15+	4 berg	2004	2007		Nei	
OP	Sel	Rusti SØ	Liside?			berg	1938	1938			
OP	Sel	Fagerliåi	Bekkekloft	1		1 berg	1991	1991		Nei	
OP	Sel	Brulykkja	Liside, gråorskog, beiteskog	0		berg	1937	1937	1993 R. Haugan, G. Gaarder: ikke gjenfunnet	Ja	
OP	Sel	Åsåren	Bjørkehage	1		2 berg	1948	1993	2012 T. H. Hofton: ikke gjenfunnet. Gjengroende, tett gråorskog i kanten av kulturlandskap, muligens utgått, evt. meget sparsom.	Ja	
OP	Sel	Veggemflåten NØ	Liside, granskog	x		berg	1994	1994	2012 T. H. Hofton: ikke gjenfunnet, men habitat intakt - trolig tilstede men svært sparsomt		
OP	Vågå	Tolstadskriu	Liside, gråor-heggeskog	2		3 berg	1937	2005		Nei	
OP	Vågå	Jukulbergje	Liside, furuskog	4		7 berg	2005	2012	2005 R. Haugan: fertile thalli 2012 Anders Breili: 7 steinblokker, 1 fertilt.	Nei	
OP	Vågå	Jukulbergje V	Liside	x		berg	1992	1992		Nei	
OP	Vågå	Fossen SØ for Lalm	Gråorskog ved elv	0		berg	1937	1937	1993 R. Haugan, G. Gaarder: ikke gjenfunnet. 2011 T.H.Hofton: ikke gjenfunnet. Habitat sterkt påvirket av ulike inngrep.		
OP	Vågå	Pillarvike SØ	Liside, yngre blandskog, kraftlinje, gjengroende beiteskog	3	39	4 berg	1909/1937	2011		Ja	

Fy	Kommune	Lokalitet	Habitat	Status	Ant	Substrat	År 1	År 2	Kommentar	Skjø.	Vern
OP	Vågå	N Kleive	Beitemark, Bjørkehage	3	18	4 berg	1909/1937	2011		Ja	
OP	Vågå	Riddarspranget	Elvekløft, furuskog	1		berg	1986	1992		Nei	
OP	Vågå	Hindsæterkampen	Liside, løvlandskog	1		berg	2005	2005		Nei	
OP	Vågå	Nedre Sjødalsvatnet NV	Liside, furu-bjørkeskog			berg	1947	1947	2012 T. H. Hofton: ikke gjenfunnet. Miljøet synes dårlig egnet for arten, stedfesting 1947 kan være feilaktig.		
OP	Vågå	Nylykkja SV	Liside, barskog	1	7	1 berg	2004	2004			
OP	Vågå	Jukullii	Liside, blandskog	1		1 berg	1993	2006		Nei	
OP	Vågå	Prestberget	Liside, furu-bjørk blandskog	1	1	1 berg	1832	2011		Nei	
OP	Vågå	Strond Ø	Liside, bjørkeskog, beiteskog	1	2	1 berg	1993	1993		Ja	
OP	Vågå	Strond V	Liside, gråor-heggeskog, beiteskog	1	2	2 berg	1993	2011		Ja	
OP	Vågå	Randen ved Odnos	Liside, løvskog	1	2	1 berg	1937	1993	Tolkes her som samme lokalitet som "Kviten" S. Ahlner 1937		
OP	Vågå	Storvikøygarden	Liside, bjørkeskog	x		berg	1997	1997			
OP	Vågå	Byrberget	Liside, barskog	x		berg	2006	2006			
OP	Vågå	Lia S for Finngjelet	Liside	x		berg	2006	2006			
OP	Vågå	Finngjelet S	Bekkeløft, løvskog	1		1 berg	2007	2007		Nei	
OP	Vågå	Finngjelet N	Bekkeløft, løvskog	1		1 berg	2002	2002		Nei	
OP	Vågå	Langvatnet i Jønndalen	Liside, bjørkeskog	1		2 berg	2007	2007		Nei	
OP	Vågå	Øyadalen	Liside, bjørkeskog	1		1 berg	1993	1993		Nei	
OP	Lom	Hågå	Beitehage			berg	1948	1948			
OP	Lom	Ofigsbø	Elvekløft	0		berg	1948	1948	1993 R. Haugan, G. Gaarder: ikke gjenfunnet		
OP	Dovre? Sel?	Kringelen Kringen?					1836	1836	Tolket som fjellet Kringla på Dovrefjell, men kan kanskje like gjerne være Kringen i Sel.		
BU	Flå	Rimeelva	Bekkeløft, granskog	1	1	1 berg	2010	2010		Nei	
BU	Gol	Liaåni	Bekkeløft	3	45	4 rogn, 1 gran	2012	2012	Mange små thalii.	Nei	
BU	Hemsedal	Flatsjøen Ø	Ospeskog, kulturlandskap	2	8	3 berg	2012	2012	Dels i ospeskog uten skjøtselsbehov, dels i glissent tresatt beitemark/beiteskog med et visst skjøtselsbehov	Ja/Nei	
BU	Rollag	Tundra	Bekkeløft, blandskog	x		1 berg	2006	2006		Nei	Trillemarka-Rollagsfjell NR
BU	Nore Uvdal	og Noreåsen	Liside, gråor-heggeskog	2	15	1 berg, 1 gråor	2011	2011		Nei	
BU	Nore Uvdal	og Vetterstøåe	Liside, granskog	1	1	1 berg	2011	2011		Nei	
BU	Nore Uvdal	og Borgeåi	Bekkeløft, blandskog	1	3	1 berg	2008	2008		Nei	
BU	Nore Uvdal	og Øygardsjuvet nedre	Bekkeløft, blandskog	4		7 berg, 1 rogn	1996	2011	Elvekløfta kan anses som én stor sammenhengende lokalitet.	Nei	
BU	Nore Uvdal	og Øygardsjuvet midtre	Bekkeløft, blandskog	3		5 berg	2009	2011	Elvekløfta kan anses som én stor sammenhengende lokalitet.	Nei	
BU	Nore Uvdal	og Øygardsjuvet øvre	Bekkeløft, blandskog	2		2 berg	2009	2009	Elvekløfta kan anses som én stor sammenhengende lokalitet.	Nei	
BU	Nore Uvdal	og Uvdalselvi	Bekkeløft, blandskog	1	2	2 osp	2012	2012		Nei	
TE	Tinn	Håkanes		0/x		berg	18xx	18xx	1994 H. Bratli, S. Rui, E. Timdal: ikke gjenfunnet. 2011 S. Reiso: ikke gjenfunnet. Håkanes-Lyngflåt har fortsatt potensial for arten, men mye areal i nedre del av lia er		

Fy	Kommune	Lokalitet	Habitat	Status	Ant	Substrat	År 1	År 2	Kommentar	Skjø.	Vern
SF	Aurland	Vassbygdi			0	berg	1968	1968	ødelagt av FV 37. 1993 T. Tønsberg: ikke gjenfunnet		
SF	Lærdal	Furehovden	Liside, løvskog	1	7	1 berg	1993	2010		Nei	
SF	Lærdal	Husum V	Liside, elv, blandskog	x		berg	1985	1985	2012 T. H. Hofton: ikke gjenfunnet, men habitat intakt og trolig fortsatt tilstede men trolig bare sparsomt.	Nei	
SF	Lærdal	Fillefjeld					1839	1839	"Fillefjeld" tolkes her til å være i Lærdal kommune, og ikke i OP Vang.		
ST	Oppdal	Kongsvold		x		berg	1972	1972			Hjerkinn-Kongsvoll-Drivdalen LVO
ST	Oppdal	Vårstigen		x		berg	1916	1977			Hjerkinn-Kongsvoll-Drivdalen LVO
ST	Melhus	Hågån N	Liside, blandskog	0		berg	1972	1972	1993 H. Holien: ikke gjenfunnet		
ST	Tydal	Henfallet	Bekkekjøft, fosserøykgranskog	2	20+	10 gran	1995	2007	2007 J. Klepsland: min. 10 gran	Nei	Henfallet NR
TR	Målselv	Jordbrua Kirkesdalen	Liside, bjørkeskog	1	5-7	1 berg	1984	2012	2012 J. Klepsland: gjenfunnet	Nei	
TR	Nordreisa	Nedrefoshytta S	Liside, bjørkeskog	1	1	1 berg	2007	2007		Nei	Reisa NP

Tabell 4. Gamle og svært dårlig stedfestede funn av elfenbenslav i Norge (NLD 2012). Koordinater og andre opplysninger innsatt på bakgrunn av nyere tolkninger står i [.....]

Fy	Kommune	Etikett	Kommentar
?	?	Blytt (S-L38612 - edit:)	
OP/ST	Dovre/Oppdal	Dovre, Blytt (S-L38613 - edit:)	Kongsvoll-området?
?	?	Degelius, G. (MIN 664608 - edit:)	
?	?	Ahlner, S. (MIN 665783 - edit:)	
OP	?	Gubrandsdalen, [udatert], Norman, J.M. (O-L11353 - edit: 1995.12.19)	
OP	?	Gubrandsdalen Norvegjæ centralis, [udatert], Norman, J.M. <Note: hav358> (DUKE 358 - edit: 1999.12.31)	
OP	?	Ad Gudbrandsdalen Norvegjæ centralis, [udatert], Norman, J.M. <Note: hav359> (DUKE 359 - edit: 1999.12.31)	
OP	Ringebu	Ringeboe, [UTM(WGS84): NP 57-61 20-24 (M711: 1818 III)], [Alt.: 200-500 m], [udatert], Blytt, M.N. - Det. ?Lyng, B. <Note: cum. fr.!!!ex hb Blytt, MN> (O-L11360 - edit: 2006.02.02)	Kanskje Stulsbroen i Nordåa-Søråa? Rikelig fertil.
OP	Vågå	Vaage, [UTM(ED50): NP 04 60 (M711: 1618 I)], [Alt.: 400-500 m], [udatert], Sommerfelt, S.C. <Note: c. fr.> (O-L11374 - edit: 2004.10.05)	Trolig samme som "ad montis Jutulberget", dvs. Prestberget. Fertil.
OP/ST	Dovre/Oppdal	Dovre, [lat./long.: °N, °E], [udatert], Blytt, M.N. (MIN 853428 - edit:)	Kongsvoll-området?
OP/ST	Dovre/Oppdal	Dovre, [udatert], Blytt, M.N. (O-L11387 - edit: 2000.10.31)	Kongsvoll-området?
OP/ST	Dovre/Oppdal	Dovre, [udatert], Blytt, M.N. - Det. ?Lyng, B. (O-L12743 - edit: 2004.09.13)	Kongsvoll-området? Fertil.
OP/ST	Dovre/Oppdal	Dovre, [udatert], Blytt, M.N. (UPS-L04044 - edit:)	Kongsvoll-området?
OP/ST	Dovre/Oppdal	Dovre, [UTM(WGS84): NQ 1-4 0-2], 0.0.0, Blytt, M.N. - Det. Moberg, Roland 1976 (TRH-L27027/1 - edit: 2010-09-29)	Kongsvoll-området?
OP	Dovre?	Kringelen, [UTM(ED50): NP 250-275 920-945 (M711: 1519 III)], [Alt.: 1000-1300 m], 1863.07, Fries, T.M. (UPS-L04043 - edit:)	Tolket som fjellet Kringla på Dovrefjell, men kan kanskje like gjerne være Kringen i Sel.
SF/OP	Lærdal/Vang	Fillefjeld, [UTM(WGS84): MN 46-53 76-82 (M711: 1517 II)], [Alt.: 900-1100 m], 1839, Blytt, M.N. (O-L11386 - edit: 2006.02.02)	Trolig helst i Lærdal?
OS	Oslo	Kristiania, [UTM(ED50): NM-PM 950-005 415-450 (M711: 1814 I)], [Alt.: 1-80 m], [udatert], <Note: ex hb Blytt, MN> (O-L11352 - edit: 2004.01.29)	M.N. Blytt har også funnet praktlav (<i>Cetrelia olivetorum</i>) i "Kristiania" 1840.

2.2.4 Funnhistorikk

Funnene er gjort over en svært lang tidsperiode (1832-2012), og i mange ulike sammenhenger (tab. 5).

Tabell 5. Funnhistorikk for elfenbenslav i Norge, fordelt på ulike grove kategorier av viktige kartleggingsprosjekter, fylker og kommuner, skjønsmessig vurdert.

Friv. turer: frivillige turer tatt på eget initiativ av enkeltpersoner eller frivillige organisasjoner
Vernekartl.: offentlig initiert kartlegging av planlagte og etablerte verneområder (inkl. bekkekjøftprosjektet).
Naturtypek.: offentlig initiert kartlegging etter DN-naturtypesystemet
KU: konsekvensutredninger (småkraftverk, utbyggingsaker, etc.)
Inv.: målrettede artsinventeringsprosjekter (inkl. bl.a. Sten Ahlners undersøkelser)
NB-kartl.: nøkkelbiotopkartlegging av skog (merk: ingen av disse funn er gjort i ordinær MiS-kartlegging)
MiS-utv.: MiS-utviklingsprosjektet (prøveprosjekt i etterkant av MiS-forskningsprosjektet)

Fylke	Prosjekt
-------	----------

	Friv. turer	Verne -kartl.	Natur- typek.	KU	Inv.	NB- kartl.	MiS- utv.
Oslo	1						
Akershus					1		
Hedmark	2		1	1		1?	1
Oppland	48?	9	1	5	34	2?	
Buskerud	3	3	1	1	3		
Telemark	1						
Sogn og Fjordane	3		1				
Sør-Trøndelag	3				1		
Troms	1	1					
NORGE	62	13	4	7	39	3	1

2.2.5 Viktige lokaliteter

Følgende 8 lokaliteter skiller seg ut ved å ha rike forekomster av elfenbenslav. Disse er de rikeste og viktigste lokalitetene for arten i Norge, med til sammen ca 48% (116 av 243) av antall kjente steinblokker/bergvegger/trær nasjonalt. Reell andel er imidlertid trolig noe lavere siden en del andre lokaliteter ikke er like grundig inventert.

Søråa (OP Ringebu)

Dette er ei stor elvekløft som utgjør østlige grein av det store elvekløftsystemet Nordåa-Søråa-Våla. Elfenbenslav er påvist fem steder langs dalbunnen i kløfta, tolket som tre lokaliteter: Stulsbroen på berg (1937), nedenfor Halvfarete på 1 berg og 1 død rogn (1992) og tre nærliggende steder vest for Pulla på 5 berg og 1 selje (1997) (Bratli & Gaarder 1998, Hofton et al. 2008, NLD 2012). Trolig er det flere uoppdagete forekomster i elvejuvet. I Søråa finnes også svært mange andre sjeldne og rødlistede lav, særlig på bergvegger, men også epifytter på rikkbarkstrær, bl.a. praktlav, skorpeglye (*Collema occultatum*), fossefiltlav, hodeskodelav, småragg (*Ramalina dilacerata*), hjelmrugg (*R. obtusata*), trådragg, dvergstry (*Usnea glabrata*), fossenål, huldrenål, smalhodenål (*Chaenotheca hispidula*). Karplantefloraen er også rik, med bl.a. huldregras, sudetlok og dalfiol. Elvejuvet ble kartlagt ifbm. "Ringebu-kløfteprosjektet" i 1997 (Bratli & Gaarder 1998), og i det nasjonale bekkekløftprosjektet i 2007 (Hofton et al. 2008) hvor det ble vurdert som nasjonalt svært verdifullt.

Urda SØ - Botten (OP Nord-Fron)

Inntil E6 og i den sørvestvendte lia nordover opp mot en åsrygg øst for Urda, står relativt gammel furudominert skog med mye steinblokker og oppsprukket berg. Her finnes elfenbenslav rikelig, og arten ble i 2011 sett på minst 19 berg/steinblokker, med minst 111 thalli. Arten er vanligst litt oppe i lia, men finnes også kloss inntil E6 på østsiden, hvor den også ble påvist i 1997 (NLD 2012). Lokaliteten er den nest rikeste som er kjent i Norge. Andre påviste lavarter er bl.a. praktlav (rikelig), hodeskodelav, muslinglav, grynfiltlav. Lokaliteten er truet av planlagt utbygging av E6 (Erlend Rolstad pers. medd.).

Eide-Koloberget (OP Sel)

Dette er ei vest-nordvestvendt bratt lise nord for Sjoa, mellom E6 og kulturlandskap i dalbunnen og tørrere furudominert skog mot Koloberget i øst-sørøst (Koloberget naturreservat). Elfenbenslav opptrer spredt til rikelig på berg og steinblokker langs et minst 1,5 kilometer langt belte i lia, mest i gammel til middelaldrende bjørkeskog, løvblandingsskog, gråor-heggeskog og partivis furuskog. Tette konsentrasjoner av arten finnes særlig mellom søndre Eide og Fagerlii, men også øst for nordre Eide er den relativt vanlig. Arten ble først funnet her 1952, seinere 1993, 1996, og reinventert i 2011. Hittil er den sett på minst 28 bergvegger/steinblokker, med ca. 140 thalli (hvorav 5 fertile), noe gjør dette til rikeste kjente lokalitet i Norge. Andre lav i området er bl.a. kort trollskjegg, langt trollskjegg, praktlav, gryntjafs, eikelav, almelav (*Gyalecta ulmi*) (på berg), randkvistlav, lungenever, skrubbenever, hodeskodelav og kystårenever.

Veslerusti N – Reslykkja (OP Sel)

Påvist 2012, men også skog på oversiden av veien med funn fra 2001 bør trolig regnes til samme lokalitet. Området er ei slak nordøstvendt lise mellom Lågen og Fv 418 med bjørkedominert skog med mye steinblokker og bergvegger. Partivis er kulturpåvirkningen betydelig (nokså ung skog, trolig gammel beiteskog), men mesteparten er eldre skog. Elfenbenslav opptrer hyppig, og ble i 2012 sett på 13 berg/steinblokker, men de fleste steder fåtallig, med til sammen ca. 20 thalli til sammen. Andre påviste lavarter er bl.a. praktlav (rikelig), almelav (på berg), randkvistlav, skrubbenever, hodeskoddelav (rikelig), muslinglav, grynfiltlav, skjellrosettlav og brundogglav. Av karplanter finnes bl.a. kalktelg og mye russeburkne, og av moser blåkurlemose (*Didymodon glaucus*).

