
Gøyst Verdi: 5

Referansedata
Fylke: Telemark Prosjekttilhørighet: Bekkekløfter 2008
Kommune: Tinn Inventør: SRE
Kartblad: 1615 III Dato feltreg.: 04.07.08
H.o.h.: 448-895moh Vegetasjonsone: Nordboreal
Areal: 863 daa Vegetasjonseksjon: OC-Overgangsseksjon

Sammendrag / Kort beskrivelse
Undersøkt område av Gøyst ligger lengst opp i Gøystdal, en sidedal fra Atrå, nordvest for Tinnsjøen i Tinn kommune. Av-
grenset område omfatter en i partier nokså dyp bekkekløft med mosaikk av ulike miljøer, fra tørr og soleksponert løvskog
til humid barskog og bergveggsmiljøer mot bunn av kløfta og langs flere fossefall. Kløfta har også en nokså mosaikkartet
vegetasjonsfordeling med både fattige og rike typer godt representert. Blåbærgranskog med enkelte innslag av fattig
sumpskog preger kløftekantene i indre deler av kløfta. Floristisk mest interessant her, er en nokså tett forekomst av den
rødlistede søterot. Ned kløftesidene og nedstrøms Gøyst, øker andelen rikere vegetasjonstyper. Mest frekvente er små-
bregne- og lågurtgranskog (stedvis lågurtospeskog), med lokale innslag av storbregne- og høgstaudegranskog i fuktsig
og i bergrøtter.

Eldre barskog dominerer indre deler av kløfta. Død ved finnes spredt, mest som ferske læger etter ras og vindfall. Kontinui-
teten i kronesjikt virker god, mens kontinuiteten i død ved virker brutt. På areal med gammel løvskog (KO3) er det stedvis
mye død ved av løv, særlig osp. Ferske læger dominerer, men alle nedbrytningsstadier er representert. Gamle trær av
osp, seljer og rogn finnes også her. I nedre deler av Gøyst, utenfor avgrensede kjerner, blir skogen gradvis yngre og mer
ensaldret nedstrøms vassdraget. Nysetdøla er regulert på Hardangervidda ved Grotte, noe som hindrer jevn tilførsel fra de
store vannmagasinene innenfor. Dette har trolig ført til en mer sesongvariabel vannføring enn naturlig.

Gøyst kløftesystem huser flere sjeldne og krevende arter, både knyttet til humid granskog, bergvegger og til eldre løvsuk-
sesjoner. Artsfunnene er stort sett konsentrert til kjerneområdene, med kun spredte enkeltfunn utenfor disse. Kløfta har
rike hengelavsamfunn som inkluderer en sjelden stor forekomst av mjuktjafs, en sårbar hengelav som er knyttet til fuktige
miljøer med lang kontinuitet i tresjiktet.

Gøyst utgjør en middels stor, men nokså variert og artsrik bekkekløft med flere høyt rødlistede arter. Lokaliteten fremviser
store kvaliteter både knyttet til gammel løvsuksesjon, gammel humide gran- og bergveggsmiljøer. Mest spesielt er en
regionalt sjelden stor forekomst av den sårbare hengelaven mjuktjafs og funn av den sterkt luftfuktighetskrevende fos-
sefiltlav. En del mer triviell ung og halvgammel bar- og løvskog er inkludert i avgrensingens randsoner, i første rekke som
velegnet restaureringsareal på sikt, men også som bufferareal til mer verdifull skog. Totalt sett vurderes Gøyst til nasjonal
verdi (verdi 5).

I henhold til mangelanalysen for skogvern (Framstad et al. 2002, 2003) fyller Gøyst flere mangler. I tilegg til den generelle
og regionale mangelen ”bekkekløft”, inngår den generelle mangelen ”rike skogtyper” på deler av arealet. Av viktige skog-
typer finnes en del ”boreal løvskog”, samt noe ”høgstaudeskog” og ”lågurtgranskog”. Mangelinndekkingen anses samlet
sett som nokså god.

