

Kartlegging og status for utvalgt naturtype hul eik i Telemark 2009-2014

Sigve Reiso, Stefan Olberg og Rune Solvang

Ekstrakt

BioFokus har på oppdrag fra Fylkesmennen i Telemark oppsummert kunnskapen om for utvalgt naturtype hul eik i Telemark. Datane baserer seg på spesifikke kartlegginger og kommunale kartlegginger i «eikekommuner» siste fem år. Totalt 289 lokaliteter med eik er beskrevet og avgrenset. Disse fordeler seg på 97 lokaliteter med A-verdi, 145 med B-verdi og 47 med C-verdi.

Det er kartlagt totalt 20 rødlistearter i dette prosjektet. Av disse er 9 i kategorien nær truet (NT), 9 i kategorien sårbar (VU) og 2 i kategorien sterkt truet (EN).

Nøkkelord

Telemark
Utvalgt naturtype
Hul eik
Naturtypekartlegging
Verdisetting
Rødlistearter

Omslag

FORSIDEBILDER
Øvre (S. Reiso):
Midtre (S. Reiso):
Nedre (S. Reiso):

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-351-4

Biofokus-rapport 2014-16

Tittel

Kartlegging og status for utvalgt naturtype hul eik i Telemark 2009-2014.

Forfattere

Sigve Reiso, Stefan Olberg og Rune Solvang

Dato

10.05.2014

Antall sider

22

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Telemark

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:
<http://biolitt.biofokus.no/rapporter/Litteratur.htm>

BioFokus: Gaustadalléen 21, 0349 OSLO

Telefon 2295 8598

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

Forord

På oppdrag fra Fylkesmannen i Telemark har Sigve Reiso og Stefan Olberg (BioFokus) i samarbeid med Rune Solvang (Asplan Viak), foretatt en oppsummering av kunnskapen om grov og hul eik i kulturlandskapet i Telemark. Trond Eirik Silsand har vært kontaktperson ved Fylkesmannen i Telemark. Sigve Reiso har vært prosjektansvarlig for oppdragstaker.

Tinn, 10. mai 2014

Sigve Reiso

Grov eik i Borgestadalleen i Skien, selv bussen blir liten. Foto: Sigve Reiso

Sammendrag

BioFokus har i samarbeid med Asplan Viak i perioden 2011-2014 foretatt årlige kartlegginger av den utvalgte naturtypen «hul eik» i kulturlandskapet i aktuelle «eikekommuner» i Telemark. I tillegg har kulturlandskap og hul og gammel eik vært fokus i flere nyere kommunale naturtypekartlegginger i samme tidperiode.

Denne rapporten omfatter også resultater fra kartlegging av eik 2013-14, samt kartlegging av rødlistede og andre interessante insektarter tilknyttet noen utvalgte hule eiker i 2013, hhv tre gamle/hule eiker ved Prestestalleen i Porsgrunn og fire gamle/hule eiker i en gammel eikehage ved Tyri i Landsmarka, Nome.

Feltarbeidet til de målrettede eikekartleggingene i Telemark er gjort i perioden 2011-2014. Feltarbeid er i hovedsak utført av Sigve Reiso (BioFokus), Stefan Olberg (BioFokus) og Rune Solvang (Asplan Viak). Arne Laugsand og Ole Jørgen Lønnve (begge BioFokus) har også bidratt. Feltarbeidet har dels bestått i å lete etter nye lokaliteter, dels å oppsøke gamle naturtyper for oppdatering. Oppdragsgiver ved Trond Eirik Silsand har vært en viktig bidragsyter når det gjeldet tips om nye lokaliteter. Insektsundersøkelsene sommeren 2013 ble utført av Stefan Olberg, med hjelp til feltarbeidet av Arne Laugsand og bestemmelse av tovinger av Øivind Gammelmo, begge BioFokus. Det ble satt opp forskjellige insektfeller på de to lokalitetene, som ble besøkt fire ganger i perioden juni til slutten av august.

Innhold

1	INNLEDNING/BAKGRUNN	5
2	GJENNOMFØRING	5
3	RESULTATER	7
3.1	OVERSIKT OVER KARTLAGTE EIKER.....	7
3.2	ARTSMANGFOLD	10
4	DISKUSJON	13
5	LITTERATUR	14
	VEDLEGG 1. FAKTAARK FOR INSEKTSKARTLEGGINGER 2013	15

Svært grov eik på Eikestå med omkrets på hele 6.60 meter og sprekkebark på opp mot 8 cm. Eika er dermed den største kjente eika i Nome kommune. Foto: Rune Solvang.

1 Innledning/bakgrunn

BioFokus har i samarbeid med Asplan Viak i perioden 2011-2014 foretatt årlige kartlegginger av den utvalgte naturtypen «hul eik» i kulturlandskapet i aktuelle «eikekommuner» i Telemark. I tillegg har kulturlandskap og hul og gammel eik vært fokus i flere nyere kommunale naturtypekartlegginger i samme tidperiode. Viktige kommuner i den sammenheng er Skien, Porsgrunn, Bamble, Kragerø, Nome og Bø (Reiso m. fl. 2009, Reiso m. fl. 2010, Hofton 2011, Reiso 2011, Reiso & Olberg 2011, Reiso m. fl. 2011, Thylén 2012, Reiso & Solvang 2013). Fokuset på gammel og hul eik har vært et ledd i et landsomfattende arbeid for å øke kunnskapen om naturtyper som er utvalgt i henhold til Naturmangfoldloven. Denne rapporten har som mål å oppsummere kunnskapen vi pr i dag har fått om hul og gammel eik i kulturlandskapet i Telemark gjennom kartleggingene de siste fem årene.