Hanakampen (OP Sel)

Lokaliteten består av brattlendt sørøst- til nordøstvendt gammel bjørkeskog og gråor-heggeskog i nedre del av lise, mellom kulturlandskap i dalbunnen og tørrere skog i oppkant. Elfenbenslav ble funnet her i 2011 rikelig på steinblokker og små bergvegger, særlig langs en smal kraftlinjetrasé i nedkant av lia omkring selve ryggen av Hanakampen (lysåpent). 12 berg og steinblokker med minst 49 thalli ble påvist, hvorav ett fertilt. Andre påviste lavarter er bl.a.: spikeskjegg (*Bryoria nadvornikiana*), praktlav, huldrenål, gryntjafs, eikelav, granseterlav (*Hypogymnia bitteri*), randkvistlav, skrubbenever, hodeskoddelav, grynfiltlav og brundogglav.

Tolstadscriu-Jukulbergje (OP Vågå)

I nedre del av sørvest- til sørvendte bratte skråninger med eldre og partivis yngre bærlyngfuruskog og gråor-heggeskog, med mye rike steinblokker, opptrer elfenbenslav flere steder, vanligst nederst i lia. Arten ble påvist her i 1937 og 1958, og grundigere inventert i 2005 og 2012. Tre forekomstpunkter er kjent pr. 2012: Tolstadscriu på 2 steinblokker, Tolstadscriu V på 1 steinblokk, og under Jukulbergje i vest på 7 steinblokker (inkl. fertile thalli). Sistnevnte sted ble arten i 2005 også sett sparsomt på hogstflate (Reidar Haugan pers. medd.). Det var omfattende stormfelling på slutten av 1980-tallet eller starten av 1990-tallet i området, gjennomførte hogster er ryddehogster etter dette (Anders Breili pers. medd.). Alle funn unntatt ett er på nord- til østsiden av steinblokkene. Det er også gjort et funn litt lenger vest, i sørvestvendt lise vest på Jukulbergje i 1992 (NLD 2012)). Trolig er det mer eller mindre store naturverdier på mye av strekningen fra Lalm til sørøstskrenten av Andershøe, særlig knyttet til gammel kalkfuruskog/sandfuruskog, og ganske mye av lia er avgrenset som naturtypelokaliteter (men delvis manglende undersøkt og beskrevet) (Larsen & Gaarder 2009, Naturbase 2012). Andre påviste lavarter er bl.a. randkvistlav, skrubbenever og skjellrosettlav. For øvrig er her også observert hvitryggspett flere ganger på 1990-tallet (Artskart 2012).

Pillarvike-Nørdre Kleive (OP Vågå)

Dette er ei nordøstvendt, relativt bratt lise med gunstig og stabilt fuktig lokalklima, beskyttet av høye lisider mot sør og vest og Ottaelva i dalbunnen. Elfenbenslav finnes spredt på strekningen mellom Pillarvike og Nørdre Kleive. Arten ble først funnet ved "Lalm" i 1909 (unøyaktig stedfestet), seinere i 1937 (trolig ved Nørdre Kleive), 1993, 2004 og reinventert i 2011. Forekomsten er todelt. Nord for Nørdre Kleive står rik, yngre til middelaldrende og stedvis eldre løvtredominert blandingskog og en del gran. Mye av denne skogen er relativt skyggefull, og elfenbenslav er klart vanligst langs ei smal kraftlinjegate, mens det inne i sluttet skog bare finnes små og mest skrantende individer. Arten ble i 2011 funnet på 4 berg/steinblokker med totalt 39 thalli, men finnes trolig på noen flere berg, særlig i nord. Mot sørvest er det tett, middelaldrende granskog, trolig plantet etter flatehogst, og her er lavfloraen på bergveggene fattig. På Nørdre Kleive finnes arten i glissent tresatt beitemark, på relativt lave steinblokker (minst 4 steinblokker, 18 thalli). Arten ble også sett på ei steinblokk i nesten åpen beitemark, trolig muliggjort av områdets svært gunstige lokalklima. Dette er den eneste av de rikere forekomstene av arten som anses å ha behov for skjøtsel. I tillegg til elfenbenslav er bl.a. påvist kort trollskjegg, praktlav, gryntjafs, randkvistlav, lungenever, skrubbenever, hodeskoddelav, grynfiltlav, kystårenever, kalkrosettlav (*Phaeophyscia constipata*),

grynrosettlav (*Physcia dimidiata*), brundogglav og småragg. På Nørdre Kleive er det også påvist en del beitemarkssopp og engplanter, inkludert enkelte rødlistearter.

Øygardsjuvet (BU Nore og Uvdal)

Dette er ei stor elvekløft dannet av Numedalslågen sør for Tunhovdfjorden. Elvekløfta har mye til felles med "storkløftene" i Gudbrandsdalen, og er også den eneste rike elfenbenslavlokaliteten utenfor Gudbrandsdalen. Arten ble første gang funnet her ved Sporanbrua i 1996 (NLD 2012), seinere ifbm. bekkekløftprosjektet i 2009 og egne besøk i 2011 gjennom flere kilometer av elvekløftas nedre og midtre del. Den er hittil sett på 14 berg og 1 rogn, minst 50-60 thalli, og lokaliteten vurderes som den 3. rikeste i Norge. En rekke andre sjeldne og rødlistede lav er påvist her, både bergveggarter og epifytter, bl.a. langt trollskjegg, praktlav (svært mye), fossefiltlav, hodeskodelav (svært mye), muslinglav, grynfiltlav, brundogglav, trådrag, huldrestry (*Usnea longissima*), fossenål, huldrenål, gul vokslav (*Dimerella lutea*) og *Rinodina sheardii*. Området ble i 2009 kartlagt ifbm. bekkekløftprosjektet og vurdert som nasjonalt svært verdifull (Hofton et al. 2010).

I et mellomsjikt kan en skille ut ytterligere 9 relativt viktige lokaliteter:

Disse har ikke like rike forekomster som lokalitetene over, men skiller seg likevel ut som relativt rike blant de norske lokalitetene. Til sammen har disse 9 lokalitetene ca 18% (44 av 243) av antall steinblokker/bergvegger/trær med arten i Norge.

Vinstras elvejuv (OP Nord-Fron)

Vinstra danner ei stor elvekløft med usedvanlig rik lav- og karplanteflora. Nedre deler av juvet er vernet i Liadalane naturreservat (Naturbase 2012), mens midtre og øvre deler er kartlagt i bekkekløftprosjektet 2007 og vurdert som samlet nasjonalt svært verdifullt (Hofton 2008a, b). Elfenbenslav er påvist to steder i reservatet, hhv. sør for Kongslie (på bjørk i 1937 og på to rognetrær i 2011), og i 1992 på noen få bergvegger nær dalbunnen ved Golos utløp (NLD 2012, Geir Gaarder pers. medd.). Ved Huskelia lenger vest ble den i 2007 funnet i glissent tresatt beitemark på lave steinblokker ut mot kanten av juvet.

Hatta (OP Nord-Fron)

Hatta er ei nordvendt bekkekløft med eldre, rik granskog og noe løvskog. Helt nederst i kløfta ble elfenbenslav i 2012 påvist på 4 berg med minst 10 thalli. Bare en liten del av området ble undersøkt, og arten finnes trolig flere steder. Deler av Hatta ble også undersøkt i bekkekløftprosjektet 2007, og partiet nederst i kløfta ble avgrenset som kjerneområder (men elfenbenslav ble da ikke påvist) (Gaarder 2008).

Teigøya V (OP Nord-Fron)

Dette er ei bratt nordvendt lise med løvskog, granskog og blandingsskog. Forekomsten ble påvist i 2011, da arten ble sett på 3 berg med totalt 23 thalli. To forekomster er grov blokkmark i løvskog, mens den tredje er kraftlinjegate i granskog. Trolig finnes arten flere steder i lia, spesielt i tilknytning til kulturlandskap noe lenger sør. Andre påviste lavararter er bl.a. kort trollskjegg, sprikeskjegg, praktlav, eikelav og hodeskodelav.

Melem V (OP Sel)

Vest for Melem ligger ei bratt østvendt lise med eldre bjørkedominert skog og furuskog, med en god del bergvegger og steinblokker. Her ble elfenbenslav i 2012 funnet på 3 berg og 1 bjørk, med totalt 14 thalli. Sannsynligvis finnes arten også videre sørover i lia, kanskje er det sammenhengende forekomst til funnene ved Bjørndalsbekken. Andre påviste lavararter er bl.a. gryntjafs, eikelav, skrubbenever, grynrosettlav og brundogglav, dessuten blåkurlemose (*Didymodon glaucus*).

Kringen (OP Sel)

Vestvendt lise med eldre bjørkeskog og gråor-heggeskog. Elfenbenslav ble først funnet her i 1938 av Sten Ahlner (NLD 2012), seinere påvist i 1993, 2004 og reinventert i 2011 da den ble funnet på 4 berg med totalt 13 thalli. Det mistenkes at funnet gjort av T.M.

Fries i 1863 påskrevet "Kringelen" (kollekt i Uppsala (UPS L-004043)) som er ført/tolket til Dovre kommune (NLD 2012), også kan være gjort her. Andre påviste lavararter er bl.a. eikelav, gryntjafs, skrubbenever, kystårenever og grynmessinglav.

Selsvatnet SV (OP Sel)

Bratt nordvendt lise med eldre, furudominert blandingskog med store steinblokker. Elfenbenslav er funnet her i 2004 og 2007, hittil på 4 berg med minst 15 thalli. Her finnes også bl.a. praktlav, kort trollskjegg, sprikeskjegg, huldrenål, hvithodenål, gryntjafs, randkvistlav, lungenever, skrubbenever, grynfiltlav og kystårenever.

Drøsja (OP Vang)

Elva Drøsja er ei rasktstrømmende elv i sørvendt lise, hvor elfenbenslav i 2012 ble funnet på 5 ospetrær og 1 bergvegg i et parti med fuktig gammel løvskog med mye osp (Steinar Vatne pers. medd.). Også praktlav og eikelav finnes i området.

Liaåni (BU Gol)

Dette er ei lita, men markert bekekløft hvor elfenbenslav i 2012 ble påvist i et svært fuktig parti til dels rikelig på 4 rogn og sparsomt på 1-2 grantrær, totalt minst 45 thalli (mange små og flere store). Andre påviste lavararter er bl.a. praktlav (på rogn og gran), hvithodenål, fossefiltlav, muslinglav, grynfiltlav, trådragg og *Rinodina sheardii*.

Henfallet (ST Tydal)

Elfenbenslav opptrer her i stabil fosserøykgranskog på flere mer eller mindre småvokste og undertrykte eldre grantrær. Arten ble først påvist i 1995 da den ble funnet på én død gran (Holien & Prestø 1995), mens den i 2007 ble sett på ca 10 trær (Jon Klepsland pers. medd.). Det er uvisst hvorvidt arten har hatt reell økning eller ikke siden feltarbeidet i 1995 ble utført under svært vanskelige værforhold (Håkon Holien pers. medd.). Sammen med elfenbenslav er det rike lobarionsamfunn på gran, med bl.a. sølvnever (*Lobaria amplissima*), fossenever (*Lobaria hallii*), lungenever, skrubbenever, kystfiltlav (*Pannaria rubiginosa*), kystvrenge (*Nephroma laevigatum*), grynfiltlav, dvergfiltlav (*Parmeliella parvula*), samt bl.a. granbendellav (*Bactrospora corticola*), groplav (*Cavernularia hultenii*), skrukkelav (*Platismatia norvegica*) og trådragg. Dette er eneste sted der elfenbenslav er påvist sammen med lavararter typiske for midtnorsk boreale regnskog.

2.3 Populasjonsstørrelse og -utvikling

2.3.1 Populasjonsstørrelse

Elfenbenslav er generelt sjelden til meget sjelden i Norge og resten av Europa, med kjerneområdet i midt-Gudbrandsdalen og i mindre grad Numedal og Valdres som unntakene. De fleste lokaliteter ligger spredt og er individfattige, ofte med bare 1-2 okkuperte berg/steinblokker/trær og færre enn 10 thalli pr. lokalitet. Bare et fåtall lokaliteter kan beskrives som mer eller mindre individrike og til dels livskraftige, og disse har en stor andel av den samlede norske populasjonen av arten (8,1% av lokalitetene (8 av 99) har hele 48% av antall kjente substratenheter) (kap. 2.2.5). Arten er derfor generelt sårbar, siden negative endringer som berører noen av disse få rike lokalitetene lett kan gi store utslag på den samlede norske populasjonsstørrelsen. Også i Sverige er store deler av populasjonen konsentrert til få lokaliteter, med hele 2/3 av populasjonen på én lokalitet (Ulvberget-Husberget i Härjedalen) (Jonsson & Nordin 2011).

Arten kjennes pr. 1.10.2012. fra anslått minimum 243 steinblokker/bergvegger/trær. I Rødlista 2010 ble totalt antall lokaliteter anslått til 306, gjennomsnittlig populasjonsstørrelse pr. lokalitet til 2 (á 0,1 m²), og total populasjonsstørrelse til 618 "individer" (totalt 61,8 m²) (Reidar Haugan pers. medd.). Den norske populasjonen må bedømmes som liten. Den er likevel utvilsomt betydelig større enn den svenske, selv om denne i den svenske Rødlistan 2010 ble anslått til 600 "individer" (ArtDatabanken 2012).

Detaljert inventering av alle de 14 svenske lokalitetene ga funn av 2088 thalli større enn 0,25 cm², med total dekning på 137,4 dm² (Jonsson & Nordin 2011).

2.3.2 Populasjonsutvikling

Fordi elfenbenslav hovedsakelig finnes i rikere skogtyper og lavt nede i store dalfører, dvs. på arealer med betydelig utnyttelsespress, har arten trolig hatt stor tilbakegang siden ca. 1950 pga. ulike inngrep. Samtidig har arten gått kraftig tilbake i kulturlandskapet pga. bruksendringer der. Tilbakegangen er vanskelig å kvantifisere, men under en reinventering av 27 lokaliteter i 1993-94 ble arten gjenfunnet på bare 7, status ble vurdert som usikker på 3, og antatt utgått på 17 lokaliteter.

I dag synes elfenbenslav å ha relativt stabile forekomster i mange lise- og kløftelokaliteter, selv om ulike inngrep og annen påvirkning fortsatt medfører en viss pågående tilbakegang. Mange av lokalitetene ligger i områder kartlagt som verdifulle i ulike kartleggingsprosjekter (særlig naturtypeprosjekter og bekkekløftprosjektet), og sammen med funn på Artskart og NLD er de derfor kjent for forvaltning og skogbruket. Bl.a. i skogbruket tas en del hensyn til forekomster for truede arter, noe som bremser populasjonstilbakegang. En ser også (tilsynelatende) nyetableringer noen steder, men slike påvirker bare i liten grad samlet populasjonsutvikling.

En god del lokaliteter i lavere liser som tidligere har vært beitepåvirket er i dag "fullverdig" eldre skog, og en del er såpass opprevet av steinblokker og berg at arten trolig i liten grad har blitt negativt påvirket av gjengroing og suksesjon til eldre skog, snarere tvert imot. En del steder kan en tenke seg følgende populasjonsutvikling ved suksesjon fra beitemark til gammelskog: tresatt beitemark (stabil) → gjengroing med ungskog (reduksjon) → tett eldre skog (liten) → opprevet gammelskog (økende – etter hvert stabil). Forekomster i mer homogen kulturmark (beiteskog og glissent tresatt beitemark på slakt terreng og/eller med få berg og steinblokker) er mer sårbare for gjengroing til tett skog, og slike steder er tilbakegang observert også i seinere tid, med individfattige forekomster, småvokste og skrantende individer.

Samlet sett har arten med stor sannsynlighet hatt betydelig tilbakegang inntil relativt nylig, og arten har i dag en relativt liten populasjon som for en stor del er konsentrert til noen få rike lokaliteter. Pågående tilbakegang foregår, men er trolig relativt liten.

2.4 Røddlistestatus

Elfenbenslav er klassifisert som sterkt truet (EN) på Norsk Rødliste for arter 2010, på bakgrunn av antatt tidligere, pågående og framtidig tilbakegang kombinert med liten populasjon (<2500 individer) (kriteriesett A2ac+3c+4c; C1) (Timdal et al. 2010). Antall reelle lokaliteter ble vurdert å være 3x av daværende antall kjente (mørketallsfaktor=3).

Rødliste-kriteriedokumentasjonsteksten lyder: *"Elfenbenslav finnes mest i dalførene på indre Østlandet, særlig i Gudbrandsdalen og Valdres. Ellers er den meget sjelden i indre fjordstrøk, Trøndelag og Troms. Artens utbredelse er godt kjent, men vi antar at den har noen uoppdagete forekomster, særlig i Gudbrandsdalen. Likevel har arten gått kraftig tilbake, noe som mest skyldes gjengroing av beiteskog og hagemark. Noen få lokaliteter i furuskog er sårbare for flatehogst og tette plantefelt. Den vokser på basiske bergvegger og steinblokker i halvskygge."*

Det er ikke internasjonale forpliktelser knyttet til arten gjennom konvensjoner eller internasjonale avtaler som Norge har sluttet seg til.

I Finland er elfenbenslav vurdert som sterkt truet (EN) (Jääskeläinen et al. 2010). I Sverige er den klassifisert som sårbar (VU) (Thor et al. 2010), basert på anslått totalt 60 lokaliteter med gjennomsnittlig 10 "individer" pr. lokalitet, og total populasjon på 600 "individer" (ArtDatabanken 2012). Anslått populasjonsstørrelse pr. lokalitet er altså langt høyere enn i Norge. Dette gjenspeiler ikke reelle ulikheter mellom to landene, jf. Jonsson & Nordin (2011) som har påvist totalt 1,37 m² på de 14 aktuelle svenske lokalitetene samlet, men ulik vurderingsmetodikk i rødlistearbeidet.