Feltarbeid
Området ble befart på to dager av Sigve Reiso den 4 og 9.06.08. Bratt topografi med stup og skrenter gjorde feltarbeidet
vanskelig og tidkrevende rundt fossene i øvre del. Stikkprøver ble tatt ned til elveløpet der det var mulig, resten ble av-
standsvurdert. Strekket videre nedstrøms fra elvemøtet var lettere tilgjengelig og bedre dekket. Undersøkelsestidspunktet
var gunstig med tanke på de fleste ettersøkte artsgrupper (lav, mose, karplanter, flerårige sopp), men noe tidlig for ettårig
sopp.

Utvelgelse og undersøkelsesområde
Området inngår i arbeidet med systematiske undersøkelser av bekkekløfter, et felles prosjekt i regi av Direktoratet for
Naturforvaltning og NVE. Dette er første ledd i systematiske biologiske undersøkelser av spesielt prioriterte og biologisk
viktigste skogtyper i Norge.

Arbeidsgrenser for undersøkelsesområdet var på forhånd grovt angitt av Fylkesmannen i Telemark i samarbeid med Di-
rektoratet for Naturforvaltning. Dette omfatter en ca. 3,7 km kløfteformasjon i øvre deler av Gøyst, inkludert møtet mellom
Gjærdøla og Nysetdøla og litt oppstrøms disse.

Tidligere undersøkelser
Nedre del av Gjerdøla og tilhørende liside på vestsiden av Nysetdøla før elvemøtet tilhører OVFs eiendom og er vurdert
for vern i 2007 (Korbøl et al. 2007): ”Området vurderes som regionalt verneverdig (**) selv om det bare dekker den ene
halvdelen av bekkekløfta. Hvis hele bekkekløfta sees under ett vil dette øke verdien betydelig og området kan da trolig
karakteriseres som nasjonalt verneverdig (***).” Før det er eiendommen nøkkelbiotopkartlagt hvor en nøkkelbiotop med
C verdi ble avgrenset langs Gjærdøla(Dahl 2000b). I 2003 ble eiendommen beliggende i den sørvendte lisiden mellom
elvemøtet og Øvre Gøysdal undersøkt (Reiso 2003b). En større nøkkelbiotop ble avgrenset nede i kløftemiljøet med verdi

A. En total beskrivelse og verdisetting av hele kløftemiljøet rundt elvemøtet er også utført i forbindelse med kommunens
naturtypekartlegging (Reiso 2006, oppdatert 2008 upubl). Området er som helhet vurdert til en svært viktig naturtype A.

Beliggenhet
Undersøkt område ligger lengst opp i Gøystdal, en sidedal fra Atrå, nordvest for Tinnsjøen i Tinn kommune.

Naturgrunnlag

Topografi

Gøyst er delvis regulert ved Grotte, med har fremdeles nokså store nedbørsfelt på Hardangervidda. Best utviklet kløfte-
topografi finnes rundt bekkemøtet i nedre deler av Nysetdøla og Gjærdøla, og et stykke nedstrøms Gøyst. Her er kløfta
nokså dyp og trang med stedvis opp til 80 høydemeter opp til kløftekanten. Lisidene er bratte med opprevet topografi med
stor andel bergvegger og rasmark. En rekke eksposisjoner er representert her. Flere fosser inngår rundt bekkemøtet.
Størst er Lifoss nederst i Nysetdøla med et fall på ca 40 m. Langs Gjerdøla er det flere fosser på 5-10 m og nederst en på
opp mot 20 m fall. Videre nedstrøms bekkemøtet åpner dalen seg noe opp og kløfta blir grunnere, med en slakt svingende
sørøstvendt eksposisjon. Topografien blir roligere og elva har et jevnt fall. Lisidene er jevnt bratte, med en del 2-3 m høye
bergvegger langs elveløpet.

Geologi
Bergrunnen er dominert av grannitisk gneis, løsmassedekket er varierende, fra mye nakent berg i øvre deler til gradvis mer
morenemateriale i lisidene ned dalføret (NGU 2008 a,b).