Denne rapporten omfatter også resultater fra kartlegging av rødlistede og andre interessante insektarter tilknyttet noen utvalgte hule eiker i 2013, hhv fem gamle/hule eiker ved Prestalleen i Porsgrunn og fire gamle/hule eiker i en gammel eikehage ved Tyri i Landsmarka, Nome. Eikene ble valgt ut av BioFokus i samarbeid med Fylkesmannen. Resultatene fra undersøkelsene er presentert i egne faktaark, se vedlegg 1. Insekter er den dominerende artsgruppen knyttet til den utvalgte naturtypen hule eiker, og innehar også samlet sett flere registrerte rødlistearter enn hva som er påvist totalt av alle andre organismegrupper (Kålås m.fl. 2010, Sverdrup-Thygeson m.fl. 2011). Særlig er det mange rødlistede billearter som er helt eller delvis knyttet til eik, og nesten alle disse artene er vedlevende eller knyttet til hulheter (Direktoratet for naturforvaltning 2012). Blant de mange artene knyttet til bladverk eller nøtter er det kun noen få rødlistede billearter. Også blant tovinger og veps finnes det en rekke arter knyttet til eik, men her er kunnskapen om både artenes økologi og systematikk mangelfull.

Metoden for kartlegging av naturtypelokaliteter generelt følger DN-håndbok 13, revidert utgave (Direktoratet for Naturforvaltning 2007). Det henvises til denne, og da spesielt kapitlene 2-6, for en nærmere redegjørelse av kriterier for utvelgelse av naturtyper og verdisetting. For kartlegging av gamle trær og hule og gamle eiker spesielt, følger metoden et eget oppdatert metodnotat "Registrering av eik og andre store trær", utgitt av Direktoratet for naturforvaltning, datert juni 2011. I henhold til forskriften er alle eik med omkrets over 200 cm, samt eiketær som er synlig hule og med omkrets på minst 95 cm registrert. Kun eiker i tidligere åpent/halvåpent kulturlandskap er prioritert, typiske skoglokaliteter er unntatt. Beskrivelse av metode for insektundersøkelsene i 2013, se egne faktaark i vedlegg 1.

2 Gjennomføring

Feltarbeidet til de målrettede eikekartleggingene i Telemark er gjort i perioden 2011-2014. Feltarbeid er i hovedsak utført av Sigve Reiso (BioFokus), Stefan Olberg (BioFokus) og Rune Solvang (Asplan Viak). Arne Laugsand og Ole Jørgen Lønnve (begge BioFokus) har også bidratt. Feltarbeidet har del bestått i å lete etter nye lokaliteter, dels å oppsøke gamle naturtyper for oppdatering. Oppdragsgiver ved Trond Eirik Silsand har vært en viktig bidragsyter når det gjeldet tips om nye lokaliteter. Enkelte lokaliteter er også hentet direkte fra temaet store gamle trær under Artsobservasjoner.no, der tilstrekkelig informasjon var registrert til både beskrivelse og stedsangivelse.

Insektundersøkelsene sommeren 2013 ble utført av Stefan Olberg og Arne Laugsand, begge BioFokus. Det ble hengt ut forskjellige feller og lokalitetene ble besøkt fire ganger hver i perioden juni til august.

Alle naturtyper er avgrenset på kart i ArcGis som polygoner og beskrivelser er systematisert i Natur2000 (Borch og Wergeland Krog 2009).

Som en del av naturtypekartleggingen har vi gjort registreringer av interessante og krevende arter med spesiell økologi, inkludert rødlistete arter. Arter som er kartlagt gjennom prosjektet er tilgjengelig i Artskart (Artsdatabanken & GBIF Norge 2012).

I forbindelse med oppdateringen og samordningen av data i en felles database har BioFokus produsert sosi-filer for naturtypetemaet. Disse er oversendt Fylkemannens miljøvernavdeling sammen med egenskapsdataene. Flere av kommunedatane fra 2009-2011 er allerede ute på naturbase, andre er i prosess. Siste års kartlegging er ennå ikke oversendt Fylkesmannen.

Grove og hule eikekjemper, langs Presteealleen i Porsgrunn. Foto: Sigve Reiso.

3 Resultater

3.1 Oversikt over kartlagte eiker

Totalt 289 lokaliteter med utvalgte eiker er kartlagt i perioden 2009-2014. Dette inkluderer både data fra de spesifikke eikekartleggingene 2011-2014 og de kommunale naturtypekartleggingene i «eikekommuner» i perioden 2009-2013. Eiker er i hovedsak kartlagt som naturtypen store gamle trær, men også noen titalls som større parklandskap- og hagemarkslokaliteter, flere av disse med flere titalls grove eik. Datasettet rommer derfor trolig 5-600 grove eiker totalt, kanskje flere.

Gammel og hul eik er registrert i kommunene (tall i parentes er antall lokaliteter) Kragerø (15), Bamble (27), Porsgrunn (36), Skien (74), Siljan (11), Nome (76), Sauherad (7), Bø (5), Seljord (5), Hjartdal (5), Kviteseid (27) og Tokke (1) (fig 1). Handlingsplaneiker i kulturlandskapet har klart tyngdepunkt fra Porsgrunn og inn Gjerpensdalen i Skien, videre i kulturlandskapet sør for Norsjø og inn gjennom dalførene i Nome kommune videre nordvest til grendene rundt Flåvann i Kviteseid (fig1). Det er også her vi har størst konsentrasjon av eiker av høy verdi. Langs kysten sørover i Bamble og Kragerø er forekomstene mer spredt og gjerne av lavere verdi. Samme gjelder også videre inn i dalførene.

Av de 289 registrerte lokalitetene er 97 lokaliteter vurdert som svært viktige (A-verdi), 145 som viktige (B-verdi) og 47 som lokalt viktige (C-verdi). Se figur 1 for en oversikt over kartlagte lokaliteter i fylket som helhet.

Tabell 1 viser oversikt over nye data fra lokaliteter kartlagt i eikeprosjektet 2013-2014.

Figur 1. Geografisk fordeling av de 289 eikelokalitetene i Telemark.

Tabell 1. Lokaltetsoversikt pr. kommune der NR tilsvare lokalnummer slik de er registrert i felt.