3 Påvirkningsfaktorer

3.1 Innledning

Påvirkningsfaktorer er i all hovedsak knyttet til ulike fysiske arealpåvirkninger. Påvirkningsfaktorene er imidlertid ganske ulike mellom kulturlandskapslokaliteter og skoglokaliteter. Arten er generelt negativt påvirket av en kombinasjon av flere faktorer, som iblant virker sammen på samme lokalitet, med skogbruk (inkl. granplanting), fysiske inngrep og gjengroing som de viktigste. Tønsberg et al. (1996) angir følgende trusler for vurderte lokaliteter (ant. lokaliteter): hogst (26), gjengroing (14), utbygging (11), kraftutbygging (7), skogplanting (2), landbruk (2), innsamling (2) og forurensing (2).

Følgende kategorier av påvirkningsfaktorer skilles ut (i rekkefølge etter viktighet):

- Arealinngrep (fysiske inngrep, skogbruk, etc.)
- Gjengroing
- Naturlige forstyrrelser
- Små og isolerte populasjoner
- Forurensning
- Innsamling og utilsiktet slitasje

3.2 Arealinngrep/habitatødeleggelse

Viktigste påvirkningsfaktorer for elfenbenslav i Norge er inngrep som endrer/ødelegger artens habitater. Disse er av to kategorier (i tillegg gis kanteffekter egen gjennomgang):

Fysiske inngrep

Mange elfenbenslav-lokaliteter ligger lavt nede i ller og dalbunner nær bebyggelse og veier og med betydelig utnyttelsespress. Arten er derfor potensielt utsatt for ulike typer små og større arealinngrep. Veibygging, kraftutbygging, flomsikringstiltak, boligbygging og andre inngrep har utvilsomt vært medvirkende til artens tilbakegang. Slike inngrep utgjør fortsatt en potensielt viktig negativ påvirkningsfaktor og trussel, kanskje særlig for veinære lokaliteter og for lokaliteter i bekkekløfter aktuelle for småkraftverk. Småkraftutbygginger kan være negative både gjennom direkte fysiske inngrep (rørgate, veier, kraftstasjon etc.), kanteffekter (økt eksponering for sol og vind), og redusert vannføring (uttørking), men for elfenbenslav er trolig direkte fysiske inngrep viktigst.

Konkrete eksempler er flere. I Gudbrandsdalen er planlagt utvidelse av E6 en betydelig trussel for flere lokaliteter, bl.a. den nest rikeste i landet (Urda Ø i Nord-Fron) (Larsen & Fjeldstad 2010, Erlend Rolstad pers. medd.). I Gudbrandsdalen har det også vært/er planer om kraftutbygging (Øla i Nord-Fron, Nedre Otta i Sel og Vågå), og kraftlinje Rosten-Vågåmo (Sel og Vågå) som kunne/kan få negative konsekvenser for arten (Gaarder 2007, Gaarder & Larsen 2009, Larsen & Gaarder 2009). I Vang var/er det planer om steinbrudd ved Øylo som ville vært negativt/ødeleggende (Geir Gaarder pers. medd.), og den relativt rike forekomsten langs Drøsja kan bli påvirket av småkraftutbygging (Steinar Vatne pers. medd.). I Lærdal var det planer om utvidelse av E16 som ville påvirket forekomsten på Furehovden negativt (Geir Gaarder pers. medd.).

Under visse forhold kan enkelte fysiske inngrep lokalt være positive for elfenbenslav og andre lyskrevende bergvegglevende lav med liknende habitatkrav. Dette gjelder i første rekke smale kraftlinjegater gjennom skyggefull skog, som gir gunstig kombinasjon av stabilt lokalklima og langvarig gode lysforhold fordi de holdes kontinuerlig åpne. Dette er observert flere steder i Gudbrandsdalen, der elfenbenslav og flere følgearter er vanligere langs kraftlinjegater enn i omkringliggende skog (Teigøya V og Storøya S i Nord-Fron, Pillarvike – Nørdre Kleive i Vågå). Dette er imidlertid lokaliteter langt nede i bratte, høye nord- til nordøstvendte liser og derfor topografisk godt beskyttet med et gunstig lokalklima. I tillegg er kraftlinjegatene relativt smale, og de er omgitt av beskyttende skog. Det er således flere forutsetninger som trolig må ligge til rette for at kraftlinjer har positiv effekt. Sannsynligvis vil brede kraftlinjetraséer, og både brede og smale kraftlinjer i mer eksponert terreng, være negativt pga. eksponering for sol og vind.

Skogbruk, vedhogst, etc.

Elfenbenslav forekommer ofte på arealer som samtidig er attraktive for skogbruket pga. god bonitet og en del steder også lett tilgjengelighet. En del lokaliteter ligger imidlertid i vanskelig tilgjengelig terreng og er lite truet av inngrep, men av de 8 rikeste lokalitetene (kap. 2.2.5) gjelder dette kun Søråa (OP Ringebu).

Bestandsskogbruket gir to negative påvirkninger på elfenbenslav og andre bergvegglevende arter med liknende habitatkrav: i første omgang gir åpne hogster eksponering for solinnstråling og vind, og i neste omgang fører tett ungskog til et skyggefullt miljø som en lyskrevende art som elfenbenslav ikke tåler. I topografisk gunstig terreng (nord- til østvendte lisider, nær elver, etc.) kan arten overleve på mindre hogstflater, men ungskogsfasen fører som oftest til utskygging og utdøing. Mange bekkekløfter på indre Østlandet har vært utsatt for kabelkrandrifter, og de fleste litt større bekkekløfter er i betydelig grad påvirket av flatehogster, eksempelvis både Nordåa (OP Ringebu), Vinstra (OP Nord-Fron) og Øygardsjuvet (BU Nore og Uvdal). Dette har utvilsomt påvirket en del forekomster av elfenbenslav negativt. Eksempelvis har sistnevnte elvekløft en av Norges rikeste forekomster, men arten synes fraværende fra ungskog og hogstflater i kløfta. Det er også gjennomført hogst (oppdyddingshogst etter stormfelling) nær den rike forekomsten under Jukulbergje (OP Vågå), hvor arten i 2005 ble observert sparsomt på hogstflate.

Skogplanting utgjør også en trussel. En del steder i kjerneregionen i Gudbrandsdalen har tidligere løvdominert skog og kulturlandskap blitt tilplantet med gran, noe som utvilsomt har påvirket en del forekomster av elfenbenslav negativt.

Vedhogst og andre småskala hogster (inkludert plukkhogst) utgjør trolig i liten grad en trussel mot arten, ikke minst fordi den i hovedsak lever på bergvegger. Dette kan i visse tilfeller tvert imot være positivt, fordi det skaper en mer lysåpen skog. Det er imidlertid viktig å vurdere evt. negative effekter på andre (epifyttiske og vednedbrytende) arter som kan være sårbare for slike inngrep før slike tiltak settes i gang som skjøtsel.

Kanteffekter

Undersøkelser viser merkbare effekter av temperatur og lysinnstråling 20-40 meter inn i granskog og vind opptil 100-200 meter inn i gran- og furuskog (Olsen 1995), og 2-3 trelengder har blitt foreslått som tommelfingerregel for merkbar vindeffekt inn i skog (Reifsnyder 1955). Kanteffekter i form av endret fuktighet, temperatur, lysforhold/innstråling og vind har negativ effekt på mange fuktighetskrevende lav (se Jansson 2009 og referanser deri). En kjenner ikke til forskning på elfenbenslavens sårbarhet for kanteffekter, men erfaringer fra en god del lokaliteter både i Norge og Sverige, og generell vurdering ut fra artens habitatkrav, tilsier at den påvirkes til dels betydelig negativt av eksponerte kanter.

3.3 Gjengroing og andre endringer i kulturlandskapet

Fortetning av tidligere glissen/lysåpen skog er en pågående negativ påvirkning for elfenbenslav og en rekke arter med tilsvarende økologi. Dette har vært og er særlig markant for kulturlandskapslokalitetene. Som i mange andre landsdeler har det også i Gudbrandsdalen og Valdres vært en betydelig tilbakegang av beiteskog, halvåpne kantsoner og glissent tresatt beitemark, dels ved intensivt drift av arealene, dels ved tilplanting med gran, men mest pga. gjengroing til tett ungskog. Dette har utvilsomt ført til betydelig tilbakegang for mange halvskyggearter.

I dag finnes elfenbenslav på relativt få kulturlandskapslokaliteter (tab. 1), og kanskje er arten allerede borte fra de fleste slike lokaliteter den tidligere har forekommet på. Uten tiltak/skjøtsel vil den trolig forsvinne fra de fleste gjenværende kulturlandskapslokaliteter i løpet av relativt kort tid. Det er likevel mulig at arten kan reetablere seg når skogen har nådd naturskogstilstand med glennedynamikk og mer stabilt, naturlig lysåpent skogbilde. En del steder der skogen er opprevet av mye berg og steinblokker og derfor er stabilt lysåpen holder arten stand selv om tidligere beitebruk har opphørt for lenge siden.


Fig. 3.1. Mange steder i Gudbrandsdalen har gjengroing av beiteskog og tresatt beitemark, samt planting av gran, ført til omfattende tilbakegang for elfenbenslav. Her eksemplifisert fra Bu-Ekra (OP Sel). Foto: Tom H. Hofton.


Fig. 3.2 (v), 3.3 (h). Gjengroing er en pågående trussel på mange kulturlandskapslokaliteter i Gudbrandsdalen, som her ved Strond sør for Vågåvatnet (venstre) og Nørdre Kleive (begge OP Vågå). Foto: Tom H. Hofton 2011.

3.4 Naturlige forstyrrelser

Naturlige forstyrrelser som ras, flom etc. er sentrale i den naturlige dynamikken som former økosystemene i de brattlendte landskapene som elfenbenslaven hører hjemme i. Slike forstyrrelser fører til tilførsel av "ferske" steinblokker nedover i liene, og antakelig har svært mange av de steinblokkene som arten i dag vokser på opphav i steinsprang og ras langt tilbake i tiden. Slike forstyrrelser fører også til at sluttet skog rives opp og blir mer lysåpen. Mindre ras som skjer ganske ofte i mange lisider og bekkekløfter er derfor i hovedsak en positiv faktor. Fordi de fleste lokaliteter er individfattige kan imidlertid slike hendelser føre til at lokale populasjoner dør ut ved at den eller de steinblokkene/bergene arten vokser på blir påvirket. Større skred vil som hovedregel utradere miljøet for arten,

men på lengre sikt vil slike skred kunne skape nye habitater som etter en del tiår kan bli reetablert. Større skred som påvirker de få rike forekomstene vil imidlertid utelukkende være negative for artens overlevelse, og evt. arealinngrep som kan føre til økt erosjonsfare bør unngås for å redusere faren for skred.

3.5 Små og isolerte populasjoner

Populasjonen av elfenbenslav i Norge er i utgangspunktet liten, og er sterkt isolert fra de andre "hovedområdene" for arten i Europa (Alpene og Ural). Små populasjoner er generelt sårbare fordi stokastiske hendelser som berører noen få lokaliteter kan påvirke en stor del av populasjonen. Imidlertid synes det innenfor kjerneregionen i midt-Gudbrandsdalen, i mindre grad kanskje også i Numedal, å foregå en viss populasjonsflyt i landskapet, noe som kan oppveie slike effekter ved at arten kan reetablere seg på utgatte lokaliteter. En mer langsiktig effekt av små populasjoner kan være genetisk utarming, men den genetiske variasjonen til elfenbenslav er ikke undersøkt, og det er ukjent i hvilken grad dette spiller inn på artens langsiktige overlevelsessevne.

3.6 Andre påvirkningsfaktorer

3.6.1 Forurensing

Mange lavararter er sårbare for forurensning, bl.a. har mange lobarionarter høy sårbarhet for svoveldioksid SO₂ (se Tønsberg et al. 1996). Dette skyldes både direkte påvirkning og indirekte påvirkning gjennom forsuring av substratet. En kjenner ikke til spesifikke studier av elfenbenslav, men dens tilknytning til baserike substrat tilsier generelt sårbarhet for forsuring. En kunne også tenke seg at lokale forurensningskilder fra biltrafikk og industri kunne virke negativt inn. Det er imidlertid lite tungindustri i artens utbredelsesområde, og den er observert få meter fra både E6 (Urda Ø i Nord-Fron) og Rv 15 (Strond V i Vågå), noe som kan indikere god toleranse for avgasser fra biltrafikk. En forurensningsfaktor som derimot kan tenkes å ha hatt (og ha) betydning for arten er gjødselspredning i beitemark og glissen beiteskog. Spredning av både kunstgjødsel og gjødsel fra husdyr på steinblokker og trær med arten vil høyst sannsynlig være ødeleggende, selv om en ikke er kjent med konkrete erfaringer av dette på elfenbenslav.

Samlet sett spiller forurensing trolig svært liten rolle som påvirkningsfaktor for elfenbenslav i Norge, men det er grunn til å være oppmerksom på kulturlandskapslokaliteter mht. gjødselspredning.

3.6.2 Innsamling

For svært fåtallige arter kan innsamling være en trussel. Lav er generelt mindre utsatt enn bl.a. en del karplanter, men mer sårbare enn for eksempel sopp fordi det for en del arter er lett å samle store deler av forekomstene hvis innsamling gjøres ukritisk. Dette gjelder ikke minst lett kjennelige og lett finnbare arter med en viss status blant lavinteresserte, som elfenbenslav. På individfattige lokaliteter kan derfor innsamling innebære en trussel. I gamle dager ble det iblant samlet store mengder av visse lavararter, som for noen arters vedkommende har vært medvirkende til betydelig tilbakegang og muligens lokal utdøing (Tønsberg et al. (1996). Dette kan også være tilfelle for enkelte lokaliteter av elfenbenslav, eksempelvis ligger det rikelig herbariemateriale i herbarium O fra Steie (OP Vestre Slidre) og Ørsanden (OP Ringebu). Innsamling av truede arter bør generelt kun skje til dokumentasjons- og forskningsformål, bare en liten del av populasjonen bør samles, og innsamling bør ikke foregå fra individfattige populasjoner. For øvrig vil foto i de fleste tilfeller være tilstrekkelig dokumentasjon for elfenbenslav, og innsamling er derfor ofte ikke nødvendig.

Elfenbenslav er imidlertid ikke spesielt etterstrebet som samleobjekt eller på andre måter ettertraktet eller velkjent blant andre enn relativt få personer. De fleste er dessuten trolig bevisste på problemstillingen og gjennomfører innsamling etter forsvarlige prinsipper og i all hovedsak som dokumentasjon til offentlige herbarier. Innsamling anses derfor som en marginal negativ påvirkningsfaktor for elfenbenslav i Norge.

I Sverige er fjellklatring påvist som en direkte trussel på en av lokalitetene, der lav- og mosedekke kloss inntil påviste individer av elfenbenslav har blitt skrapet/kostet av berget på en av steinblokkene (Jonsson & Nordin 2011). Liknende påvirkning kan nok være tilstede også på enkelte norske lokaliteter, men vurderes som uvesentlig samlet sett.

3.6.3 Klimaendringer

Siden arten er knyttet til kontinentale, nedbørsfattige områder, kan det tenkes at økt oseanitet (som er en av de observerte og estimerte effektene av dagens pågående klimaendringer) vil være en negativ faktor for arten. Høyere temperatur vil trolig ha begrenset betydning isolert sett, men endret nedbørsmengde og -mønster kan potensielt trolig kunne ha mer å si. Eksempelvis kan hyppigere hendelser med svært kraftig nedbør kunne føre til sterkere avgang/bortskylling av individer fra stein/berg/trær. Det er svært vanskelig å forutsi i hvilken grad klimaendringer vil ha betydning for arten i Norge, men innenfor de endringsrammene som synes realistiske er det liten grunn til å tro at de vil ha vesentlig innvirkning.

Del 2: Juridisk, administrativ og økonomisk vurdering

Som nevnt er det flere påvirkningsfaktorer mot elfenbenslav, med skogbruk, omdisponering av areal til utbyggingsformål (særlig veiutbygginger) og gjengroing som de viktigste. De juridiske virkemidlene som anses mest aktuelle for å ta vare på lokaliteter med elfenbenslav er naturmangfoldloven, plan- og bygningsloven og skogbrukssektorens egne virkemidler.

4 Prosess og saksgang

xxxxxx

5 Iverksatte tiltak og eksisterende regelverk og ordninger

5.1 Iverksatte tiltak

Med unntak av reinventeringer (se under) har det, så vidt vites, ikke blitt gjennomført tiltak spesifikt innrettet mot elfenbenslav eller dens lokaliteter.

Kartlegging og overvåkning

Ifbm. rødlistearbeidet har det blitt gjennomført kartlegginger og systematiske reinventeringer av et stort antall lavarter, inkludert elfenbenslav, siden tidlig på 1990-tallet. Første fase av dette arbeidet ble oppsummert av Tønsberg et al. (1996), men er seinere videreført. En betydelig andel av elfenbenslav-lokalitetene som var kjent inntil starten av 1990-tallet ble reinventert i perioden 1991-93. En del gamle lokaliteter er imidlertid ikke reinventert, og etter 1993 har det ikke vært gjennomført noen ny, systematisk reinventeringsrunde av elfenbenslav-lokaliteter. Som forarbeid til faggrunnlaget for handlingsplanen ble det gjennomført en del feltarbeid i Gudbrandsdalen og Numedal i 2011, og en god del av tidligere kjente lokaliteter ble da reinventert, samtidig som det ble gjort nykartlegging av en del på forhånd antatt potensielle områder. I 2012 ble det gjennomført ytterligere kartlegging, med reinventering av gamle lokaliteter og nykartlegging i potensielle områder.

Skjøtsel

Det er ikke kjent at det er utformet skjøtselsplaner eller planlegging/utføring av aktive skjøtselstiltak med fokus på elfenbenslav på noen av lokalitetene.