Vegetasjonsgeografi

Vegetasjonseksjon: OC-Overgangsseksjon, vegtasjonsone: nordboreal 90% (ca 780daa) mellomboreal 10% (ca 90daa) .

Kløfta ligger hovedsaklig i nordboreal vegetasjonssone i overgangsseksjon (OC) (Moen 1998). Solvarme sørhellinger i
nedre deler har mellomboreale trekk.

Økologisk variasjon
Vegetasjonsvariasjonen og treslagsvariasjonen i området er god for høydelaget. Rike og fattige typer er godt dekket, og
løvskogsanndelen er høy i partier. Totalt sett er den topografiske variasjonen også vurdert som nokså god, da særlig med
vekt på de svært varierte områdene i nedre deler av Nysetdøla og Gjerdøla. Kløftas dype og beskyttede form i kombinasjon
med flere fossefall, gir også en klar fuktighetsgradient opp mot kanten.

Vegetasjon og treslagsfordeling
Kløfta har en nokså mosaikkartet vegetasjonsfordeling med både fattige og rike typer godt representert. Blåbærgranskog
med enkelte innslag av fattig sumpskog preger kløftekantene i indre deler. Floristisk mest interessant i disse fattige parti-
ene er en nokså tett forekomst av den rødlistede søterot. Ned kløftesidene og nedstrøms Gøyst, øker andelen rikere vege-
tasjonstyper. Mest frekvente er småbregne- og lågurtgranskog, med lokale innslag av storbregne- og høgstaudegranskog
i fuktsig og i bergrøtter. Typiske urter på lågurtmark er liljekonvall, kranskonvall, tysbast og hengeaks. På frodigere mark
er skogburkne, trollbær, firblad, tyrihjelm, turt og hvitsoleie vanlige. På små areal med grunnlendte sørvendte berg inngår
også tørrbakkevegetasjon med bl.a. en del flekkgrisøre. I lågurtskrenter på solsiden er løvinnslaget betydelig, stedvis
dominerende. Osp, selje, bjørk, hegg, rogn og gråor har størst dekning her. Enkelte busker av hassel finnes også i de var-
meste hellingene. I granskogen på skyggesiden forekommer løvtrær kun spredt. Langs elveløpet står en smal sone med
småvokst gråor og vierkratt på flompåvirkede areal. Velutviklet gråor-heggeskog finnes ikke. Små artsfattige fossengmil-
jøer dominert av fjellsyre og rosenrot finnes under Lifossen. Trolig finnes lignende fossengmiljøer under de største fossene
langs Gjerdøla, men disse var altfor vanskelig tilgjengelig for undersøkelser.

Skogstruktur og påvirkning
Barskogen i indre deler av kløftesiden er nokså gammel. Dominerende alder ligger mellom 80-120 år, med spredte enkelt-
trær på opp mot 200 år i utilgjengelige brattheng. Granskogen er jevnt over nokså småvokst (20-30 cm ibh.), grove graner
(mindre enn 40 cm) er kun observert enkeltvis i rike skrenter langs elva. Død ved finnes spredt, mest som ferske læger
etter ras og vindfall. Kontinuiteten i kronesjikt virker god, mens kontinuiteten i død ved virker brutt. På areal med gammel
løvskog (KO3) er det stedvis mye død ved av løv, særlig osp. Ferske læger dominerer, men alle nedbrytningsstadier er
representert. Gamle trær av osp, seljer og rogn finnes også her.

I nedre deler av Gøyst, utenfor avgrensede kjerner, blir skogen gradvis mer påvirket ned vassdraget. Løvrik halvgammel
barskog i sen optimalfase dominerer, med stedvise innslag av rene løvsuksesjoner. Flekkvis inngår nokså grovvokst og
produktiv granskog, stedvis ungskog. Sjiktningen er jevnt over svak. Trolig er mye av denne skogen oppslag etter tidligere
beite- og hogstpåvirket gårdsnær skog. Nøkkelelementer som død ved, gamle løvtrær og skyggefulle bergvegger finnes,
men spredt.