Kommune	Nr	Navn	Naturtype	Utforming	UN	Verdil
Bamble	5215	Skjerke	Store gamle trær	Eik	ja	A
Bamble	5062	Fagerheim, eikehage	Hagemark	Eikehage	ja	B
Bamble	5063	Fagerheim, eik I	Store gamle trær	Eik	ja	B
Bamble	5064	Fagerheim, eik II	Store gamle trær	Eik	ja	B
Bamble	5065	Fagerheim, eik III	Store gamle trær	Eik	ja	A
Bamble	5067	Fagerheim, eik IV	Store gamle trær	Eik	ja	A
Bamble	5068	Fagerheim, eik V	Store gamle trær	Eik	ja	C
Bamble	5069	Fagerheim, eik VI	Store gamle trær	Eik	ja	B
Bamble	5070	Fagerheim, eik VII	Store gamle trær	Eik	ja	C
Bamble	5071	Fagerheim, eik VIII	Store gamle trær	Eik	ja	C
Bamble	5072	Fafnes, eik	Parklandskap	Parker	ja	A
Kviteseid	5200	Østenå I	Store gamle trær	Eik	ja	B
Kviteseid	5203	Øygarden, Fjågesund	Store gamle trær	Eik	ja	B
Kviteseid	5202	Fjågesund søndre	Store gamle trær	Eik	ja	B
Kviteseid	5201	Østenå II	Store gamle trær	Eik	ja	A
Nome	5221	Ajerlia	Store gamle trær	Eik	ja	B
Nome	5219	Lille Klovdal	Store gamle trær	Eik	ja	C
Nome	5218	Tinholt N II, Langeland	Store gamle trær	Eik	ja	A
Nome	5208	Bjerva N	Store gamle trær	Eik	ja	C
Nome	5217	Tinholt N, Langeland	Store gamle trær	Eik	ja	B
Nome	5216	Tinholt S, Langeland	Store gamle trær	Eik	ja	B
Nome	5213	Klovdal	Store gamle trær	Eik	ja	B
Nome	5207	Bjerva	Store gamle trær	Eik	ja	B
Nome	5206	Bjerva V	Store gamle trær	Eik	ja	B
Nome	5205	Bjerva S	Store gamle trær	Eik	ja	B
Nome	5204	Håtveit	Store gamle trær	Eik	ja	A
Porsgrunn	6000	Austad	Store gamle trær	Eik	ja	C
Porsgrunn	6001	Reims Villa	Store gamle trær	Eik	ja	B
Porsgrunn	5061	Løvsjøtoppen (eik)	Store gamle trær	Eik	ja	C
Sauherad	5212	Årås	Store gamle trær	Eik	ja	C
Sauherad	5211	Nyhus	Store gamle trær	Eik	ja	B
Sauherad	5210	Nedre Holte	Store gamle trær	Eik	ja	B
Sauherad	5209	Gurstad øvre	Store gamle trær	Eik	ja	A
Sauherad	5059	Ryntvet, eik	Store gamle trær	Eik	ja	A
Sauherad	5058	Haukvik, eik II	Store gamle trær	Eik	ja	C
Sauherad	5057	Haukvik, eik I	Store gamle trær	Eik	ja	C
Siljan	5100	Kiste I	Store gamle trær	Eik	ja	A
Siljan	5101	Kiste II	Store gamle trær	Eik	ja	A
Siljan	5102	Kiste III	Rik edellauvskog	Rasmark-lindeskog	Nei	B
Siljan	5103	Kiste IV	Store gamle trær	Eik	ja	A
Siljan	5104	Kiste V	Store gamle trær	Eik	ja	A
Siljan	5105	Kiste VI	Store gamle trær	Eik	ja	A
Siljan	5106	Kiste VII	Store gamle trær	Eik	ja	A
Siljan	5107	Kiste IIX	Store gamle trær	Eik	ja	B
Siljan	5108	Kiste IX	Store gamle trær	Eik	ja	A
Siljan	5109	Kiste X	Store gamle trær	Eik	ja	B
Siljan	5110	Kiste XI	Store gamle trær	Eik	ja	A
Skien	6002	Fjære	Store gamle trær	Eik	Nei	C
Skien	6003	Menstad 1	Store gamle trær	Eik	ja	B
Skien	6004	Menstad 2	Store gamle trær	Eik	ja	C
Skien	6007	Rødborge 1	Store gamle trær	Eik	ja	C
Skien	6006	Borgestad 2	Store gamle trær	Eik	ja	C
Skien	6005	Borgestad 1	Store gamle trær	Eik	ja	B
Skien	6008	Rødborge 2	Store gamle trær	Eik	ja	C
Skien	6010	Borgestad kirke åkerkant 1	Store gamle trær	Eik	ja	B
Skien	6011	Borgestad kirke åkerkant 2	Store gamle trær	Eik	ja	B
Skien	6012	Borgestad kirke åkerkant 3	Store gamle trær	Eik	ja	C
Skien	6013	Klyve	Store gamle trær	Eik	ja	C
Skien	6014	Borgestad kirke	Store gamle trær	Eik	ja	C
Skien	5214	Bruset	Store gamle trær	Eik	ja	A
Skien	5060	Øvre Elvegata, eik	Store gamle trær	Eik	ja	B

Grov og hul eikekjempe, fra kulturlandskapet rundt Ulefoss hovedgård. Foto: Sigve Reiso.

Grov sprekkebark er viktig for mange arter, her finnes tallrike individer av den lille blå soppen eikehårskål (VU), den klart vanligst registrerte rødlistearten på eik i Telemark. Foto: Sigve Reiso.

Grov eik med stammehulhet og rødmuld, et viktig miljø for insekter, her fra Rafnes i Bamble. Foto: Sigve Reiso

3.2 Artsmangfold

Det er kjent totalt 20 rødlistearter knyttet til de 289 lokalitetene omtalt i denne rapporten. Dette inkluderer påviste arter i vårt feltarbeid og tidligere artsfunn som med stor sansynlighet fremdeles finnes innenfor lokalitetene. Av disse er 9 i kategorien nær truet (NT), 9 i kategorien sårbar (VU) og 2 i kategorien sterkt truet (EN).