Planlegging av inngrep

Forekomst av elfenbenslav (på lik linje med andre truede arter) er ofte en del av begrunnelsen for at lokaliteter der arten finnes gis høy naturverdi, enten det er som naturtypelokalitet, nøkkelbiotop i skogbruket eller som vernekandidatområde. Forekomster av arten på arealer som vurderes å bli negativt påvirket av planlagte inngrep, kan føre til at slike planer blir vurdert til å ha negativ konsekvens for naturmangfold. På bakgrunn av dette skal forekomster av arten ha forvaltningsmessig påvirkning ved utforming og lokalisering av planlagte inngrep. Dette er ikke minst relevant mht. småkraftutbyggingsplaner, men også andre inngrep. Eksempelvis har forekomst av elfenbenslav hatt betydning i konsekvensutredninger for ny E16 i SF Lærdal (Gaarder 1993), et steinbrudd ved Øylo i OP Vang (Geir Gaarder pers. medd.), kraftlinje mellom Vågå og Rosten i OP Sel (Gaarder & Larsen 2009) og planer om vannkraftverk i Øla (OP Nord-Fron) (Gaarder 2007) og Nedre Otta (OP Sel) (Larsen & Gaarder 2009).

Hensyn innenfor skogbruket

Under sertifiseringssystemet til skogbruket tas det i dag en del viktige hensyn til naturmangfold. Et av disse er "punkt hensyn" til truede arter. I flere kommuner (bl.a. Nord-Fron) er det innført standard ikke-hogst sone på minimum 5 daa omkring

forekomster av bl.a. elfenbenslav, i tilfeller der forekomsten ikke ligger innenfor miljøfigur framkommet på annen måte (Erlend Rolstad pers. medd. februar 2012).

Det er imidlertid viktig å understreke at svært få arter fanges opp direkte i MiS-kartleggingen, noe som gjør at ikke minst mange bergvegglevende arter, som elfenbenslav, ikke fanges opp i MiS-områder. Eksempelvis er ingen av dagens kjente elfenbenslav-lokaliteter funnet ifbm. ordinære MiS-kartlegginger i skogbruket (kap. 2.2.4, tab. 5).

Vern

I kraft av å være en truet art har forekomster av elfenbenslav vært en del av vurderingsgrunnlaget for opprettelsen av enkelte verneområder, uten at det er kjent at forekomst av elfenbenslav i seg selv har hatt nevneverdig betydning for avgjørelse om vern eller ikke vern, eller avgrensning. Verneomfanget for arten er lavt. Kun 10 av 99 aktuelle lokaliteter (10,1%), som innehar ca 20 av 243 kjente steinblokker/bergvegger/trær med arten (8,2%) ligger innenfor verneområder (tab. 3 (kap. 2.2.3), tab. 6 (kap. 13.3.)), og ingen av de rikeste forekomstene er fanget opp i verneområder.

5.2 Juridiske virkemidler

5.2.1 Naturmangfoldloven

Naturmangfoldloven (NML) legger til grunn at naturen skal tas vare på gjennom bærekraftig bruk og vern. Bærekraftig bruk skal – i samsvar med formålsbestemmelsen for loven – være et sentralt virkemiddel for å ta vare på naturmangfoldet.

Målet for arter (NML § 5) er at artene og deres genetiske mangfold sikres på lang sikt og at artene forekommer i levedyktige bestander i sine naturlige utbredelsesområder. Så langt det er nødvendig for å nå dette målet sikres også artenes økologiske funksjonsområder og de øvrige økologiske betingelsene som de er avhengige av.

NML § 6 fastslår en alminnelig aktsomhetsplikt overfor naturmangfoldet. Plikten gjelder for private, både enkeltpersoner og foretak, og for det offentlige.

Det sentrale i aktsomhetsplikten er den enkeltes ansvar for å bidra – etter evne og ut fra den kunnskapen de har – til den samlede forvaltningen av naturmangfoldet slik at forvaltningsmålene for naturtyper og arter (jf NML §§ 4 og 5) kan nås.

Etter NML § 15 annet ledd er høsting og annet uttak av planter og sopp tillatt. Det forutsettes imidlertid at høsting eller uttak ikke er av et slikt omfang eller foregår på en slik måte at det truer overlevelsen av den aktuelle bestanden. Begrensningen retter seg i utgangspunktet mot alle typer virksomhet eller tiltak, men det er et vilkår at virksomheten eller tiltaket utgjør en trussel for den aktuelle bestandens overlevelse. Om tiltaket innebærer en slik trussel må bl.a. vurderes ut fra artens generelle bestandsstatus, f.eks. basert på gjeldende rødlistene (Norsk rødliste for arter 2010), og omfanget av tiltaket. NML § 15 annet ledd er ikke til hinder for lovlig ferdsel, landbruksvirksomhet eller annen virksomhet som skjer i samsvar med aktsomhetsplikten i NML § 6.

Vurdering

Naturmangfoldloven har generelle regler knyttet til bærekraftig bruk, og som omfatter all natur. Det er imidlertid lite som tyder på at disse reglene er tilstrekkelige for å ta vare på elfenbenslav. Det bør derfor ut fra NML § 9 (føre-var-prinsippet) annet punktum iverksettes tiltak fordi det foreligger risiko for alvorlig eller irreversibel skade på elfenbenslav som er en sterkt truet art på Norsk rødliste for arter 2010.

5.2.2 Plan- og bygningsloven

Plan- og bygningsloven (PBL) er en sektorovergripende lov som skal sikre en bærekraftig utvikling. Loven skal ivareta en rekke ulike interesser og hensyn.

PBL pålegger de ulike planmyndigheter (statlige, regionale og kommunale) nærmere bestemte planoppgaver. Kommunen skal etter PBL del IV utarbeide og vedta en kommunal planstrategi der en drøftelse av kommunens strategiske valg knyttet til samfunnsutvikling og bl.a. miljøutfordringer bør inngå. Kommunen skal ha en samlet kommuneplan som skal inneholde en samfunnsdel og en arealdel (arealplan). Samfunnsdelen skal ta stilling til langsiktige utfordringer og mål og danner grunnlaget for kommunens konkrete planer. Arealplanen, som skal omfatte kommunens totale areal, skal angi hovedtrekk i arealdisponeringen og rammer og betingelser for hvilke nye tiltak som kan settes i verk og hvilke hensyn som må ivaretas ved arealdisponeringen. Arealplanen er bindende for nye tiltak og utvidelse av eksisterende tiltak.

Valg av arealformål gir kommuner mulighet til å bestemme hva slags aktivitet som i hovedsak er ønsket og skal tillates i et område. Dette kan i seg selv legge visse føringer på området i forhold til naturmangfold.

For arealformål som kan komme i konflikt med naturmangfoldverdier kan kommunen vedta hensynssoner (lovens § 11-8) for å ta vare på viktige naturmangfoldverdier, herunder beslutte begrensninger i virksomhet og pålegge vilkår for tiltak/aktivitet i sonen.

PBL § 11-9 gir kommuner muligheter til å angi generelle bestemmelser som kan ha betydning for naturmangfold, både i form av krav om reguleringsplaner, krav om at det foretas utredninger og at kommunen kan angi miljøkvalitetsnormer. Kommunene har i stor grad anledning til selv å fastsette miljøkvalitetsnormer om naturmangfold utenfor verneområder etablert etter naturmangfoldloven kap. V.

Vilkårene for når kommunen *må* vedta reguleringsplan følger av lovens § 12-1, og det skal bl.a. utarbeides reguleringsplan for gjennomføring av større bygge- og anleggstiltak og andre tiltak som kan få vesentlige virkninger for miljø, og det skal i så fall også utarbeides et planprogram som skal sendes på høring. Reguleringsplanen skal utarbeides av fagkyndige, og i planen kan det i nødvendig utstrekning gis bestemmelser bl.a. til ivaretagelse av naturmangfold. PBL § 12-7 nr. 6 gir i utgangspunktet en mulighet for kommuner til selv å fastsette bestemmelser for å sikre truede og verdifulle naturtyper.

Planarbeidet i kommunen er underlagt et omfattende prosessuelt regelverk som skal sikre at alle berørte interesser blir hørt. Planforslag kan bli gjenstand for innsigelse, jf. PBL §§ 5-4 til 5-6. Fremmes innsigelse skal det normalt gjennomføres meglingsforhandling mellom departementet eventuelt avgjør om innsigelsen skal tas til følge og planen endres. Reguleringsplaner kan, dersom det ikke fremmes innsigelse, påklages av enhver med rettslig klageinteresse. Eventuelle dispensasjoner fra vedtatte planer kan også påklages.

Regional og statlig planmyndighet skal se til at henholdsvis regionale og nasjonale mål og hensyn ivaretas. Regional og statlig planmyndighet har et særlig ansvar for å påpeke eventuelle konflikter mellom regionale/statlige hensyn og kommunale planer på grunnlag av forslag til planprogram, og kan dersom deres syn ikke fører fram, fremme innsigelse til planen.

I PBL kap. 14 er det fastsatt regler om konsekvensutredning for tiltak etter annen lovgivning som kan få vesentlige virkninger for miljø og samfunn, herunder naturmangfold. Hvilke tiltak som omfattes og hva utredningen skal inneholde er fastsatt i egen forskrift om konsekvensutredninger.

Vurdering

Plan- og bygningsloven sikrer for det første bred medvirkning før avgjørelser om arealbruk fattes, og kravene til reguleringsplan og konsekvensutredning ved tiltak som kan få vesentlige miljøvirkninger vil i stor grad sikre at truet, verdifull og kjent naturmangfold blir vurdert i planprosessen. For det andre besitter kommunene virkemidler til å sikre viktige naturmangfoldverdier også i områder som besluttes disponert til utbyggings-/industri- og andre formål som kan komme i konflikt med disse verdiene.

For å ivareta naturmangfold kreves vanligvis langsiktig arbeid, noe som kan være en utfordring i forhold til planlegging etter plan- og bygningsloven. Etter plan- og bygningsloven gjelder en reguleringsplan bare så lenge det ikke er vedtatt en ny plan for området. Det er altså ingen garantier for hvor lenge bestemmelser i en reguleringsplan gjelder. Kommuneplaner gir heller ikke langsiktige garantier, i og med at disse skal revideres hvert fjerde år.

Endring og revisjon av planer gir en viss dynamikk i arealforvaltningen, men samtidig er planene etter PBL vesentlig mer statiske enn den dynamikken som utvelging av prioriterte arter med økologiske funksjonsområder etter naturmangfoldloven gir mulighet for. Det er etter PBL ikke en plikt til å omregulere eksisterende planer når det foreligger ny kunnskap. Områder som er viktige funksjonsområder for en art, vil kunne endre seg over tid i takt med artens bruk av området. Arter vil også kunne flytte på seg til nye områder utenfor det området som etter planen skal ta vare på arten. Denne dynamikken vil ikke planer etter PBL nødvendigvis kunne fange opp.

I utgangspunktet har kommuner gode muligheter til å ivareta naturmangfoldhensyn i arealplanleggingen etter plan- og bygningsloven. Forutsetningen er at kommunen velger å prioritere naturmangfoldhensyn foran andre hensyn og fastholder denne prioriteringen (planer kan endres). En vurderer det slik at PBL og de plikter og det ansvar kommunene har for naturmangfold ikke er tilstrekkelig for å sikre elfenbenslav som er en sterkt truet art på Norsk rødliste for arter 2010. For elfenbenslav vil det være behov for en strengere, konkret og mer varig beskyttelse enn det PBL gir anledning til.

5.2.3 Skogbrukssektorens egne virkemidler

Skogbruksloven (lov av 27. mai 2005 nr. 31) har flere formål. Hovedformålet er å fremme en bærekraftig forvaltning av landets skogressurser, men det er også et selvstendig formål å sikre naturmangfoldet, jf. lovens § 1. I henhold til lovens § 4 er skogeier ansvarlig for å forvalte skogen sin i samsvar med loven. Skogeier skal ha oversikt over miljøverdier i egen skog, og plikter å ta hensyn til disse ved tiltak i skogen, selv om det innebærer at enkelte tiltak (herunder hogst) ikke kan gjennomføres. Skogbruksloven § 4 siste ledd hjemler adgang til ved forskrift å fastsette særlige krav til miljøet, jf. forskrift om bærekraftig skogbruk av 7. juni 2006 (se nedenfor). Kommunen er tilsynsmyndighet jf. § 20, og lovens sanksjonsmidler følger av bestemmelsene i §§ 22-23. Unnlattelse av å rette seg etter pålegg gitt med hjemmel i lovens § 8 (se neste avsnitt) kan gi grunnlag for fastsettelse av tvangsmulkt og utløse straffeansvar.

Myndighetenes adgang til å stille miljøkrav med hjemmel direkte i loven.

Det følger av Skogbruksloven § 8 annet ledd at dersom hogst planlegges eller skjer i strid med loven, "eller kan få uheldige verknader for miljøverdiane", kan kommunen nekte hogsten eller sette vilkår for gjennomføringen av den. Relevant er også lovens § 11, som gir kommunen eller annen skogbruksstyresmakt hjemmel til å pålegge skogeier meldeplikt om hogst eller andre tiltak i skog dersom dette er nødvendig for å holde kontroll med at loven blir fulgt. Meldeplikten kan gjelde en eller flere skogeiere i hele eller deler av kommunen. Endelig nevnes Skogbruksloven § 13, som gir departementet anledning til ved forskrift å regulere skogsdriften i områder med særlig miljøverdi knyttet til bl.a. naturmangfold. Noen slik forskrift er foreløpig ikke vedtatt.

Forskrift om bærekraftig skogbruk

Forskriften § 4 gir skogeier plikt til å dokumentere de miljøhensyn, herunder naturmangfoldhensyn, som ligger til grunn for planlagte og utførte tiltak i skogen. Videre følger det av bestemmelsens annet ledd at hogst normalt bare skal skje i områder der det er foretatt miljøregistreringer, jf. forskrift om tilskudd til skogbruksplanlegging med miljøregistreringer av 4. februar 2004 nr. 449, jf. neste avsnitt. I motsatt fall skal føre-var-tiltakene nedfelt i Levende Skog-standarden legges til grunn. Endelig følger det av forskriftens § 5 at ved gjennomføring av skogbrukstiltak, skal skogeieren sørge for at verdiene i viktige livsmiljø og nøkkelbiotoper blir tatt vare på i samsvar med retningslinjene i Levende Skog. Brudd på forskriftens bestemmelser kan gi grunnlag for

pålegg av tilsynsmyndigheten og sanksjoneres med tvangsmulkt, men utløser ikke straffansvar.

Forskrift om tilskudd til skogbruksplanlegging med miljøregistreringer

Tilskuddsordningen omfatter utarbeiding av skogbruksplaner og ressursoversikter og tilhørende registrering av skog- og miljøinformasjon, for skogeiere (eventuelt samarbeidende skogeiere) med mer enn 10 daa produktiv skog. Skogbruksplanlegging foregår primært i skogområder som er økonomisk drivverdige. Kravene til planen og ressursoversikten følger av forskriftens § 6. Det følger uttrykkelig av bestemmelsen at miljøverdier knyttet til naturmangfold (dvs. blant annet forekomst av truede arter på Norsk rødliste for arter 2010) skal omfattes.

Det er nå utarbeidet (og under arbeid) skogbruksplaner med miljøregistreringer på et samlet areal som utgjør 75-80 % av målet for skogbruksplanareal som er at 65-70 millioner dekar areal skal kartlegges. Totalt er det ca 75 000 km² produktivt skogareal. Pr i dag er det ferdigstilt og lagt inn i en sentral database ved Skog og landskap ca 75 000 MiS-figurer. Rundt 80 % av disse er valgt ut til forvaltning etter skognæringens sertifiseringsreglement. Når igangsatte kartleggingsprosjekter ferdigstilles, vil sannsynligvis antallet dobles.

Vurdering

Skogbrukslovens system er at skogeieren er ansvarlig for selv å innhente adekvat miljøinformasjon om sin skogeiendom, og forvalte den i samsvar med loven, herunder ta hensyn til miljøverdiene i skogen. Gjennom tilskuddsordninger er det gitt insentiver til at registrering av miljøverdier i skog de facto blir foretatt, noe som vil ha avgjørende betydning for at miljøhensyn blir ivaretatt i praksis. Levende skog standarden gjelder ved hogst av tømmer som omsettes via bl.a. skogeiersamvirket, men den gjelder i praksis ikke for tømmer/ved for lokalt salg eller til eget bruk. Loven inneholder ingen krav til tillatelse eller meldeplikt før hogst kan iverksettes, men myndighetene er gitt gode tilsynsverktøy og kan sanksjonere enkelte brudd på loven og unnlattelse av å følge gitte pålegg. Naturmangfoldlovens alminnelige regler i kap. II får anvendelse for skogbruksmyndighetene når det fattes vedtak, og det skal bl.a. fremgå av vedtaket at hensynet til naturmangfold er tilstrekkelig belyst når beslutningen fattes. Men slik situasjonen er i dag så vil de fleste tiltak i skog skje uten vedtak av skogbruksmyndighetene. Dermed vil ikke NML kap. II bli vurdert i de fleste saker som berører skogsdrift. Ved vurderingen av om en art skal prioriteres i medhold av NML § 23, er naturvernmyndigheten lovforpliktet til å følge føre-var-prinsippet (NML § 9 annet punktum) for å unngå risiko for alvorlig eller irreversibel skade på elfenbenslav.

Det gjøres mye fra skogbrukets side for å ta naturmangfoldhensyn, og inntrykket er at naturmangfoldansvaret tas alvorlig. Det er likevel slik at et stort antall av de truede og nær truede artene på Norsk rødliste for arter 2010 er negativt påvirket av tidligere eller nåværende arealendringer knyttet til skogbruksaktivitet. Eksempelvis utgjør nøkkelbiotoper/MiS-figurer som settes av til ikke-hogst i snitt kun ca 1 % av produktivt skogareal.

Det knytter seg også spesielle utfordringer til selve kartleggingen og påvisning av arter og viktige arealer for arter. Dette gjelder ikke minst for bergvegglevende arter som elfenbenslav, fordi viktige miljøer for bergvegglevende arter er vanskelige å identifisere med dagens MiS-registreringsopplegg fordi dette med noen få unntak ikke inkluderer påvisning av arter. Erfaringer bl.a. gjennom bekkekløftprosjektet (se Evju (red.) et al. 2011) viser at det kan være svært vanskelig å påvise/avgrense områder med et rikt artsmangfold av bergvegglevende arter uten å anvende seg av direkte artspåvisning. Forekomster av elfenbenslav vil derfor lett kunne unngå å bli fanget opp i MiS-kartleggingen. En grov gjennomgang av i hvilken sammenheng/prosjekter elfenbenslav er funnet (kap. 2.2.4, tab. 5), viser at de fleste funn er gjort ifbm. med turer gjort på eget initiativ av interesserte enkeltpersoner, målrettede artsinventeringer og kartlegging av foreslåtte verneområder, mens ingen funn er gjort under ordinære MiS-kartlegginger ifbm. skogbruksplanlegging.