Nysetdøla er regulert på Hardangervidda ved Grotte, noe som hindrer jevn tilførsel fra de store vannmagasinene innenfor.
Dette har trolig ført til en noe mindre, og mer sesongvariabel vannføring enn naturlig i vassdraget.

Noe søppel og gamle høyballer er dumpet ned lisiden der kløftekanten grenser til innmark.

Kjerneområder
I det følgende listes informasjon om de avgrensede kjernelokalitetene i området Gøyst. Nummereringen referer til innteg-
ninger vist på kartet.

1 Åmot
Naturtype: Bekkekløft og bergvegg - Bekkekløft
BMVERDI: A Hoh: 520-640 moh

Deler er tidligere registrert som nøkkelbiotop (Reiso 2003) og som kjerneområde (Korbøl et al. 2007).

Dyp og markert bekkekløft med humid barskog i liene og bergveggsmiljøer mot bunn av kløfta og langs flere store fossefall. Vegetasjonen
er en mosaikk av blåbær-, småbregne-, lågurt-, storbregne-, og høgstaudegranskog. Små artsfattige fossengmiljøer dominert av fjellsyre
og rosenrot finnes under Lifossen. Skogen nokså ung og påvirket langs kløftekanten, men får større andel eldre trær og sjiktet skog lenger
ned mot elva. Gran er dominerende treslag, men det finnes også innslag av osp, selje, bjørk, gråor, og noe furu. Kløftas beskyttede miljø
og flere fossefall gir gunstig miljø for flere fuktighetskrevende arter, spesielt innen artsgruppene lav og mose. Det er påvist et svært rikt
hengelavsamfunn med en regionalt sjelden stor forekomst av mjuktjafs. Den vokser på 100-200 av de eldste grantrærne i bekkekløfta
og langs kløftekanten, i tilegg til å være nokså vanlig på bergvegger. Spredt finnes også gubbeskjegg og sprikeskjegg. På stammen av
gamle grantrær ble gammelgranskål, sukkernål og rimnål observert. Av andre fuktighetskrevende arter ble kort trollskjegg og randkvistlav
funnet.

Markert kløft med fuktig skogmiljøer rundt flere fossefall. Flere rødlistede arter deriblant en regionalt sjelden stor forekomst av sårbar art
gir verdi svært viktig A.

2 Åmot S
Naturtype: Gammel barskog - Gammel granskog
BMVERDI: B Hoh: 500-560 moh

Lite parti gammel granskog omgitt av ungskog på kanten av bekkekløften. Småvokst sjiktet fattig sumpskog og blåbærgranskog domi-
nerer. Et titalls gamle grantrær har mjuktjafs og gubbeskjegg i kronene. På stammen av sturende graner fantes rosa tusselav, gammel-
granskål, granseterlav og rimnål. Søterot sto stedvis i blåbærlyngen. Lite område med bl.a. sårbar art gir verdi viktig B.

3 Øvre Gøysdal S
Naturtype: Gammel lauvskog - Gamelt ospeholt
BMVERDI: A Hoh: 500-560 moh

Sørvendte steinete skrenter i bekkekløft med dominans av borealt løv. Vegetasjonen domineres av lågurtskog og stedvis høgstaude-
utforminger. Området har mye osp, ellers selje, bjørk, gråor, rogn og hegg. Av karplanter finnes bla.a trollbær, liljekonvall, tysbast og
kranskonvall. Stedvis er det innslag av bergvegger, blokkmark og rasmark. Død ved finnes jevnt, mest som ferske ospelæger. På slike ble
korallpiggsopp og lys hårkjuke dokumentert. Lobarionsamfunn var middels utviklet på eldre løvtrær, pelsblæremose ble funnet på rogn og
flatragg på selje. På rikere berg ble olivenfiltlav, grynfiltlav, blyhinnelav og kystårenever dokumentert.

Eldre velutviklet løvskog med flere krevende arter, deriblant en sterkt truet art. Verdi svært viktig-A.