Eikehårskål (VU) er den klart hyppigst forekommende rødlistearten i datasettet, etterfulgt av soppene oksetungesopp (NT) og ruteskorpe (NT). Resterende arter er kun registrert enkeltvis eller med noen få funn. Verdt å trekke frem er funn av pelsblæremose (VU) ved Tveitan i Nome. Dette er en epifyttisk art som vanligvis forekommer på gråor og edelløvtrær i raviner og bekkekløfter eller andre lokaliteter med høy luftfuktighet. Eik i kulturlandskapet er i så måte et uvanlig substrat. Funn av eikelav (NT) ved Gardvik i Seljord er også interessant. Dette er første funnet av arten i Telemark. Nærmeste funnsted er Larvik i Vestfold, der den kun finnes på et par trær. Laven vokste på eik som sto på en åkerholme i kulturlandskapet sammen med en rekke andre verdifulle edelløvtrær. Treet målte 350 cm i omkrets. Laven vokste høyt opp på stammen.

For nærmere omtale av insektsfunnene, se vedlegg 1.

Tabell 2. Oversikt over registrerte rødlistearter knyttet til naturtypelokalitetene.

Gruppe	Vitenskapelig navn	Norsk navn	Rødlistekategori
Insekter	<i>Ampedus hjorti</i>	eikeblodsmeller	VU
	<i>Batrisodes hubenthali</i>		VU
	<i>Eledona agaricola</i>		VU
	<i>Grynocharis oblonga</i>	eikegnagbille	VU
	<i>Euglenes oculatus</i>		NT
	<i>Nemadus colonoides</i>		NT
	<i>Scraptia testacea</i>		NT
	<i>Mycetochara maura</i>		NT
Lav	<i>Caloplaca lucifuga</i>		VU
	<i>Chaenotheca phaeocephala</i>	stautnål	VU
	<i>Sphinctrina turbinata</i>		EN
	<i>Usnea florida</i>	blomsterstry	VU
	<i>Flavoparmelia caperata</i>	eikelav	NT
Moser	<i>Frullania bolanderi</i>	pelsblæremose	VU
Sopp	<i>Antrodiella leucoxantha</i>	narresmåkjuke	NT
	<i>Fistulina hepatica</i>	oksetungesopp	NT
	<i>Lentaria byssiseda</i>	vedkorallsopp	NT
	<i>Piptoporus quercinus</i>	eikeknivkjuke	EN
	<i>Proliferodiscus tricolor</i>	eikehårskål	VU
	<i>Xylobolus frustulatus</i>	ruteskorpe	NT

Venstre: Eikelav (NT) på bark av gammel eik i Seljord. Dette er første funn av arten i Telemark.
Høyre: Mosen pelsblæremose (VU) (lysebrun) er også funnet på gammel eik i kulturlandskapet, et sjeldent substrat for denne fuktighetskrevende arten. Her står den sammen med den lille blå soppen eikehårskål (VU), Tveitan, Nome. Foto Sigve Reiso.

Ruteskorpe på døende eik i Porsgrunn. Foto Sigve Reiso.

Grov eikegadd ved Skjerke i Bamble. Slike elementer har stort potensial for krevende artsmangfold. Foto: Rune Solvang.

4 Diskusjon

Undersøkelsene de siste fem årene har gitt oss en god oversikt over gammel og hul eik i kulturlandskapet i Telemark, spesielt når det gjelder potensielle A- og B-lokaliteter. Det er riktignok en stor sansynlighet for at flere gamle eiker ikke har blitt oppdaget. Spesielt slike som ligger isolert, bortgjemt på tun, i hager eller langs uoversiktelige gjengrodd kantsoner til dyrket mark. Disse kan både være vanskelig å oppdage på flyfoto og ved sjekk av terrenget fra veinettet. Trolig er det mest å hente på supplerende kartlegginger i de mest eikerike kommunene Skien, Nome og Porsgrunn. Mest usikkerhet er det i Siljan, som fremdeles bare har hatt første runde med naturtypekartlegging fra 2002, og ikke har hatt mer detaljerte naturtypekartlegginger av nyere dato slik som de resterende Grenlandskommunene. Dette er kanskje den kommunen vi har dårligst oversikt over pr. i dag når det gjelder eik. Kartlegginger av Kisteområdet i 2013 antyder et godt potensial, her ble over 90 grove/hule eiker, flere opp mot 5 m i omkrets, registrert på et begrenset areal, mange med høyeste verdi A.

Fra før registreringene siste fem år var det kjent at Grenlandskommunene og Kragerø hadde kvaliteter knyttet til grov og hul eik. Drangedal var også kjent for sine eikekjemper i skogsterreng. Mer overraskende er det at Nome tyder på å være Telemarks viktigste kommune for grov og hul eik i kulturlandskapet. Spesielt skiller fire delområder seg ut med store og konsentrerte kvaliteter med nasjonale verdier: Tyri i Landsmarka, Omnes i Flåbygd, Ulefoss hovedgård og Helgenområdet. Her finnes sjeldent store konsentrasjoner av gammel eik med til sammen flere hundre grove og dels hule kulturlandskapseiker. Slike konsentrasjoner av gammel eik er sjeldent både i regional og nasjonal målestokk, og er spesielt interessant med tanke på krevende artsmangfold tilknyttet gammel eik. Også kulturlandskapet rundt Flåvann i Kviteseid, videre øst for Nome, har store kvaliteter knyttet til eik, spesielt ved Kilen og i Fjågesund.

Grov eik med hulhet og rødmyld fra Kisteområdet i Siljan. Foto: Arne Laugsand.

5 Litteratur

Artsdatabanken & GBIF Norge. 2014. Internettportal for artssøk.
<http://artskart.artsdatabanken.no/>

Borch, H. & Wergeland Krog, O.M. 2009. Natur2000. Database-programpakke for registrering og forvaltning av natur. NINA naturdata AS, Røyrvik.

Direktoratet for Naturforvaltning. 1999. Kartlegging av naturtyper - verdisetting av biologisk mangfold. - Direktoratet for naturforvaltning, Trondheim.

Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper - verdisetting biologisk mangfold, rev. utg. - DN-håndbok 13.