Det er så sent som i 2011 flere eksempler på at nøkkelbiotoper/MiS-figurer i betydelig omfang har blitt hogd, selv om dette ikke er i samsvar med Levende skog og Forskrift om bærekraftig skogbruk. Det kan derfor vanskelig hevdes at gjeldende system for beskyttelse av truede arter i produktiv skog vil være tilstrekkelig til å ivareta forvaltningsmålet fastsatt i NML § 5 jf. § 23.

5.3 Vurdering av eksisterende virkemidler

Mål, miljørettslige prinsipper og generelle retningslinjer for bærekraftig bruk i naturmangfoldloven kap. II vil bli anvendt av sektormyndighetene ved forvaltning etter deres lovverk. Anvendelse av sektorlovene er et vesentlig bidrag til å ta vare på naturmangfold, men miljøforvaltning som bygger på frivillige ordninger og sektorenes miljøansvar, har ikke garanti for at tilstrekkelige naturmangfoldhensyn faktisk blir tatt. For skogbruket er dette spesielt tydelig da de fleste tiltak i skogen ikke krever noen form for tillatelse, og dermed ingen vurdering etter NML kap. II. For truede og sjeldne arter som elfenbenslav er faren for betydelig tilbakegang og framtidig utryddelse fra Norge betydelig. Det vurderes derfor å være behov for strengere, mer langsiktige og forutsigbare virkemidler for å hindre at dette skjer. Dette er også i samsvar med prop. S. nr. 1 (2010-2011) for Miljøverndepartementet der det framgår at det er et nasjonalt mål at de mest truede artene som trenger aktive bevaringstiltak, skal ha status som prioriterte arter. Det anses derfor at skogbrukets virkemidler eller frivillige avtaler er mindre hensiktsmessige virkemidler enn de naturmangfoldloven har til disposisjon, og naturmangfoldloven vurderes å ha de mest effektive og hensiktsmessige virkemidlene for beskyttelse av elfenbenslav.

Naturmangfoldloven har tre aktuelle virkemidler som vurderes under; (1) prioriterte arter, (2) utvalgte naturtyper og (3) områdevern.

6 Nye virkemidler

6.1 Prioritert art

Paragrafene 23 og 24 i naturmangfoldloven omhandler prioriterte arter. Ved avgjørelsen av prioritering (§ 23) legges vesentlig vekt på om

- a) arten har en bestandssituasjon eller bestandsutvikling som strider mot målet i lovens § 5 (om levedyktige bestander),
- b) arten har en vesentlig andel av sin naturlige utbredelse eller genetiske særtrekk i Norge, eller
- c) det er internasjonale forpliktelser knyttet til arten.

Naturmangfoldlovens § 24 første ledd bokstav a til c skisserer fire tiltak som kan iverksettes for å beskytte prioriterte arter:

- Forbud mot enhver form for uttak, skade eller ødeleggelse
- Bestemmelse om at reglene i §§ 15 til 22 bare gjelder så langt det følger av forskriften
- Regler om beskyttelse av visse typer økologiske funksjonsområder av mindre omfang
- Det kan settes krav om å klarlegge følger av planlagte inngrep i funksjonsområder.

Å gi regler om visse typer økologiske funksjonsområder innebærer beskyttelse av områder som arten er særlig avhengig av i deler av eller i hele sin livssyklus. Regler om økologiske funksjonsområder er regler om bærekraftig bruk, i motsetning til reglene som setter forbud mot uttak, skade og ødeleggelse.

Som nevnt kan det bare gis regler om beskyttelse av økologiske funksjonsområder av mindre omfang. Det er det enkelte funksjonsområdet som skal være av mindre omfang.

For flere av lokalitetene med elfenbenslav vil det være behov for kunnskapsbasert skjøtsel. Det vil derfor være nødvendig med en ordning som sikrer at slik skjøtsel utføres. Bestemmelsene om prioriterte arter gir hjemmel til det.

6.2 Områdevern

Jf kap V i naturmangfoldloven kan områder vernes bl.a. for å bevare en truet art på Norsk rødliste for arter 2010, og sikre viktige funksjonsområder for arten (NML § 33 bokstav c). Forskriften for det enkelte verneområdet kan utformes slik at hensynet til bestemte arter ivaretas samtidig som aktiviteter som ikke skader disse artene, kan fortsette. Nødvendig skjøtsel kan også hjemles i verneforskriften.

6.3 Utvalgt naturtype

Naturmangfoldlovens § 52 åpner for å velge ut naturtyper gjennom forskrift vedtatt av Kongen i statsråd.

Ved avgjørelsen av om en naturtype skal bli utvalgt, skal det legges særlig vekt på om

- a) naturtypen har en utvikling eller tilstand som strider mot målet i § 4 (forvaltningsmål for naturtyper og økosystemer),
- b) naturtypen er viktig for en eller flere prioriterte arter,
- c) naturtypen har en vesentlig andel av sin utbredelse i Norge, eller
- d) det er internasjonale forpliktelser knyttet til naturtypen.

Når en naturtype er valgt ut skal det ved utøving av offentlig myndighet, og ved forvaltning av fast eiendom, tas særskilt hensyn til forekomster av en utvalgt naturtype slik at forringelse av naturtypens utbredelse og forekomstenes økologiske tilstand unngås. Ordningen bygger på at myndighetene bruker allerede eksisterende virkemidler, f.eks. plan- og bygningsloven, men slik at de utvalgte naturtypene vektlegges tyngre enn det som ellers ville være tilfelle, og på en bedre og mer samordnet måte. Det er særskilte regler i §§ 54 og 55 for utvelgelsens betydning i jord- og skogbruk som ikke krever tillatelse etter jordloven eller skogbruksloven.

Reglene om utvalgte naturtyper har karakter av bindende retningslinjer for bærekraftig bruk, og er knyttet opp mot plan- og bygningsloven og annet relevant lovverk, herunder skogbruksloven og jordloven der det skal fattes vedtak etter disse lovene. Reglene er generelle, dvs. at de ikke angir konkrete, geografisk avgrensede enkeltområder (NML § 53).

Når en naturtype er utvalgt skal det ved alle beslutninger etter plan- og bygningsloven, ulike sektorlover og naturmangfoldloven som kan berøre forekomster av utvalgte naturtyper tas særskilt hensyn til forekomster av en utvalgt naturtype.

Det lovpålagte hensynskravet har betydning for spørsmål om lokalisering, om inngrep i forekomsten, og om vilkår for tiltaket. Å ta særskilt hensyn til en utvalgt naturtype innebærer å unngå å forringe utbredelsen av naturtypen og den økologiske tilstand av forekomstene.

6.4 Vurdering

6.4.1 Utvalgt naturtype

I Norge forekommer elfenbenslav for det meste i middelaldrende til eldre skog med mange baserike bergvegger og steinblokker, først og fremst i bekkekløfter og bratte liser i kontinentale strøk, men også i beiteskog og glissent tresatt beitemark. Det kan vurderes hvorvidt formålet kan oppnås ved å gjøre artens hovedhabitater til utvalgt naturtype jf. NML kap VI.

Fordelen vil for det første være at en slik beskyttelse samtidig vil omfatte et betydelig antall andre truede og nær truede arter på Norsk rødliste for arter 2010 som finnes i de samme naturtypene. Elfenbenslav vokser som oftest på steder som også har mange

andre sjeldne og rødlistede arter. Dette måtte i så fall begrunnes nærmere mht de øvrige artene som søkes beskyttet på denne måten. På den annen side er det ingen ting i veien for å avgrense forskrift om utvalgte naturtyper geografisk, slik at den kun gjelder i områder der elfenbenslav faktisk forekommer. For det andre vil utvelgelse av artens naturtyper som prioritert naturtype fange opp også hittil ukjente forekomster av arten.

Fordi arten er relativt lett kjennelig og lett påvisbar på lokalitetene, men spesielt fordi det vil være vanskelig å definere artens naturtyper på en slik måte at ikke også svært mange områder der arten ikke forekommer også omfattes av definisjonen (det vil være svært vanskelig å definere naturtypen tilstrekkelig snevert til at en slik definisjon ikke vil omfatte store arealer), vil det være enklere og mer praktisk å påvise forekomster av arten direkte, og knytte sikring av arten til påviste forekomster vha. virkemidlet prioritert art med økologisk funksjonsområde. Dette forutsetter god kartleggingsdekning i aktuelle regioner av kompetent personell som kjenner arten.

Reglene om utvalgt naturtype representerer en vesentlig lavere grad av beskyttelse enn reglene om prioritert art eller områdevern. At en naturtype utvelges innebærer ikke noe eksplisitt forbud mot uttak eller annen skadelig aktivitet, men retningslinjer for forvaltning og offentlige beslutninger som berører forekomsten. Den faktiske beskyttelsen vil i en del tilfeller bero på den enkelte kommunes kunnskap og vilje til å ivareta naturtypen og den/de truede artene, når dette hensynet holdes opp mot andre hensyn som kan være tungtveiende lokalt. For de mest truede artene på Norsk rødliste for arter 2010, herunder elfenbenslav, vurderes det å være nødvendig å innføre strengere beskyttelse enn det ordningen med utvalgte naturtyper gir hjemmel for.

6.4.2 Prioritert art og områdevern

Det viktigste tiltaket for langsiktig bevaring av elfenbenslav er sikring av en relativt stor andel av lokalitetene på en måte som ivaretar miljøet for arten. En løsning med både områdevern og ordningen med prioritert art med økologisk funksjonsområde vil derfor være gode virkemidler for å ta vare på elfenbenslav. I kombinasjon vil disse to virkemidlene sikre arten samtidig som det kan åpnes for tilpasset, igangværende bruk av områdene som enten er positivt for arten eller er indifferent (ikke påvirker arten verken negativt eller positivt). Forutsetningen for at dette vil fungere etter hensikten er god kunnskap om hvor arten finnes, noe som setter krav til kartlegging utført av kompetent personell med kjennskap til arten, artens økologiske krav, og det miljøet den er knyttet til, og at slik kartlegging gjennomføres med god dekningsgrad i de regionene der elfenbenslav forekommer.

10 av dagens 99 kjente lokaliteter for elfenbenslav ligger i verneområder etter naturmangfoldloven kap. V. Dette er en lav andel (10,1%), dessuten er ingen av de vernet forekomstene blant de rikeste for arten, men et par av de vernet forekomstene tilhører gruppen av middels rike forekomster.

Både områdevern og prioritert art med økologisk funksjonsområde vurderes å være viktige virkemidler. Særlig de rike og middels rike forekomstene bør primært underlegges områdevern, fordi dette vil gi den beste langsiktige sikringen av naturmiljøet. Arten finnes i dag hovedsakelig i miljøer som ikke er begunstiget av skjøtsel og der fri utvikling vil være optimalt (gjelder også en rekke andre arter som finnes på de samme lokalitetene), og som gjerne har komplekse naturverdier knyttet til økosystemfunksjoner som vil være vanskelig å ivareta uten fri utvikling. Områdevern vil derfor være gunstigste tiltak for mange av forekomstene. Evt. nødvendig skjøtsel kan da nedfelles i forvaltningsplaner. Samtidig vil områdevern utløse erstatning til grunneiere som da vil få økonomisk kompensasjon.

Prioritert art med økologisk funksjonsområde vil samtidig kunne være et godt supplement til områdevern. Dette fordi områdevern av ulike grunner vil være vanskelig/lite hensiktsmessig for relativt mange av de individfattige forekomstene, og fordi slike i en del tilfeller er knyttet til "inneklemt" småområder. Ordningen vil dessuten

fange opp evt. nye forekomster som oppdages og som dermed automatisk vil inngå i ordningen med økologisk funksjonsområder.

Etablering av økologisk funksjonsområde vil være viktig for å ta vare på elfenbenslav. Arten vokser i relativt lysåpen skog, ofte med mye løvtrær, med mye steinblokker og bergvegger, og som samtidig har et relativt fuktig lokalklima. Arten er sårbar for både utskygging og sterk soleksponering og vindpåvirkning. Det er derfor rimelig at økologisk funksjonsområde bør omfatte mer enn selve steinblokken/bergveggen/treet som arten vokser på, og det bør være stort nok til at negative kanteffekter ikke kan påvirke arten negativt. Samtidig er arten ikke av de mest fuktighetskrevende, og den kan leve lenge på substratet (når dette er steinblokk/bergvegg), arealkravet er derfor ikke spesielt stort.

Et økologisk funksjonsområde som omfatter 3,8 daa, dvs. en sirkel med diameter 70 meter rundt hver steinblokk/bergvegg/tre med arten, vurderes som tilstrekkelig i de fleste tilfeller. Dette begrunnet i artens erfarte habitatkrav og sårbarhet for kanteffekter. En avstand på 35 meter fra forekomst av arten tilsvarer et svært grovt gjennomsnitt på 1,5-3 trelengder for mange av lokalitetene (avhengig av treslag og skogtype). Forekomster i topografisk beskyttet terreng med gunstig lokalklima vil utvilsomt kunne tåle kortere avstand, mens 35 meter trolig er i minste laget for forekomster i eksponert terreng (som sørvendte hellinger) og åpen skog (som glissen furuskog). Radius 35 meter anses likevel tilstrekkelig i de fleste tilfeller og for de fleste lokaliteter for å unngå betydelige kanteffekter i form av vind, solinnstråling og temperaturfluktuasjoner (se kap. 3.2. i del I).

Man oppnår da å dekke inn areal i forekomstens nærhet som har betydning for artens overlevelse, samtidig som det ikke blir så stort at det legger beslag på annet enn et begrenset areal omkring steinblokken/bergveggen/treet som arten vokser på. Dette gir imidlertid i liten grad mulighet for spredning av arten til passende habitater i nærområdet dersom slike ikke har en tilstand som er gunstig for arten.

I det økologiske funksjonsområdet for elfenbenslav er bruk som tar hensyn til leveområdene for arten tillatt. Dette vil omfatte ferdsel, beite, jakt og sanking av bær og sopp (unntatt elfenbenslav), i en del tilfeller også lukket hogst/plukkhogst, men det er viktig å vurdere effekt av hogst på evt. andre arter knyttet til tresjiktet som kan finnes på de samme lokalitetene før gjennomføring. Dette innebærer også at der arten forekommer i beiteskog eller glissen tresatt beitemark vil slik bruk fortsatt være tillatt (og ofte ønskelig). Hvilke øvrige aktiviteter som vil være tillatt vil i mange tilfeller bero på en konkret vurdering i det enkelte tilfelle.

En forskrift om prioritert art hjemler også mulighet til nødvendig skjøtsel. Det er også en egen tilskuddsordning for prioriterte arter, som vil være aktuell for en del av lokalitetene for elfenbenslav (først og fremst kulturlandskapslokaliteter, men også enkelte skoglokaliteter).

Elfenbenslav er en sterkt truet art på Norsk rødliste for arter 2010, den har en bestandssituasjon som strider mot målet i NML § 5 (om levedyktige bestander), og trusselbildet er fortsatt slik at det er behov for spesiell oppfølging for å sikre arten. Elfenbenslav oppfyller derfor kravene etter naturmangfoldlovens § 23 a.

Globalt har ikke arten en vesentlig del av sin naturlige utbredelse i Norge, men på europeisk nivå har Norge et internasjonalt forvaltningsansvar for arten fordi det ellers i Europa bare er i Alpene og langt øst mot Uralfjellene at arten har tilsvarende relativt rike forekomster som i Norge (i tillegg kommer én enkelt rik lokalitet i Sverige). Det er ikke klarlagt hvorvidt den norske (evt. deler av den norske) populasjonen er genetisk avvikende ifht. populasjonene i andre deler av verden. Det er usikkert hvorvidt NML § 23 b oppfylles.

Det er ikke knyttet internasjonale forpliktelser til elfenbenslav, og kriteriet i § 23c oppfylles derfor ikke.

7 Konklusjon – juridiske virkemidler

I prop. S. nr. 1 (2010-2011) for Miljøverndepartementet framgår at det er et nasjonalt mål at de mest truede artene som trenger aktive bevaringstiltak, skal ha status som prioriterte arter.

Det samlede bildet av negative påvirkningsfaktorer gjør at status som prioritert art kombinert med områdevern vurderes som det best egnede virkemiddelet for å ta vare på elfenbenslav i et langsiktig perspektiv. Forslag til forskrift for elfenbenslav som prioritert art finnes i vedlegget.

I forslaget til forskrift er definisjonen på økologisk funksjonsområde dette: *Som økologisk funksjonsområde for elfenbenslav regnes artens leveområde, forstått som steinblokk/bergvegg/tre med forekomst av arten med tillegg av omkringliggende sone (radius) på 35 meter.*

Med den kunnskapen om elfenbenslav som er samlet og bearbeidet i arbeidet med Norsk rødliste for arter 2010 og i dette faggrunnlaget (se del I som viser til blant annet foreliggende kunnskap om habitattilhørighet, bestandssituasjon, utbredelse og de viktigste påvirkningsfaktorer og effekten av disse påvirkninger), anses kunnskapsgrunnlaget i samsvar med de krav som følger av naturmangfoldloven § 8.

Utkastet til forskrift er utformet med tanke på at elfenbenslav som art skal sikres langsiktig overlevelse og forekomme i levedyktig bestand (jf. §§ 1 og 5 i naturmangfoldloven).

I dette arbeidet er tidligere, eksisterende og eventuelle framtidige trusler vurdert. Det vurderes at en har relativt god forståelse av den samlede belastningen for elfenbenslav, jf. NML § 10. Der det likevel har vært tvil om effektene og konsekvensene av ulike tiltak for elfenbenslav, og om hvilket restriksjonsnivå forskriftene bør ligge på, er det lagt vekt på føre-var prinsippet (jf NML § 9 annet punktum) for å unngå alvorlig eller irreversibel skade på arten. Dette gjelder særlig i utformingen av bestemmelsen om økologisk funksjonsområde, som er basert på generell kunnskap om kanteffekter i skog framkommet gjennom forskning og erfaring (se del I av faggrunnlaget). I den forbindelse vil det være ønskelig med mer kunnskap omkring toleranse for eksponering (sol, vind) og utskygging, substratkrav og populasjonsdynamikk.