Direktoratet for naturforvaltning 2012. Handlingsplan for utvalgt naturtype hule eiker. DN-rapport 1-2012.

Hofton, T.H 2011 Naturtypekartlegging (nykartlegging og reinventeringer) i Bø kommune (Telemark) 2010. BioFokus-rapport 2011-19.

Kålås, J.A., Viken, Å, Henriksen, S. og Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken. Norge.

Reiso, S. og Heggeland, A. og Olsen K.M. og Solvang, R. 2010 Naturtypekartlegging i Bamble kommune 2009. BioFokus-rapport 2010-22.

Reiso, S. 2012 Naturtypekartlegging i Porsgrunn kommune 2011. BioFokus-rapport 2012-11.

Reiso, S. og Olberg, S. 2011 Naturtypekartlegging i Porsgrunn kommune 2011. BioFokus-rapport 2011-14.

Reiso, S. og Olsen, K.M. og Olberg, S. 2011 Naturtypekartlegging i Skien kommune 2011. BioFokus-rapport 2011-12.

Reiso, S. og Solvang, R. 2013 Naturtypekartlegging i Nome kommune 2012. BioFokus-rapport 2013-18.

Sverdrup-Thygeson, A., Bratli, H., Brandrud, T.E., Endrestøl, A., Evju, M., Hanssen, O., Skarpaas, O., Stabbetorp, O. og Ødegaard, F. 2011. Hule eiker –et hotspot-habitat. Sluttrapport under ARKO-prosjektets periode II. NINA Rapport 710. 47 s

Thylén, A.. 2012 Naturtypekartlegging i Kragerø kommune 2011. BioFokus-rapport 2012-15.

Vedlegg 1. Faktaark for insektskartlegginger 2013

Tyri

Lokalitet: Beliggende på Tyri på nordsiden av Tyrivatn i Nome kommune. Kartreferanse: 32 V 50746 656994. De undersøkte trærne står i en liten eikeskog med gamle eiker, omkranset av dyrket mark og vannet Tyrivann. Lokaliteten er nylig kartlagt som en naturtype med A-verdi, men lokaliteten er foreløpig ikke lagt ut på Naturbase.

Feltarbeid: Lokaliteten ble oppsøkt 4. juni, 1. juli, 28. juli og 28. august 2013 av Stefan Olberg og 4. juni av Arne Laugsand, begge BioFokus. Fire av eiketrærne på Tyri ble undersøkt med insektfeller. Fire vindusfeller ble hengt opp på tre ulike trær og to fallfeller ble plassert inne i hver sin hule eik. En malaisefelle ble hengt opp i trekronen på den største eika. Fellene fikk henge/stå i fred, med unntak av de to fallfellene, som var rast ut/gravd ut ved den siste tømningen.

Området ble valgt ut på bakgrunn av de nylig foretatte naturundersøkelsene i kommunen, der dette litt isolerte området med flere gamle, hule eiketrær ble påvist. De grove, hule eikene, forekomst av grov død ved i kronene og lokalitetens eksponering var svært viktig i utvelgelsen av området. Viktig er også omgivelsene, med flere gamle og hule eiker i nærområdet, men med forholdsvis lang avstand til tilsvarende forekomster.

Figur 1: Eik med fallfelle og vindusfelle (venstre) og eik med malaisefelle i trekronen (høyre) på Tyri. Foto: Stefan Olberg.

Beskrivelse: Lokaliteten ligger 50 m vest for gården på Tyri østre, i nordenden av Tyrivatn i Nome kommune. Lokaliteten består i nord av et flatt parti med noen gamle eiketrær i et gjengroende kulturlandskap grensende opp mot dyrket mark i nord. I skrenten ned mot vannet i sør er det lågurt-eikeskog, også her med enkelte gamle, hule eiker og litt død grov eikeved. Eikene i kanten av åkeren har vide og lave trekroner, noe som tyder på at de har vokst opp et i mer åpent landskap uten for mye konkurranse fra andre trær. Trærne ned mot vannet har derimot vokst opp i noe mer konkurranse om sollys og næring, og har smalere trekroner og trærne strekker seg ut over vannet. Flere av eikene har synlige hulheter med forekomst av rødmyld. De fire undersøkte trærne hadde anslagsvis en omkrets på mellom 250 og 350 cm, og var blant de trærne i området med best utviklede hulheter og med mest dødvedpartier. De grovste trærne hadde begynnende grov sprekkebark (< 4 cm dype sprekker), og stammene var dekket av en del mose og noe lav.

Hensyn og skjøtsel: Det er viktig at trærne i skogen ned mot vannet blir overlatt til fri utvikling. Trærne i nord langs åkerkanten bør holdes delvis fristilte, mer eller mindre slik de fremsto i 2013. Oppslag av løvtrær under trekronene og rett sør for trærne bør derfor holdes i sjakk ved rydding for å unngå gjengroing av eikene. Eiketrærne må ikke beskjæres. Døde og døende trær, samt grove grener som faller ned, må få lov til å bli stående/liggende på lokaliteten.

Verdivurdering: De biologiske verdiene i den lille eikeskogen og eikene langs åkerkanten er i første hånd knyttet til de store gamle og til dels hule eiketrærne. Lokaliteten vurderes på bakgrunn av trærnes forekomster av viktige elementer (alder, hulheter og død ved), funn av flere truede og nær truede insekter og sopp og potensial for å huse ytterligere rødlistearter. Lokaliteten vurderes av disse grunner som svært viktig (A-verdi) for det biologiske mangfoldet.

Figur 2: Flyfoto med eiketrærnes plassering (røde avgrensinger) og eikegnagbille (høyre). Foto: Lech Borowiec.