Ved å prioritere arten og etablere økologiske funksjonsområder for elfenbenslav vil man kunne sikre arten og ha stor grad av kontroll på de samlede påvirkninger på arten, både de negative og de positive, se kap. 3 del I om påvirkningsfaktorer. Kravet til vurderinger av samlet belastning etter NML § 10 er dermed oppfylt og er tillagt stor vekt i saken.

NML § 11 – kostnad ved miljøforringelse – har mindre betydning i saken da det ikke vurderes å være behov for ytterligere utredninger om elfenbenslav for å prioritere arten og etablere økologiske funksjonsområder. Det er ved en eventuell vedtakelse av forskriften ikke nødvendig å sette vilkår som innebærer avbøtende tiltak m.v. Det vil først være aktuelt dersom det skal gis tillatelse eller dispensasjon til inngrep i leveområdet til en etablert prioritert art eller dens økologiske funksjonsområde.

Når det gjelder NML § 12 – miljøforsvarlige teknikker, driftsmetoder og lokalisering, så vil en prioritering av elfenbenslav sikre at man kan skjytte arten og dens funksjonsområde på en faglig forsvarlig måte. Det er dessuten etablert en egen tilskuddsordning for skjøtsel m.v. av prioriterte arter.

Spørsmålet om lokalisering tillegges mindre vekt, da virkemiddelbruk og tiltak må rettes inn der arten og dens funksjonsområde faktisk befinner seg. Det er dermed ikke mulig å vurdere alternative lokaliseringer for virkemiddelbruken.

8 Konsekvenser for forvaltningen og andre

8.1 Konsekvenser for kommuner, grunneiere og rettighetshavere

Det vil trolig få begrensede konsekvenser for dagens igangværende bruk av de fleste lokaliteter med elfenbenslav at elfenbenslav blir prioritert art.

Bestemmelsene om økologisk funksjonsområde fastsetter at de hensyn som pålegges der ikke må medføre en vesentlig vanskeliggjøring av igangværende bruk. Forslaget til økologisk funksjonsområde for elfenbenslav antas ikke å medføre en vesentlig vanskeliggjøring av igangværende bruk; det er tale om områder av mindre geografisk omfang, og i mange tilfeller vil enkle omlegginger eller tilpasninger i driftsmetoder være tilstrekkelig til å fortsette igangværende bruk, noe som i en rekke tilfeller allerede følger av aktsomhetsplikten i naturmangfoldloven § 6, dessuten innebærer skogbrukets sertifiseringsregler begrensninger på skogbruk i områder med truede arter.

På en del av lokalitetene vil lukket hogst kunne gjennomføres uten vesentlig negativ effekt på elfenbenslav, mens ordinært skogbruk med åpne hogster/flatehogst vil være ødeleggende. Ved hogst av begrenset omfang vil i mange tilfeller kunne utføres. Begrenset lukket hogst vil i en del tilfeller kunne være positivt, men evt. hogst bør uansett gjennomføres først etter rådgivning av biologisk kompetent personell og helst etter forvaltningsplan for den enkelte lokalitet, og bør bl.a. vurderes opp mot evt. andre arter knyttet til tresjiktet (levende eller døde trær) på den enkelte lokalitet. Det vil være ønskelig å få til avtaler med grunneierne for å etablere en god forvaltning på den enkelte lokalitet.

Dersom elfenbenslav får status som prioritert art, vil grunneiere kunne søke om tilskudd til ulike tiltak som bidrar til å ta vare på arten.

Reglene om prioriterte arter antas ikke å ha økonomiske eller administrative konsekvenser for kommunene, men kommunene bør være behjelpelige med den informasjonen som skal ut til de grunneiere og rettighetshavere som har elfenbenslav på sin eiendom.

8.2 Administrative konsekvenser for de som får myndighet etter forskriften

Ordringen antas ikke å få vesentlige administrative eller økonomiske konsekvenser for berørte sektormyndigheter. Den som utpekes som forvaltningsmyndighet vil måtte avsette noen ressurser for å nå ut med informasjon om hvor elfenbenslav og økologiske funksjonsområder for elfenbenslav finnes, til informasjon om tilskuddsordninger og til dialog med kommuner, grunneiere, tiltakshavere og andre aktører i lokalmiljøet om hvilke aktiviteter som eventuelt ikke kan finne sted der. Det vil også bli behov for å følge opp handlingsplaner, dispensasjons- og klagesaker og Naturbasen. Direktoratet for naturforvaltning vil også måtte sette av ressurser til slike oppgaver.

Del 3: Handlingsplan - forslag

9 Innledning

Sikring av elfenbenslavens langsiktige overlevelse i Norge krever en del tiltak.

Kunnskapsgrunnlaget er generelt relativt godt for arten, både mht. utbredelse, habitat- og substratkrav og lokaliteter. Som en første fase av handlingsplanen vil det likevel være viktig med kunnskapsøkende tiltak. Det vil også være interessant med mer kunnskap om artens populasjonsdynamikk og spesifikke habitat-/substratkrav, selv om dette vurderes som mindre viktig i denne sammenheng bl.a. fordi dagens kunnskap om dette er tilstrekkelig til å gjøre vurderinger og anbefalinger.

Dernest bør det gjennomføres en del forvaltningstiltak, som for de fleste lokaliteters vedkommende innebærer at området avsettes til fri utvikling (ingen inngrep), mens det for et mindre antall lokaliteter vil være aktuelt med aktiv skjøtsel. Et utvalg lokaliteter bør underlegges formelt vern. Tiltak bør følges opp i form av overvåkning. I samarbeid med grunneiere, skognæring, landbruksnæring og kommuner bør det utarbeides enkle planer for passende tiltak i de enkelte lokalitetene.

Det bør utarbeides informasjonsmateriell om arten og dens leveområder, i første rekke myntet på viktige aktører i forvaltning og grunneiere, men også på allmennheten.

10 Målsetting

Det overordnede målet med handlingsplanen er å ivareta elfenbenslav i samsvar med forvaltningsmålet for arter i naturmangfoldloven § 5 første ledd, dvs. at arten sikres langsiktig overlevelse i Norge. Dette innebærer at arten i rødlistevurdering kvalifiserer til kategorien NT (Near Threatened) eller LC (Least Concern).

For å nå det overordnede målet settes følgende delmål opp:

- Reinventering av alle gamle lokaliteter er gjennomført, og populasjonsstørrelse på lokalitetene er godt kjent innen 2013
- Informasjonsmateriell er utarbeidet innen 2014
- Kartlegging er gjennomført systematisk og så omfattende at en betydelig del (minst 60-70%) av antatt antall aktuelle lokaliteter i Norge er kjent innen 2015 (mørketall for antall lokaliteter er redusert til 1,5-1,75).
- Arten får status som prioritert art med økologisk funksjonsområde innen 2014
- Alle kjente lokaliteter er vurdert mht. forvaltning (fri utvikling eller aktiv skjøtsel), og skjøtelsplan utarbeidet for lokaliteter der dette er aktuelt, innen 2016
- Samtlige grunneiere med forekomst av elfenbenslav på sin eiendom kjenner til forekomsten
- Minst 70% av elfenbenslavens kjente populasjon i Norge, og alle individrike forekomster, er underlagt formelt vern innenfor verneområder (fortrinnsvis naturreservat) etter naturmangfoldloven innen 2017
- Arten er dokumentert forekommende på minst 150 aktuelle lokaliteter innen 2020
- Populasjonsutviklingen for arten er stabil eller økende innen 2020

11 Effekter på andre rødlistearter

Habitatene som elfenbenslav forekommer i er generelt artsrike, både av lav, karplanter og dels sopp, moser og fugl, inkludert mange rødlistearter. Tiltak som begunstiger elfenbenslav vil i all hovedsak ha positiv effekt for andre forvaltningsviktige arter i lokalitetene. Dette gjelder særlig det flertallet av lokaliteter der fri utvikling vil være optimalt, men kan også være tilfelle for de fleste skjøtelsbegunstigete lokaliteter. Unntak kan være skog der skjøtselshogst/tykning med positiv effekt for bergvegglevende arter kan være negativt for arter knyttet til gamle trær og død ved (men der dette er

aktuelt vil trolig artsmangfoldet være mindre interessant/verdifulle på gamle trær og død ved enn på bergvegger), og for noen kulturlandskapslokaliteter der målrettede tiltak for elfenbenslav kan slå negativt ut for arter knyttet til åpen/eksponert mark. I praksis vil sistnevnte være en lite viktig problemstilling, fordi den kun gjelder få lokaliteter, og avveininger mellom positive effekter for bergvegglevende lav og evt. negative effekter for andre arter bør gjøres for hver enkelt lokalitet før evt. skjøtsel settes i gang.

12 Bruk av områder med elfenbenslav (jf §§ 3-4 i forskriften)

Aktivitet eller tiltak, direkte eller indirekte, som vil skade eller ødelegge elfenbenslav er etter forskriftens §§ 3-4 forbudt. Forbudet vil ikke være til hinder for bruk som tar hensyn til elfenbenslav, som lovlig ferdsel, husdyrbeite, jakt og sanking av bær og sopp unntatt elfenbenslav. Hvilke aktiviteter som vil være tillatt vil i mange tilfeller bero på en konkret vurdering for den enkelte lokalitet (og derfor nedfelles i forvaltningsplanene for lokalitetene), og unntak fra de generelle forbudene kan være aktuelle.

I det økologiske funksjonsområde bør en nærmere klargjøring av hva som er tillatt og hva som er forbudt tas inn i en avtale mellom Fylkesmannen og grunneier.

13 Tiltak

13.1 Kartlegging

Elfenbenslav er en lett påvisbar og relativt lett gjenkjennelig art, som er relativt grundig ettersøkt av lavkyndige personer i biomangfold-kartleggingsmiljøet. Det er også gjennomført en del målrettet kartlegging av arten ifbm. rødlistearbeidet for lav (Tønsberg et al. 1996, NLD 2012). Kunnskapen om arten i Norge er derfor relativt god, både mht. utbredelse, habitat- og substratkrav og populasjonsstørrelse. Det er likevel fortsatt betydelig behov for mer kartlegging, særlig for å redusere mørketall for antall lokaliteter, men også for å øke kunnskapen om populasjonsstørrelse og habitat- og substratkrav.

Systematisering av kunnskap om eksisterende lokaliteter

En første fase av kunnskapsøkende tiltak vil være systematisering av all tilgjengelig kunnskap om kjente lokaliteter. Det er lagt ned betydelig innsats på dette ifbm. faggrunnlaget til handlingsplanen, men det er behov for ytterligere innsats. Dette bør gjøres ved en systematisk gjennomgang av opplysninger om lokaliteter i litteratur, databaser, herbarier, kontakt med personer som kjenner arten, osv. Målet med dette er å få på plass mer nøyaktig stedfesting av gamle funn, så langt det er mulig. En del gamle herbarieetiketter har svært mangelfulle stedfestingsdata, men det er viktig å finne ut av flest mulig av disse så nøyaktig som mulig. Samtidig bør det gjøres en opprydding av manglende/feilaktig koordinatfesting, og et grundigere søk i kilder og kontakt med ressurspersoner som kan kjenne til upubliserte forekomster av arten.

Reinventering

Alle eldre lokaliteter som ikke er godt kartlagt i nyere tid bør reinventeres for å avklare status og populasjonsstørrelse (gjelder ca 60-65 lokaliteter). Dette bør følge et systematisk opplegg, der man i tillegg til å registrere forekomst/ikke forekomst også så langt som mulig registrerer populasjonsstørrelse, tilstand og trusler. Reinventering bør gjennomføres parallelt med nykartlegging av hensyn til kostnadseffektivitet.

Nykartlegging

Parallelt med reinventering bør det gjøres systematisk søk etter elfenbenslav på nye lokaliteter. Slik kartlegging bør omfatte hele elementet av bergvegglevende lav, og ikke bare elfenbenslav alene. Kartleggingen bør fokusere på både arealer (=forvaltningsenheter) og arter, både av hensyn til forvaltning og kostnadseffektivitet.

For forekomster i områder som kvalifiserer som naturtypelokalitet etter DN-håndbok 13, noe som gjelder de aller fleste elfenbenslav-lokaliteter, bør slik lokalitet avgrenses, beskrives og publiseres på Naturbase. Det ville være fordelaktig mht. kostnadseffektivitet om kartlegging av elfenbenslav samordnes med ordinære, mer bredspektrede naturtypekartlegginger eller andre kartleggingsprosjekter i de aktuelle regionene, for eksempel supplerende kartlegging av bekkekløfter, kulturlandskap, etc.

Kartlegging bør konsentreres til regioner med størst potensial, dvs. i regioner der arten er kjent forekommende og i regioner med klimatiske trekk og habitater som burde passe arten. Aktuelle regioner er først og fremst Gudbrandsdalen (fra Ringebru i sør til Lom og Dombås i nord), øvre Valdres (særlig Vang, men også Vestre Slidre, Øystre Slidre og dels Nord-Aurdal), Hallingdal (spesielt Hemsedal, Gol, Ål og Hol, men også Flå og Nes), øvre Numedal (Rollag, Nore og Uvdal) og indre/sørlige deler av Oppdal i Sør-Trøndelag (øvre deler av Drivdalen med sidedaler). Også deler av Østerdalen (særlig Stor-Elvdal og Alvdal), nordre Telemark (først og fremst Tinn), Lærdal-Aurland i Sogn og Fjordane, Saltdal-distriktet i Nordland og indre Troms er aktuelle.

For øvrig vil foto i de fleste tilfeller være tilstrekkelig dokumentasjon for elfenbenslav, og innsamling er derfor ofte ikke nødvendig.

13.2 Overvåkning og oppfølging

Etter noen år med hovedfokus på reinventering av gamle lokaliteter og kartlegging av nye lokaliteter, bør det utformes et overvåkingsopplegg, gjerne samordnet med forskning på arten. Formålet vil være å bedre kunnskapen om artens habitat- og substratøkologi, populasjonsstørrelse, populasjonsdynamikk og ikke minst respons på ulike endringer i miljøet og toleranse for eksponering (sol, vind) og utskygging.

Arten finnes på såpass mange lokaliteter at det vil være ressurskrevende å følge opp alle lokaliteter jevnlig. Det bør derfor plukkes ut et representativt utvalg av lokaliteter, fordelt over artens utbredelsesområde, ulike habitattyper, lokaliteter uten og med skjøtsel, og individrike, middels rike og fåtallige forekomster. Disse lokalitetene bør følges opp jevnlig med en metodikk som gir mest mulig presise data om artens utvikling lokalt.

I oppfølgingen av den svenske handlingsplanen for elfenbenslav er dette gjort for samtlige 14 aktuelle svenske lokaliteter og et norsk overvåkingsopplegg burde med fordel samordnes med det svenske, og følge så lik metodikk som mulig. Se Jonsson & Nordin (2011) for hvordan dette er gjort i Sverige, etter en metodikk for overvåkning av steinlevende lavararter (Hultengren & Hermansson 2008). Overvåkingsopplegget bør også samordnes med det betydelige arbeidet som allerede er gjort ifbm. rødlistearbeidet for lav i Norge. I oppstartsfasen bør overvåking utføres av personell med relevant kompetanse, men etter hvert kan gjerne for eksempel Statens naturoppsyn bidra/overta overvåkingen. Dette forutsetter at de har kapasitet og får opplæring i metodikken.

Et viktig mål med overvåking er ikke minst å måle effekter av skjøtselstiltak på de lokalitetene der dette er aktuelt.

13.3 Sikring av lokaliteter

Det viktigste forvaltningstiltaket for langsiktig overlevelse av elfenbenslav i Norge vurderes å være sikring av lokaliteter, dette anses klart viktigere enn skjøtsel (se under). Sikring av lokaliteter kan i første rekke gjøres gjennom (1) områdevern etter naturmangfoldloven, (2) etablering av prioritert art med økologisk funksjonsområde etter naturmangfoldloven, og (3) nøkkelbiotoper i skogbruksplanene.

Områdevern

For de fleste av elfenbenslavens lokaliteter vil fri utvikling (ingen inngrep) være optimal forvaltning, det gjelder alle bekkekløft- og de fleste lisedelokaliteter. Langsiktig sikring av disse vil best kunne oppnås ved områdevern etter naturmangfoldloven, med tilhørende forvaltningsplan og presisering av aktiv skjøtsel for de få lokalitetene der det er aktuelt. Verneomfanget for arten er lavt. Kun 10 av 99 aktuelle lokaliteter (10,1%) og ca. 20 av

243 kjente steinblokker/bergvegger/trær med arten (8,2%) er fanget opp i verneområder (tab. 3 (kap. 2.2.3), tab. 6), og ingen av de rike forekomstene.

Tabell 6. Lokalteter med elfenbenslav innenfor verneområder i Norge.

Fy	Kommune	Lokalitet	Verneområde	År sist påvist	Forekomst
AK	Rælingen	Bjørnjernåsen	Østmarka NR	1991	1 osp
OP	Ringeby	Stulsbroen	Nordåa-Søråa NR	1937	berg
OP	Nord-Fron	Vinstra ved Kongsli	Liadalane NR	2011	2-3 trær
OP	Nord-Fron	Vinstra ved Golo	Liadalane NR	1992	2-3 berg
OP	Sel	Berdøla: Skavrustisætrin S	Berdøla NR	1987	berg
BU	Rollag	Tundra	Trillemarka-Rollagsfjell NR	2006	1 berg
ST	Oppdal	Kongsvoll	Hjerkinn-Kongsvoll-Drivdalen LVO	1972	berg
ST	Oppdal	Vårstigen	Hjerkinn-Kongsvoll-Drivdalen LVO	1977	berg
ST	Tydal	Henfallet	Henfallet NR	2007	10 gran
TR	Nordreisa	Nedrefoshytta S	Reisa NP	2007	1 berg

Mange lokaliteter med elfenbenslav har store naturverdier bl.a. med mange andre rødlistearter, og mange av disse områdene vil være aktuelle for vern også uavhengig av elfenbenslav. I mange tilfeller vil verdifulle områder med elfenbenslav også omfatte betydelige arealer utenfor selve forekomstarealet til elfenbenslav. Generelt er det ved avgrensning av verneområder avgjørende å legge til grunn et helhetsperspektiv (økosystemer, økologisk funksjonalitet, oppfangning av samlede naturverdier), dvs. avgrensning ut fra økosystemperspektiv og ikke kun enkeltartsforekomster. Mange av områdene med elfenbenslav er mer eller mindre godt kjent og kartlagt, særlig bekkekløftlokalitetene, der mange er kartlagt i bekkekløftprosjektet (se Evju (red.) et al. 2011 og Narin-databasen (BioFokus 2012)). Områdevern er særlig viktig for de rike og middelsrike lokalitetene (se kap. 2.2.5 for de av slike som er kjent pr. 1.10.2012).