Påviste insektarter: For en total liste over eiketilknyttede arter påvist i 2013, se tabell 1. Av rødlistede insektarter ble to eksemplarer av eikeblodsmeller (*Ampedus hjorti*) (VU) fanget i henholdsvis en vindusfelle og i malaisefellen. Eikeblodsmeller er helt knyttet til hule eiker med rødmuld. Ett eksemplar av eikegnagbille (*Grynocharis oblonga*) (VU) ble fanget i en vindusfelle. Eikegnagbillen lever i tørt, dødt virke, gjerne på hule eiker. Ett eksemplar av køllebillen *Batrisodes hubenthalii* (VU) ble fanget i en fallfelle. Denne arten er forholdsvis nylig påvist i Norge, og er kjent fra hule eiketrær på seks ulike lokaliteter. Alle de tre rødlisteartene er nye for Norge. Enkelte billearter som tidligere stod oppført på rødlisten, som *Conopalpus testaceus*, *Ctesias serra*, *Dorcatoma chrysomelina*, *Oxypoda arborea* og *Xestobium rufovillosum* ble også påvist på Tyri. Det samme ble soppmyggen *Leia bimaculata*. De rødlistede soppartene eikehårskål (VU) og oksetungesopp (NT) ble observert på en eller flere av de undersøkte eikene, samt at narresmåkuje (NT) og hvit vedkorallsopp (NT) ble registrert på lokaliteten i 2011.

Tabell 1: Arter påvist på Tyri i 2013. # = antall individer. RL=rødlistekategori (se Kålås m.fl. 2010).

Gruppe	Familie	Art	#	RL	Gruppe	Familie	Art	#	RL
Biller	Barkglansbiller	<i>Cerylon histeroides</i>	2		Biller	Smalbiller	<i>Rhizophagus cribratus</i>	12	
Biller	Blomsterbiller	<i>Anaspis thoracica</i>	8		Biller	Smalbiller	<i>Rhizophagus ferrugineus</i>	1	
Biller	Bløtvinger	<i>Malthodes marginatus</i>	5		Biller	Smellere	<i>Ampedus balteatus</i>	5	
Biller	Bløtvinger	<i>Malthodes spathifer</i>	4		Biller	Smellere	<i>Ampedus hjorti</i>	2	VU
Biller	Bløtvinger	<i>Podistra rufotestacea</i>	3		Biller	Smellere	<i>Athous subfuscus</i>	11	
Biller	Bløtvinger	<i>Rhagonycha lignosa</i>	1		Biller	Smellere	<i>Athous vittatus</i>	25	
Biller	Bløtvinger	<i>Rhagonycha nigriventris</i>	4		Biller	Smellere	<i>Dalopius marginatus</i>	10	
Biller	Borebiller	<i>Dorcatoma chrysomelina</i>	97		Biller	Snutebiller	<i>Archarius salicivorus</i>	1	
Biller	Borebiller	<i>Ptinus fur</i>	1		Biller	Snutebiller	<i>Coeliodes rana</i>	1	
Biller	Borebiller	<i>Ptinus subpillosus</i>	4		Biller	Snutebiller	<i>Otiorynchus singularis</i>	1	
Biller	Borebiller	<i>Xestobium rufovillosum</i>	8		Biller	Snutebiller	<i>Phyllobius argentatus</i>	15	
Biller	Børstebiller	<i>Dasytes plumbeus</i>	1		Biller	Snutebiller	<i>Rhyncolus ater</i>	1	
Biller	Fuktbiller	<i>Cryptophagus badius</i>	5		Biller	Snutebiller	<i>Sitona ambiguus</i>	1	
Biller	Fuktbiller	<i>Cryptophagus setulosus</i>	1		Biller	Snutebiller	<i>Strophosoma capitatum</i>	7	
Biller	Gnagbiller	<i>Grynocharis oblonga</i>	1	VU	Biller	Soppsnutebiller	<i>Anthrribus nebulosus</i>	1	
Biller	Halvsmellere	<i>Trixagus dermestoides</i>	1		Biller	Soppsnutebiller	<i>Platystomos albinus</i>	1	
Biller	Hårbiller	<i>Cyphon coarctatus</i>	1		Biller	Stumpbiller	<i>Gnathoncus buyssoni</i>	1	
Biller	Kjukeborere	<i>Cis festivus</i>	1		Biller	Trebukker	<i>Leiopus linnei</i>	6	
Biller	Kjukeborere	<i>Ennearthron cornutum</i>	1		Biller	Vedborere	<i>Conopalpus testaceus</i>	1	
Biller	Klannere	<i>Anthrenus scrophulariae</i>	1		Nebbmanner	Bladteger	<i>Deraeocoris lutescens</i>	1	
Biller	Klannere	<i>Ctesias serra</i>	1		Nebbmanner	Bladteger	<i>Dryophilacorix flavoquadrimaculatus</i>	11	
Biller	Kortvinger	<i>Atheta vaga</i>	1		Nebbmanner	Bladteger	<i>Phytocoris tiliae</i>	1	
Biller	Kortvinger	<i>Batrisesodes hubenthalii</i>	1	VU	Nettvinger	Svampefluer	<i>Sisyra nigra</i>	1	
Biller	Kortvinger	<i>Haploglossa villosula</i>	3		Støvlus	Støvlus	<i>Loensia fasciata</i>	3	
Biller	Kortvinger	<i>Leptusa ruficollis</i>	3		Tovinger	Blomsterfluer	<i>Blera fallax</i>	1	
Biller	Kortvinger	<i>Oxypoda arborea</i>	3		Tovinger	Blomsterfluer	<i>Epistrophe grossulariae</i>	1	
Biller	Kortvinger	<i>Quedius scitus</i>	1		Tovinger	Buskdansefluer	<i>Tachydromia umbrarum</i>	1	
Biller	Kulebiller	<i>Sphaerosoma pilosum</i>	1		Tovinger	Rovfluer	<i>Dioctria hyalipennis</i>	1	
Biller	Løpebiller	<i>Agonum fuliginosum</i>	1		Tovinger	Rovfluer	<i>Neoitamus socius</i>	1	
Biller	Løpebiller	<i>Dromius agilis</i>	5		Tovinger	Soppmygg	<i>Leia bimaculata</i>	1	
Biller	Løpebiller	<i>Dromius quadrimaculatus</i>	1		Tovinger	Soppmygg	<i>Leia cylindrica</i>	1	
Biller	Løpebiller	<i>Pterostichus melanarius</i>	5		Tovinger	Storstankelbein	<i>Dictenidia bimaculata</i>	4	
Biller	Løpebiller	<i>Pterostichus niger</i>	4		Veps	Bladveps	<i>Tenthredo notha</i>	1	
Biller	Maurbiller	<i>Tillus elongatus</i>	2		Veps	Gravebier	<i>Andrena coitana</i>	1	
Biller	Muggbiller	<i>Corticaria longicollis</i>	11		Veps	Graveveps	cf. <i>Spilomena differens</i>	1	
Biller	Muggbiller	<i>Enicmus rugosus</i>	2		Veps	Maur	<i>Myrmica lonae</i>	4	
Biller	Mycelbiller	<i>Agathidium varians</i>	1		Edderkoppdyr	Mosskorpioner	<i>Chernes cimicoides</i>	1	
Biller	Skyggebiller	<i>Mycetochara flavipes</i>	1						