Prioritert art (PA) med funksjonsområde

Elfenbenslav bør utpekes som prioritert art med økologisk funksjonsområde. For lokaliteter som ikke er aktuelle til områdevern, vil dette sikre at de blir ivaretatt. For mange lokaliteter vil det innebære fri utvikling (ingen inngrep), men for noen vil det være aktuelt med skjøtsel. Dette bør avklares gjennom opprettelse av skjøtelsplan og områdeavtale for hver enkelt lokalitet. Hvis elfenbenslav blir PA vil en samtidig ha et redskap til å ha kontroll med innsamling, selv om dette utgjør en liten trussel.

Nøkkelbiotop i skogbruksplan

I produktiv skog bør alle lokaliteter med elfenbenslav avsettes som nøkkelbiotop, evt. på enkelte lokaliteter med tilhørende skjøtsel, men utvelgelse til PA vil uansett dekke inn dette behovet for alle forekomster. Det er viktig at alle forekomster inntegnes på skogbruksplankart og synliggjøres for både skogeier og hogstentreprenør. Noen lokaliteter vil tåle lukket hogst/plukkhogst, men dette bør bare gjennomføres der dette vil være positivt eller indifferent mht. både elfenbenslav og evt. andre forvaltningsviktige arter. Planlegging av dette må utføres ut fra forholdene på den enkelte lokalitet av kompetent personell som kjenner arten og det artssamfunnet den tilhører.

13.4 Skjøtsel (jf forskriftens § 6)

De fleste lokaliteter med elfenbenslav (alle bekkekløft- og de fleste lisedelokaliteter), bør underlegges fri utvikling (ingen inngrep), og aktiv skjøtsel vil ikke være aktuelt. Derimot vil skjøtsel være nødvendig på nesten alle kulturlandskapslokaliteter. Hvilke lokaliteter som bør underlegges hhv. fri utvikling og skjøtsel er skissert i tab. 3 (kap. 2.2.3), men det bør gjøres en grundigere vurdering av dette for hver enkelt lokalitet, fortrinnsvis ifbm. kartleggingsfasen av handlingsplanen. Selve utarbeidelsen av skjøtelsplaner er derimot såpass arbeidskrevende at dette bør gjøres samlet i en seinere fase.

For de få skoglokalitetene som har behov for skjøtsel vil det langsiktige målet være å skape en lukket, stabilt fuktig og samtidig lysåpen skog som i minst mulig grad er avhengig av kontinuerlig skjøtsel. Det er derfor viktig å legge til rette for utvikling av en

fleraldret og flersjiktet skog med stabilt høyt innslag av gamle trær. I praksis vil skjøtsel i skog hovedsakelig dreie seg om å gjennomføre en restaureringsfase med tynning av yngre gran- og løvtrær. På en del lokaliteter vil det være viktigst å fjerne oppslag av gran, mens det andre steder vil være tett oppslag av gråor og bjørk som må tynnes. Noen steder kan det være aktuelt å felle eller ringbarke også enkelte eldre grantrær.

Skjøtsel på kulturlandskapslokaliteter vil innebære dels tynning av ungsogsoppslag, dels videreføring eller gjeninnføring av beite (evt. slått), ofte i kombinasjon. Skjøtselsbehovet er antakelig størst på lokaliteter der gjengroing med tett gråor-heggeskog på kulturmark foregår. Målet er å skape eller opprettholde glissent tresatt beitemark eller beiteskog. Spredning av gjødsel direkte på steinblokker/berg/trær med elfenbenslav må unngås. For beitemarkslokaliteter må alltid evt. skjøtsel for å begunstige elfenbenslav vurderes opp mot evt. andre kulturlandskapskvaliteter, som kan være viktigere å ivareta, eksempelvis karplanteflora eller beitemarkssopp. Dette kan innebære at en ønsker et åpnere og mer eksponert miljø enn det som er optimalt for elfenbenslav og andre bergvegg-lav. Tiltak på kulturlandskapslokaliteter bør derfor harmoniseres med andre handlingsplaner som slåttemark (vedtatt), naturbeitemark og høstingsskog (begge sistnevnte i prosess).

13.5 Populasjonsforsterkende tiltak

Av direkte populasjonsforsterkende tiltak kan det være aktuelt med (1) transplantering og (2) restaurering av arealer i tilknytning til eksisterende forekomster.

Transplantering kan gjøres både til nye substrater innenfor lokaliteter der arten finnes i dag, eller transplantering til lokaliteter der den ikke finnes. Tiltaket vurderes foreløpig som lite aktuelt, og anbefales ikke innenfor handlingsplanperioden 2012-2017, men bør vurderes i framtida om ikke andre tiltak får tilstrekkelig positive effekter.

Rent praktisk vurderes transplantering av arten som fullt gjennomførbart og trolig relativt enkelt, noe også erfaringer med enkelte andre lavarter har vist, for eksempel lungenever (*Lobaria pulmonaria*) (Hallingbäck 1990, Walser & Scheidegger 2002), og mjuktjafs (*Evernia divaricata*) og småragg (*Ramalina dilacerata*) (Lidén et al. 2004). Dette kan enten gjennomføres som flytting av hele thalli eller thallifragmenter, eller aktiv spredning av soredier. Sjansen for å lykkes er trolig vesentlig større ved transplantering av thalli/thallusfragmenter enn spredning av soredier, men sistnevnte vil ikke redusere populasjonene på "kildelokaliteten". Transplantering bør foregå mellom lokaliteter som ligger så nær hverandre som mulig, for å redusere evt. utarming av genetisk unike/spesielle populasjoner. Det bør uansett gjennomføres undersøkelser av slektskapsforholdene mellom lokaliteter før transplanteringsforsøk gjennomføres.

For øvrig kan det kanskje også tenkes å være aktuelt med transplantering av elfenbenslav fra de rike forekomstene i Norge til de fattigere forekomstene i Sverige for å styrke artens overlevelse i Sverige, men før dette evt. kan forsøkes må det avklares i hvilken grad ulike populasjoner er genetisk beslektet, og samarbeid mellom norske og svenske myndigheter og fagfolk må etableres.

Transplanteringsforsøk vil være interessant i forskningssammenheng.

Restaurering av arealer i tilknytning til eksisterende forekomster, med formål å skape skog eller beiteskog som arten kan spre seg til og dermed få økt populasjonsstørrelse, vil være et viktig tiltak en del steder. Dette bør avklares under utarbeidelsen av skjøtselsplaner for den enkelte lokalitet.

13.6 Flytting av substrat (steinblokker)

Flytting av steinblokker med rik lavflora har vært foreslått som tiltak i forbindelse med utbygging av ny E6 i Gudbrandsdalen (Larsen & Fjeldstad 2009). Med god gjennomføring kan dette være et godt avbøtende tiltak for å redusere negative effekter av inngrep der forholdene ligger til rette for det.

Flytting av steinblokker bør imidlertid kun anses som et begrenset virkemiddel og bare brukes unntaksvis i tilfeller der det er umulig å unngå inngrepet eller ikke er mulig å

legge inngrepet utenfor lokaliteten. Dette først og fremst fordi ivaretagelse av intakte leveområder for en art alltid vil være et mye sikrere bevaringstiltak enn "kunstig" tilrettelegging (føre-var-prinsippet). Tiltaket bør i første rekke kun være aktuelt for fattigere forekomster, selv om det også kan tenkes enkelttilfeller der inngrep vil berøre bare små kanter av rike lokaliteter der slike tiltak kan være tilstrekkelig. Det kan også være vanskelig å vite om det stedet en flytter steinblokker til er like godt egnet som det stedet blokkene ble flyttet fra. I mange tilfeller har også lokaliteter for elfenbenslav viktige naturverdier knyttet til andre habitat-egenskaper og substrater enn steinblokker, og flytting av steinblokker vil da bare fungere som avbøtende tiltak for deler av artsmangfoldet i et område. For forekomster på faste bergvegger og trær vil naturlig nok flytting av substrat være svært vanskelig å gjennomføre.

Ved flytting må steinblokkene flyttes skånsomt slik at ikke arter man ønsker å ivareta skades, og det må finnes egnede steder å flytte blokkene til som både er passende habitater for artene og som ligger slik til at arbeidet er praktisk gjennomførbart.

13.7 Informasjon og opplæring

Informasjon

Det er et klart behov for spredning av informasjon om elfenbenslav og dens habitatkrav. Fordi arten er en god signalart på et artsrikt og truet lavsamfunn, fungerer den også godt som "paraplyart" for dette lavsamfunnet, og er velegnet som eksempelart til å spre kunnskap til ulike aktører og allmennhet. Sentrale målgrupper vil være grunneiere, skogbruket og offentlig forvaltning (spesielt lokal/kommunal landbrukssektor), men også allmennheten. Informasjon om elfenbenslav og det lavsamfunnet arten tilhører bør formidles spesifikt til alle grunneiere med forekomster av arten på sin eiendom.

Målet er å øke bevisstheten om elfenbenslav og det lavsamfunnet den tilhører, samt gjennom dialog med aktører som er involvert i forvaltning av arealene arten forekommer på å komme fram til en forvaltningspraksis som ivaretar artens behov.

I praksis kan informasjonsbehovet dekkes ved utarbeidelse av folder og fakta-ark, oppslag i media, kontakt med kommune og grunneiere for å informere om forekomster og vise arten i felt, etc. Kontakt med kommune og grunneiere kan gi et godt grunnlag for samarbeid om utarbeidelse av forvaltningsretningslinjer og skjøtselsavtaler. Det kan også vurderes utarbeidelse av lokale/kommunale forvaltningsplaner for viktige kommuner (mest aktuelt for Nord-Fron, Sel og Vågå, kanskje også Vang og Nore og Uvdal).

Informasjonstiltak om elfenbenslav kan også samordnes med informasjon om andre prioriterte skogarter, arter som er aktuelle for å bli prioriterte arter, eller generelt om lavsamfunn i skog, til et større enhetlig "produkt" innrettet mot viktige aktører. Slike tiltak kan med fordel også inkorporeres i kurs innenfor landbruk og skogbruk.

Opplæring og kompetansekrav

Som for en rekke andre truede arter er det behov for å gjøre arten bedre kjent blant personell og institusjoner som driver ulike typer naturkartlegging, ikke minst ifbm. konsekvensutredninger for ulike inngrep (bl.a. småkraftverk). Det bør også iverksettes klarere/mer konkrete kompetansekrav for denne type oppdrag i aktuelle regioner. Dette er en generell problemstilling mht. artskunnskap for institusjoner og personell som utfører naturkartlegging, og gjelder ikke bare elfenbenslav.

Tilgjengeliggjøring av data

Det er viktig at informasjon om lokaliteter tilgjengeliggjøres. Etablerte verktøy for dette er først og fremst Artskart og Naturbase. Alle forekomster må legges inn i Artskart med så presis stedfesting som mulig. Der forekomster av arten ligger i områder som kvalifiserer som naturtypelokalitet (vil gjelde de aller fleste lokaliteter), må lokaliteten beskrives, kartfestes og publiseres på Naturbase.

13.8 Forskning

Forskning på arten kan medføre overlapp med overvåkning, og dette kan med fordel samordnes.

Selv om artens habitatkrav er relativt godt kjent, er det generelt behov for økt kunnskap om steinlevende arter, ikke minst av lobarionsamfunnet som elfenbenslav tilhører. Slike studier bør omfatte økologiske parametre som konkurranse, substratkjemi, krav til lokalklima, lys- og skyggetoleranse, etc. Oppfølgingen av den svenske handlingsplanen for arten (Jonsson & Nordin 2011) har frambrakt mer detaljert kunnskap om arten i Sverige, men det er behov for liknende undersøkelser også i Norge. Forskning på arten kan innrettes mot habitat- og substratøkologi, populasjonsdynamikk og spredningsevne (både lokalspredning innenfor lokaliteter og mellom lokaliteter), respons på ulike endringer i miljøet og toleranse for eksponering (sol, vind) og utskygging.

Elfenbenslav har en disjunkt utbredelse, med dalførene på østsiden av de sørnorske fjellområdene som en av tre europeiske kjerneregioner (de andre er Alpene og vestsiden av Uralfjellene). Det vil være av stor interesse med kunnskap om genetisk variasjon hos arten, både innen norske populasjoner, mellom ulike deler av Norge, og mellom norske og andre europeiske populasjoner. Kunnskap om dette bør også foreligge før evt. transplantering kan gjennomføres. Genetisk kunnskap vil kunne belyse om de norske populasjonene er isolerte fra andre europeiske populasjoner eller ikke, evt. hvor lenge denne isolasjonen har eksistert, og graden av genetisk variasjon sammenliknet med andre deler av Europa og verden. Avklaring av genetisk variasjon, graden av isolasjon, og hvorvidt de norske populasjonene er genetisk distinkte fra andre europeiske populasjoner, vil også bidra til å klargjøre det norske forvaltningsansvaret for arten.

14 Tids- og kostnadsplan

Fylkesmannen i Oppland foreslås å ha ansvar for framdrift og organisering av arbeidet med forvaltning av elfenbenslav under denne handlingsplanen, i samråd med andre aktuelle Fylkesmenn og Direktoratet for naturforvaltning.

Handlingsplan for elfenbenslav med tilhørende tiltak bør på overordnet nivå gjennomføres i følgende rekkefølge:

1. Innsamling, gjennomgang og systematisering av kunnskap om eksisterende lokaliteter
2. Nykartlegging, reinventering av gamle lokaliteter
3. Sikring av lokaliteter (områdevern, utarbeidelse av skjøtsels-/forvaltningsplaner)
4. Utarbeidelse av informasjonsmateriell
5. Aktiv skjøtsel
6. Overvåking og oppfølging

I tillegg kan det vurderes å gjennomføre følgende, men dette foreslås ikke gjennomført under handlingsplanens dekning:

- Populasjonsforsterkende tiltak
- Forskning

Områdevern bør foregå parallelt med andre tiltak, og arbeid med dette bør startes opp umiddelbart for områder der kunnskapsgrunnlaget vurderes som godt nok.

Handlingsplanen har en tidsramme på fem år (2012-2017) og en kostnadsramme på 1,965 millioner NOK, som foreslås dekket av Direktoratet for naturforvaltning. Beløpet inkluderer ikke erstatning for områdevern selv om dette er det viktigste bevaringstiltaket, populasjonsforsterkende tiltak og forskning. Tab. 7 viser forslag til gjennomføring av handlingsplanen og estimert ressursbehov.

Tabell 7. Utkast til tids- og kostnadsplan for Handlingsplan for elfenbenslav 2012-2017. Beløp i 1000 NOK, eks. mva.

+: kostnad som ikke dekkes gjennom handlingsplanen

x: tiltak som ikke foreslås primært gjennomført i handlingsplanperioden

Tiltak	2012	2013	2014	2015	2016	2017	Total
1. Innsamling, gjennomgang og systematisering av kunnskap om eksisterende lokaliteter	20						20
2. Reinventering av gamle lokaliteter	100	50					150
3. Nykartlegging	150	250	150	100			650
4. Overvåking og oppfølging				50	50	50	150
5. Utarbeidelse av informasjonsmaterieil			70				70
6. Områdevern		+	+	+	+	+	+
7. Utarbeidelse av skjøtelses-/forvaltningsplaner for 50 lokaliteter (kan være aktuelt for færre eller flere)			100	150	200		450
8. Skjøtselstiltak, gjennomføring (2 dagsverk pr. lok., 300 kr/time, aktuelt for anslagsvis maksimalt 30 lokaliteter)			25	50	75	25	175
9. Populasjonsforsterkende tiltak					X	X	
10. Forskning					X	X	
11. Koordinering, administrasjon, rapportering	50	50	50	50	50	50	300
Sum	320	350	395	400	375	125	1965

15 Datalagring og datatilgang

Norge ligger langt framme internasjonalt mht rutiner for innrapportering og tilgjengeliggjøring av forekomster av lav og andre organismer. Det har i lengre tid eksistert et velfungerende rapporteringsverktøy gjennom den sentrale Norsk LavDatabase (NLD), opprettet og driftet av Naturhistorisk Museum, Universitet i Oslo siden slutten av 1990-tallet. Denne har etter hvert blitt etablert som sentralt register for dokumentasjon av lavarters forekomst i Norge. Databasen inkluderer også informasjon fra andre samlinger enn Naturhistorisk museum i Oslo, både innenlandske og utenlandske, og alle universitetsdatabaser i Norge presenterer sine funn her.

NLD er koblet opp mot Artskart. Det antas at praktisk talt alle aktive lavsammlere og -rapportører sender inn sine belegg til et av de sentrale herbariene (Oslo, Bergen, Trondheim, Tromsø), og at ubelagte observasjoner legges inn i Artsobservasjoner eller uavhengige GBIF-noder tilhørende ulike institusjoner, koblet til Artskart. Informasjon i Artskart er lett tilgjengelig og oppdateres kontinuerlig.

Artskart og NLD er sentrale datakilder for arealforvaltning, bl.a. når det skal planlegges inngrep, utføres konsekvensanalyser, gjennomføres verneplaner, etc.

Elfenbenslav er en relativt nøye ettersøkt art som i likhet med mange andre rødlistearter og andre arter som av ulike årsaker anses interessante er spesielt prioritert blant lavsamler-miljøet. Graden av dokumentasjon for arten er derfor høy, og nyoppdagete forekomster av arten vil trolig i hovedsak gjøres relativt raskt tilgjengelig på Artskart via en av databasenodene koblet til Artskart.