Referanser

Artsdatabanken 2014. Artskart. <http://artskart.artsdatabanken.no>
 Kålås, J.A, Viken, Å., Henriksen, S. & Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.
 Miljødirektoratet 2014. Naturbase. <http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase>
 Borowiec, L. 2014. Polsk billenettside. <http://www.colpolon.biol.uni.wroc.pl/grynocharis%20oblonga.htm>

Figur 3: De to nordligste undersøkte eikene (venstre og midtre eik) på Tyri. Foto: Stefan Olberg.

Prestealleen

Lokalitet: Prestealleen består av fem svært gamle eiker langs Prestealleen, vest for Eidanger prestegård i Porsgrunn kommune. Kartreferanse: 32 V 54025 655280. Lokaliteten er kartlagt som «parklandskap – alléer» og vurdert som svært viktig (A-verdi) (Reiso og Olberg 2011). Lokaliteten er omkranset av dyrket mark og vei.

Feltarbeid: Lokaliteten ble oppsøkt 4. juni, 1. juli, 28. juli og 28. august 2013 av Stefan Olberg og 4. juni av Arne Laugsand, begge BioFokus. Tre av eiketrærne i alléen ble undersøkt med insektfeller. Fire vindusfeller ble hengt opp på tre ulike trær og to fallfeller ble plassert inne i hver sin hule eik. Fellene fikk henge/stå i fred i hele sesongen.

Området ble valgt ut på grunn av eiketrærnes enorme størrelse, og dermed det svært gode potensialet for å huse interessante insektarter knyttet til hule eiker. Viktig er også den geografiske beliggenheten og omgivelsene, med flere svært gamle og hule eiker i nærområdet.

Figur 1: De to nederste (søndre) eikene i Prestealleen med vindusfeller i trekronene. Foto: Stefan Olberg.

Beskrivelse: Lokaliteten ligger langs Prestealleen, vest for Eidanger prestegård i Porsgrunn. Fem meget gamle og grove eiketrær står fint fristilt og soleksponert, med god avstand til hverandre. Alle trærne er "sparebankseiker", med vide kroner og med enkelte døde grener, og alle har godt utviklede hulheter med opptil flere åpninger. Alle trærne er beskåret, og noen av trærne har ikke så mange grener igjen. Barken har stedvis meget grove sprekker, har noe mose, men lite lav voksende på stammene. De tre undersøkte trærne (fig. 2) hadde en omkrets på 540, 560 og ca. 800 cm. Alle tre har velutviklede hulheter. Det nordligste treet har en stor hulhet som det går an å gå inn i. De to sørligste trærne har hver sin noe mindre åpning ved basis som er dekket av netting, samt åpninger lengre opp på stammen og i grove grener.

Hensyn og skjøtsel: Det er viktig at trærne ikke beskjæres mer enn høyst nødvendig. Døde stammedeler og grener er svært viktige for både vedlevende insekter og sopp. Grove grener som faller ned bør bli liggende på lokalitetene, eventuelt flyttes til en egnet, solbelyst plass i nærheten. Vegetasjonen rundt eikene må holdes delvis nede, slik at trærnes basis ikke skygges ut. Samtidig bør vegetasjonen ikke snauklippes og skjøttes som

en plen. Det bør vurderes å sette opp netting foran den store åpningen i den største eika, slik at tråkkslitasjen inne i hulheten minimeres.

Verdivurdering: Eikealléen er uten tvil svært viktig (A-verdi) for det biologiske mangfoldet av lav, sopp og insekter knyttet til store gamle eiker. Dette på grunn av trærnes enorme størrelse, anselige alder, forekomst av til dels svært velutviklede elementer som død ved, hulheter og grov sprekkebark, samt mange påviste rødlistearter.

Figur 2: Kart med undersøkte eiker (fylte prikker) og ikke undersøkte eiker (åpne prikker) i Prestealleen (venstre) og eikeblodsmeller (høyre). Foto: Kim Abel.

Påviste insektarter: En liste over artene påvist i 2013 er gitt i tabell 1. Av rødlistede insektarter ble ett eksemplar av eikeblodsmeller (*Ampedus hjorti*) (VU) fanget i en vindusfelle. Eikeblodsmeller er en karakterart i hule eiker med rødmyld. Hele 20 eksemplarer av eikegnagbille (*Grynocharis oblonga*) (VU) ble fanget i fellene. Denne arten lever i tørt, dødt virke, gjerne på hule eiker. Øyebillen *Euglenes oculatus* (NT) ble fanget i stort antall i fellene, mens kun ett eksemplar hver av *Nemadus colonoides* (NT) og *Scryptia testacea* (NT) ble påvist i vindusfeller, samt ti eksemplarer av skyggebillen *Mycetochara maura* (NT). Alle disse fire artene har en tilknytning til hulheter i gamle eiker. Enkelte billearter som tidligere stod oppført på rødlisten, som *Conopalpus testaceus*, *Ctesias serra*, *Dorcatoma chrysomelina*, *Oxyroda arborea* og *Xestobium rufovillosum*, ble også påvist i Prestealleen. Skyggebillen *Eledona agaricola* (VU) ble påvist i svovelkjuke på den nest øverste eika i 2010. Sopparten eikeknivkjuke (EN) ble registrert her i 2005, og på minst tre av trærne har det blitt observert oksetungesopp (NT) (sett på to av trærne i 2013). Lavartene *Caloplaca lucifuga* (VU) og stautnål (VU) er tidligere registrert på eikene.

Tabell 1: Arter påvist i Presteaalleen i 2013. # = antall individer. RL=rødlistekategori (se Kålås m.fl. 2010).

Gruppe	Familie	Art	#	RL	Gruppe	Familie	Art	#	RL
Biller	Barkglansbiller	<i>Cerylon histeroides</i>	16		Biller	Muggbiller	<i>cf. Latridius gemellatus</i>	1	
Biller	Blomsterbiller	<i>Anaspis thoracica</i>	2		Biller	Mycelbiller	<i>Catops picipes</i>	2	
Biller	Blomsterbiller	<i>Scraptia testacea</i>	1	NT	Biller	Mycelbiller	<i>Nemadus colonoides</i>	1	NT
Biller	Blærebiller	<i>Malachius bipustulatus</i>	1		Biller	Skyggebiller	<i>Mycetochara maura</i>	10	NT
Biller	Bløtvinger	<i>Malthodes marginatus</i>	1		Biller	Skyggebiller	<i>Pseudocistela ceramboides</i>	13	
Biller	Bløtvinger	<i>Rhagonycha lignosa</i>	1		Biller	Skyggebiller	<i>Tenebrio obscurus</i>	1	
Biller	Bløtvinger	<i>Rhagonycha nigriventris</i>	1		Biller	Smalbiller	<i>Rhizophagus bipustulatus</i>	1	
Biller	Borebiller	<i>Dorcatoma chrysomelina</i>	32		Biller	Smellere	<i>Ampedus balteatus</i>	1	
Biller	Borebiller	<i>Ptinus fur</i>	26		Biller	Smellere	<i>Ampedus hjorti</i>	1	VU
Biller	Borebiller	<i>Ptinus subpillosus</i>	20		Biller	Smellere	<i>Athous haemorrhoidalis</i>	1	
Biller	Borebiller	<i>Ptinus villiger</i>	1		Biller	Smellere	<i>Cidnopus aeruginosus</i>	1	
Biller	Borebiller	<i>Xestobium rufovillosum</i>	106		Biller	Smellere	<i>Melanotus castanipes</i>	3	
Biller	Fuktbiller	<i>Antherophagus pallens</i>	1		Biller	Smellere	<i>Melanotus villosus</i>	2	
Biller	Fuktbiller	<i>Cryptophagus badius</i>	200		Biller	Snutebiller	<i>Barypeithes pellucidus</i>	2	
Biller	Fuktbiller	<i>Cryptophagus micaceus</i>	1		Biller	Snutebiller	<i>Kykloacalles roboris</i>	5	
Biller	Gnagbiller	<i>Grynocharis oblonga</i>	24	VU	Biller	Snutebiller	<i>Otiorhynchus raucus</i>	1	
Biller	Klannere	<i>Ctesias serra</i>	4		Biller	Snutebiller	<i>Phyllobius maculicornis</i>	3	
Biller	Kortvinger	<i>Atheta sodalis</i>	1		Biller	Snutebiller	<i>Phyllobius pyri</i>	1	
Biller	Kortvinger	<i>Bisnius sordidus</i>	1		Biller	Snutebiller	<i>Polygraphus poligraphus</i>	1	
Biller	Kortvinger	<i>Carpelimus corticinus</i>	1		Biller	Snutebiller	<i>Sciaphilus asperatus</i>	1	
Biller	Kortvinger	<i>Nevraphes elongatulus</i>	1		Biller	Snutebiller	<i>Strophosoma capitatum</i>	2	
Biller	Kortvinger	<i>Tasgius melanarius</i>	2		Biller	Soppmariehøner	<i>Mycetaea subterranea</i>	15	
Biller	Løpebiller	<i>Harpalus rufipes</i>	1		Biller	Stumpbiller	<i>Dendrophilus punctatus</i>	6	
Biller	Løpebiller	<i>Pterostichus niger</i>	2		Biller	Trebukker	<i>Phymatodes testaceus</i>	3	
Biller	Løpebiller	<i>Pterostichus oblongopunctatus</i>	8		Biller	Øyebiller	<i>Euglenes oculus</i>	82	NT
Biller	Marihøner	<i>Adalia decempunctata</i>	1		Nebbmunner	Bladteger	<i>Dryophilocoris flavoquadrimaculatus</i>	2	
Biller	Maurbiller	<i>Korynetes caeruleus</i>	38		Sommerfugler	Nattfly	<i>Xestia c-nigrum</i>	2	
Biller	Muggbiller	<i>Corticaria longicollis</i>	34		Tovinger	Storstankelbein	<i>Dictenidia bimaculata</i>	4	
Biller	Muggbiller	<i>Dienerella vincenti</i>	1		Veps	Bladveps	<i>Pachynematus clitellatus</i>	1	
Biller	Muggbiller	<i>Enicmus rugosus</i>	3		Veps	Graveveps	<i>Passaloecus insignis</i>	1	
Biller	Muggbiller	<i>Cerylon histeroides</i>	16		Veps	Graveveps	<i>Stigmus pendulus</i>	1	
	Barkglansbiller								

Referanser

Artsdatabanken 2014. Artskart. <http://artskart.artsdatabanken.no>
 Kålås, J.A, Viken, Å., Henriksen, S. & Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.
 Miljødirektoratet 2014. Naturbase. <http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase>
 Reiso, S. & Olberg, S. 2011. Naturtypekartlegging i Porsgrunn kommune 2011. BioFokus-rapport 2011-14.

Figur 3: Den nest øverste (største) eika (venstre) og den brente hulheten i samme tre (høyre). Foto: Stefan Olberg.

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 verdisetning 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://www.biofokus.no/Publikasjoner/publikasjoner.htm>

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

ISSN 1504-6370
ISBN 978-82-8209-351-4

BioFokus-rapport 2014-16