16 Referanser

- Ahti, T., Jørgensen, P.M., Kristinsson, H., Moberg, R., Söchting, U. & Thor, G. (eds.) 2002. Nordic Lichen Flora Vol. 2. *Physciaceae*. TH-tryck AB, Uddevalla.
- ArtDatabanken 2012. Faktaark elfenbenslav *Heterodermia speciosa*, Rødlistan 2010. <http://www.artfakta.se/SpeciesFact.aspx?TaxonId=772>
- Artskart 2012. <http://artskart.artsdatabanken.no/> Artsdatabanken, Trondheim.
- Artsportalen 2012. Rødlistevurdering elfenbenslav *Heterodermia speciosa*: <http://www.artsportalen.artsdatabanken.no/#/Rodliste2010/Vurdering/Heterodermia+speciosa/48168> Artsdatabanken, Trondheim.
- Berg, R.Y. 1983a. Bekkekløftfloraen i Gudbrandsdal. I. Økologiske elementer. Blyttia 41: 5-13.
- Berg, R.Y. 1983b. Bekkekløftfloraen i Gudbrandsdal. II. Kløftene. Blyttia 41: 42-56.
- BioFokus 2012. Narin lokalitetsdatabase for skogområder. BioFokus, Miljøfaglig Utredning, Norsk Institutt for Naturforskning. <http://borchbio.no/narin/index.lasso>
- Bratli, H. & Gaarder, G. 1998. Kartlegging av biologisk mangfold i bekkekløfter i Ringebu kommune, Oppland. Botanisk Hage og Museum, Universitetet i Oslo, Rapport 3.
- Brodo, I.M., Sharnoff, S.D., Sharnoff, S. 2001. Lichens of North America. Yale University Press, New Haven and London.
- Degelius, G. 1935. Das ozeanische Element der Strauch- und Laubflechtenflora von Skandinavien. Acta Phytogeographica Suecica 7. Uppsala.
- Direktoratet for Naturforvaltning 2007. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. DN-håndbok 13, 2. utg.
- Elix, J.A. 2011. *Heterodermia*, Australian Physciaceae (Lichenised Ascomycota). <http://www.anbg.gov.au/abrs/lichenlist/Heterodermia.pdf>
- Evju, M. (red.), Hofton, T.H., Gaarder, G., Ihlen, P.G., Bendiksen, E., Blindheim, T. & Blumetrath, S. 2011. Naturfaglige registreringer av bekkekløfter i Norge. Sammenstilling av registreringene 2007-2010. BioFokus, Miljøfaglig Utredning, NINA, Rådgivende Biologer. NINA Rapport 738.
- Frey, E. 1963. Beiträge zu einer Lichenenflora der Schweiz II. III. Die Familie Physciaceae. Ber. Schweiz. Bot. Ges. 73: 389-503.
- Gaarder, G. 1993. Naturinventering i Lærdal, Sogn og Fjordane. Flora- og faunaundersøkelser på strekningen Lærdalsøyri-Tynjo. Økomod notat 1993.
- Gaarder, G. 2007. Småkraftverk i Øla, Nord-Fron kommune. Supplerende undersøkelser av biologisk mangfold. Miljøfaglig Utredning Rapport 2007: 39.
- Gaarder, G. 2008. Naturverdier for Vinstra: Hattdalen, registrert ifbm. med Bekkekløfter 2007, Oppland. NaRIN faktaark. BioFokus, NINA, Miljøfaglig utredning.
- Gaarder, G. & Larsen, B.H. 2009. Ny 132 kV kraftlinje Rosten-Vågåmo i Sel og Vågå kommuner i Oppland. Konsekvenser for naturmiljø. Miljøfaglig Utredning Rapport 2009-15.
- Gauslaa, Y. 1995. *Lobarion*, an epiphytic community of ancient forests, threatened by acid rain. Lichenologist 27: 59-76.
- Gauslaa, Y. & Ohlsson, M. 1997. Et historisk perspektiv på kontinuitet og forekomst av epifyttiske laver i norske skoger. Blyttia 55: 15-27.
- Hallingbäck, T. 1990. Transplanting *Lobaria pulmonaria* to new localities and a review on the transplanting of lichens. Windahlia 18: 57-64.
- Hanski, I. 1999. Metapopulation ecology. Oxford University Press.

- Hanski, I. 2000. Extinction debt and species credit in boreal forests: modeling the consequences of different approaches to biodiversity conservation. *Ann. Zool. Fennici* 37: 271-280.
- Hermansson, J. 2010. Åtgärdsprogram för jättesköldlav 2010-2015 (*Cetrelia olivetorum*). Naturvårdsverket Rapport 6337.
- Hermansson, J. & Jonsson, F. 2010. Åtgärdsprogram för elfenbenslav 2010-2015 (*Heterodermia speciosa*). Naturvårdsverket Rapport 6336.
- Hillmo, O. & Såstad, S. 2001. Colonization of old-forest lichens in a young and an old boreal *Picea abies* forest: an experimental approach. *Biological Conservation* 102: 251-259.
- Hillmo, O. & Ott, S. 2002. Juvenile development of the cyanolichen *Lobaria scrobiculata* and the green algal lichens *Platismatia glauca* and *Platismatia norvegica* in a boreal *Picea abies* forest. *Plant Biology* 4: 273-280.
- Hofton, T.H. 2008a. Naturverdier for lokalitet Vinstra Rognli-Graupesand, registrert i forbindelse med prosjekt Bekkekløfter 2007, Oppland. Vinstra, 2 nedre lokaliteter. http://biolitt.biofokus.no/rapporter/omraadebeskrivelser/Bekkekløfter2007_Oppland_VinstraRognli-Graupesand.pdf
- Hofton, T.H. 2008b. Naturverdier for lokalitet Vinstra ved Kvikne, registrert i forbindelse med prosjekt Bekkekløfter 2007, Oppland. Vinstra, 2 nedre lokaliteter. http://biolitt.biofokus.no/rapporter/omraadebeskrivelser/Bekkekløfter2007_Oppland_VinstravedKvikne.pdf
- Hofton, T.H., Reiso, S. & Brandrud, T.E. 2008. Naturverdier for lokalitet Søråa, registrert i forbindelse med prosjekt Bekkekløfter 2007, Oppland. http://biolitt.biofokus.no/rapporter/omraadebeskrivelser/Bekkekløfter2007_Oppland_Soeraaa.pdf
- Hofton, T.H., Høitomt, T. & Klepsland, J. 2010. Naturverdier for Øygardsjuvet, registrert ifbm. Bekkekløfter 2009. NaRIN faktaark. BioFokus, NINA, Miljøfaglig utredning. http://biolitt.biofokus.no/rapporter/omraadebeskrivelser/Bekkekløfter2009_Oeygardsjuvet.pdf
- Holien, H. & Prestø, T. 1995. Inventering av lav- og mosefloraen ved Henfallet, Tydal kommune, Sør-Trøndelag. *Univ. Trondheim Vitensk. mus. Rapp. Bot. Ser.* 1995-7.
- Holien, H. & Tønsberg, T. 2008. Norsk Lavflora. Tapir Akademisk forlag. 2. utgave.
- Hultengren, S. & Hermansson, J. 2008. Metodik för inventering och uppföljning av klipplevande lavar. Länsstyrelsen i Dalarnas län, rapp. 2008:20.
- Jansson, U. 2009. Forest edges in boreal landscapes – factors affecting edge influence. PhD-thesis. Department of Ecology and Environmental Science, Umeå University.
- Jääskeläinen, K., Pykälä, J., Rämä, H., Vitikainen, O., Haikonen, V., Högnabba, F., Lommi, S. & Puolasmaa, A. 2010. Lichens Lichenes. In: Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (eds.) 2010: The 2010 Red List of Finnish Species. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki.
- Jonsson, F. & Nordin, U. 2011. Elfenbenslaven i Sverige. Oppdatering av kunskapslaget rörande elfenbenslaven *Heterodermia speciosa* och dess växtplatser i Sverige innom ramen for det nasjonella åtgärdsprogrammet for elfenbenslav 2005-2010. Länsstyrelsen i Dalarnas län.
- Krog, H., Østhagen, H. & Tønsberg, T. 1994. Lavflora. Norske busk- og bladlav. Universitetsforlaget, Oslo. 2. utgave.
- Larsen, B.H. & Fjeldstad, H. 2009. Ny E6 på strekningen Nord-Fron grense til Otta i Sel kommune, Oppland. Konsekvensutredning på tema naturmiljø. Miljøfaglig Utredning Rapport 2009-28: 1-60 + vedlegg.

- Larsen, B.H. & Gaarder, G. 2009. Nedre Otta kraftverk i Sel og Vågå kommuner i Oppland. Konsekvenser for flora og vegetasjon, fugl og annet vilt. Miljøfaglig Utredning Rapport 2009:56.
- Larsen, B.H. & Fjeldstad, H. 2010. Ny E6 i Nord-Fron kommune. Grunnlagsregistreringer for konsekvensutredning tema naturmiljø. Miljøfaglig Utredning Rapport 2010:38.
- Lidén, M., Pettersson, M., Bergsten, U. & Lundmark, T. 2004. Artificial dispersal of endangered epiphytic lichens: a tool for conservation in boreal forest landscapes. *Biological Conservation* 118: 431-442.
- Lohtander, K., Källersjö, M., Moberg, R. & Tehler, A. 2000. The family *Physciaceae* in Fennoscandia: phylogeny inferred from ITS sequences. *Mycologia* 92: 728-735.
- Moberg, R. 2002. *Heterodermia*. *Nordic Lichen Flora* 2: 26-27. TH-tryck AB, Uddevalla.
- Moberg, R. 2004. The lichen genus *Heterodermia* in Europe and the Macaronesian Islands. *Bibliotheca Lichenologica* 88: 453-463.
- Naturbase 2012. <http://dnweb12.dirnat.no/nbinnsyn/> Direktoratet for Naturforvaltning.
- Nimis, P.L. 1993. *The Lichens of Italy*. Museo Regionale di Scienze Naturali, Torino.
- Norsk LavDatabase (NLD) 2012. Naturhistorisk museum, Universitetet i Oslo. <http://www.nhm2.uio.no/lichens> Siteret 20.2.2012.
- Olsen, S.R. 1995. Climatic factors in eleven Norwegian forest edges. In: Hyttinen, P., Kähkönen, A., Pellii, P. (eds.). *Multiple use and Environmental Values in Forest Planning*. Proceedings of the International Summer Course. EFI Proceedings 4, European Forest Institute, Tohmajärvi. pp 261-273.
- Poelt, J. 1965. Zur Systematik der Flechtenfamilie *Physciaceae*. *Nova Hedwigia* 9: 21-32.
- Reifsnnyder, W.E. 1955. Wind profiles in a small isolated forest stand. *Forest Sci* 1: 289-297.
- Stenroos, S., Ahti, T., Lohtander, K. & Myllys, L. 2011. Suomen jäkäläopas (Lichen flora of Finland). *Norrlinia* 21. Botanical Museum, University of Helsinki.
- Smith, C.W., Aptroot, A., Coppins, B.J., Fletcher, A., Gilberg, O.L., James, P.W. & Wolseley, P.A. 2009. *The Lichens of Great Britain and Ireland*. The British Lichenological Society.
- Timdal, E., Bratli, H., Haugan, R., Holien, H. & Tønsberg, T. 2010. Lav "Lichenes". I: Kålås, J.A., Viken, Å., Henriksen, S. & Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.
- Thor, G., Arup, U., Arvidsson, L., Hermansson, J., Hultengren, S., Jonsson, F. & Karström, M. 2010. Lavar – Lichens. *Lichenes*. I: Gärdenfors, U. (red.) 2010. Rödlistade arter i Sverige 2010. ArtDatabanken, SLU, Uppsala.
- Tønsberg, T., Gauslaa, Y., Haugan, R., Holien, H. & Timdal, E. 1996. The threatened macrolichens of Norway 1995. *Sommerfeltia* 23.
- Uppsala Natural History Museum 2012. UPS database 23.2.2012: <http://130.238.83.220/botanik/recordlist.php> Search "*Heterodermia speciosa*".
- Walser, J.-C. & Scheidegger, C. 2002. Transplanting lichen fragments for provenanceclone tests. In: Nimis, P.L., Scheidegger, C. & Woolseley, P.A. (eds.): *Monitoring with Lichens – Monitoring Lichens*. Nato Science Series. IV. Earth and Environmental Sciences, Kluwer Acad. Publ., Dordrecht, The Netherlands: 385-390.
- Wirth, V. 1987. *Die Flechten Baden-Württembergs*. Ulmer, Stuttgart.

Vedlegg 1: Forslag til forskrift om elfenbenslav *Heterodermia speciosa* som prioritert art

Fastsatt ved kongelig resolusjon ... med hjemmel i lov 19. juni 2009 nr.100 om forvaltning av naturens mangfold (naturmangfoldloven) §§ 23, 24 og 62. Fremmet av Miljøverndepartementet.

§ 1. Elfenbenslav som prioritert art

Elfenbenslav *Heterodermia speciosa* utpekes som prioritert art.

§ 2. Formål

Formålet med forskriften er å ivareta elfenbenslav i samsvar med forvaltningsmålet for arter i naturmangfoldloven § 5 første ledd.

§ 3. Forbud mot uttak, skade og ødeleggelse

Enhver form for uttak, skade eller ødeleggelse av elfenbenslav er forbudt. Som ødeleggelse regnes fysisk og kjemisk påvirkning av artens voksesteder på en slik måte at arten påvirkes negativt, herunder direkte påvirkning av steinblokker/bergvegger/trær som arten vokser på og indirekte effekter på disse gjennom negativ påvirkning på nærområdet til voksestedet, samt andre handlinger som er egnet til å skade, forandre, forstyrre eller på annen måte forringe individer av arten.

§ 4. Artens økologiske funksjonsområde

Som økologisk funksjonsområde for elfenbenslav regnes artens leveområde, forstått som steinblokk/bergvegg/tre med forekomst av arten med tillegg av omkringliggende sone (radius) på 35 meter.

I det økologiske funksjonsområdet for elfenbenslav er bruk som tar hensyn til artens leveområder og ikke påvirker arten negativt tillatt, som lovlig ferdsel, husdyrbeite, jakt og sanking av bær og sopp unntatt elfenbenslav. Annen bruk er ikke tillatt. Med unntak av de handlinger som er nevnt i tredje ledd, kan forvaltningsmyndigheten inngå avtale med grunneier eller rettighetshaver om hvilke handlinger som skal være tillatt, og hvilke som ikke skal være tillatt. Forbudet etter andre punktum gjelder ikke for handlinger som er regulert i avtalen.

Utbygging, vegbygging, flatehogst, hogst av løvtrær >20 cm brysthøydiameter (målt 1,3 m over bakken) og skogplanting er forbudt.

Dersom bestemmelsene i andre eller tredje ledd medfører en vesentlig vanskeliggjøring av igangværende bruk og et vesentlig tap, kan grunneier kreve at området vernes etter naturmangfoldloven kapittel V eller at det gjøres unntak fra prioriteringen for de aktuelle områdene etter § 8.

Dersom det planlegges inngrep i et økologisk funksjonsområde for elfenbenslav kan forvaltningsmyndigheten kreve at følgene av det planlagte inngrepet for denne arten klarlegges, i samsvar med naturmangfoldloven § 24 første ledd bokstav c.

Ved vedtak etter annet lovverk, skal hensynet til arten og dens økologiske funksjonsområde ivaretas i samsvar med denne forskriften.

§ 5. Handlingsplan

Det skal utarbeides handlingsplan med nærmere retningslinjer for forvaltning, skjøtsel eller andre typer tiltak som er nødvendige for å ta vare på artens økologiske funksjonsområder.

§ 6. Skjøtsel

Forvaltningsmyndigheten, eller den forvaltningsmyndigheten har inngått avtale med, fortrinnsvis grunneier, kan iverksette tiltak i samsvar med naturmangfoldloven §

47, jf. § 24 andre ledd, for å opprettholde eller oppnå den natur- eller kulturtilstanden som er nødvendig for å sikre bevaring av arten.

§ 7. Forvaltningsmyndighet

Fylkesmannen er forvaltningsmyndighet etter forskriften.

§ 8. Dispensasjon

Forvaltningsmyndigheten kan, etter søknad, gjøre unntak fra forbudene i § 3, § 4 andre ledd andre punktum og § 4 tredje ledd, i samsvar med reglene i naturmangfoldloven § 24 femte ledd. Gjelder søknaden flere fylker, behandles den av Direktoratet for naturforvaltning.

Ved søknad om dispensasjon fra forskriften, kan forvaltningsorganet kreve at følgene av det planlagte tiltaket for arten klarlegges, i samsvar med naturmangfoldloven § 24 første ledd bokstav c.

§ 9. Ikrafttredelse

Forskriften trer i kraft straks.


BioFokus er en ideell stiftelse som skal tilrettelegge informasjon om biologisk mangfold for beslutningstakere, samt formidle kunnskap innen fagfeltet bevaringsbiologi. BioFokus ønsker å bidra til en kunnskapsbasert forvaltning av norsk natur.

En kunnskapsbasert forvaltning forutsetter god dokumentasjon av de arealene som skal forvaltes. BioFokus legger derfor stor vekt på feltarbeid for å sikre oppdaterte og relevante data om botanikk, zoologi, økologi, samt avgrensning og verdisetting av områder.

Høy kompetanse er en forutsetning for å kunne registrere og presentere biologisk mangfold-data på en god måte. BioFokus sine medarbeidere er derfor godt skolert innenfor en rekke artsgrupper og har en bred økologisk forståelse for de ulike naturtypene som de arbeider med, det være seg skog, kulturlandskap eller ferskvann. Digitale verktøy som databaser, GIS og bilde-behandling er viktige redskaper i vårt arbeid for å anskueliggjøre naturverdier på en best mulig måte.

Stiftelsen utgir to digitale rapportserier som heter BioFokus-rapport og BioFokus notat,
<http://biolitt.biofokus.no/rapporter/rapport.htm>
<http://biolitt.biofokus.no/rapporter/notat.htm>


Gaustadalléen 21
0349 OSLO
Org.nr: 982 132 924
post@biofokus.no
www.biofokus.no

ISSN 1504-6370
ISBN 978-82-8209-185-5

BioFokus-rapport 2012-5