4 Gjerdøla
Naturtype: Bekkekløft og bergvegg - Bekkekløft
BMVERDI: C Hoh: 650-710 moh

Kjerneområdet bygger på eldre beskrivelse av nøkkelbiotop. Avgrensingen er noe utvidet til å omfatte begge sider av kløfta langs Gjær-
døla. Området er gitt lokal verdi C, grunnet nokså påvirket skog og kun funn av enkelte svakt rødlistede arter.

Dahl (2000b): Biotopen ligger i et nordøstvendt parti på sørsida av elven, i en bratt side ned mot denne. Dominerende vegetasjonstype er
småbregneskog, ellers en del blåbærskog. Det finnes i tillegg til gran, litt bjerk, gråor, rogn og selje. De groveste granene har diameter på
55 cm. Skogen er flersjiktet med liten spredning. Litt glenner finnes. Læger finnes i alle stadier av gran og løv, men bare få. Noen gadder
ble sett av gran og bjerk. Det finnes berg med overheng, en bekk og en foss, fem høystubber og mange trær med grov bark. Biotopen
har

også noe rasmark, og mye bergvegger. Skogen er glissen langs elva, det finnes også ett parti med eng som ligger i fossespruten. Skogen
er fuktig og plukkhogstpreget, med lite død ved. Noen trær er ganske gamle og grove. Mange hogstspor ble sett i biotopen.

Artsmangfold
Gøysts kløftesystem huser flere sjeldne og krevende arter, både knyttet til humid granskog, bergvegger og til eldre løvsuk-
sesjoner. Artsfunnene er stort sett konsentrert til kjerneområdene, med kun spredte enkeltfunn utenfor disse.

Mest spesielt er kløftas rike hengelavsamfunn som inkluderer en sjelden stor forekomst av mjuktjafs (VU), en hengelav
som er knyttet til fuktige miljøer med lang kontinuitet i tresjiktet. Gøyst har kommunens eneste kjente forekomst av arten
og den er ellers kun kjent fra noen få (2-3) steder i Telemark (Artskart 2008). Arten står tallrik i lisidene rundt bekkemøtet,
inkludert på gjenværende gammelskog et stykke inn på kløftekanten i en radius på ca 200 m. Over hundre trær har fått på-
vist arten, men trolig dreier det seg totalt om flere hundre trær. I kløftesidene er den også påvist på flere titalls bergvegger.
Trolig skaper de mange fossene i hhv nedre deler av Gjerdøla og Nysetdøla, et gunstig lokalklima for arten (stabilt kjølig
og fuktig). Sammen med mjuktjafs finnes også spredte forekomster av gubbeskjegg (NT) og sprikeskjegg (NT). Av andre
noe fuktighetskrevende arter på gran kan rosa tusselv (VU), sukkernål og rimnål (NT) nevnes. Disse var også knyttet til
den eldre granskogen rundt bekkemøtet.

Lavfloraen på berg var nokså godt utviklet med flere rødlistede arter. Skyggefulle fattige bergvegger mot bunn av kløfta
hadde forekoster av kort trollskjegg (NT), randkvistlav og som nevnt en del mjuktjafs (VU). Noe mer eksponerte og rikere

berg, hadde forekomster blyhinnelav, kystårenever og grynfiltlav. På et rikt men noe skyggefullt berg ble også den sjeldne
og sterkt luftfuktighetskrevende fossefiltlav dokumentert. Fossefiltlav ble grunnet taksonomiske uklarheter satt i kategorien
NE (Not Evaluated) på siste rødliste. Nye genetiske undersøkelser som er under utarbeidelse viser riktignok at fossefiltlav
er en god art, som skiller seg klart fra lignende arter i samme slekt (Tor Carlsen, UIO, pers. medd.). Den var tidligere rød-
listet som direkte truet (E) på rødlista fra 1996, og vil trolig igjen få en høy kategori ved neste revidering.

Flere krevende arter ble også påvist tilknyttet eldre løvskog. I de solvendte skrentene i KO3, ble korallpiggsopp (NT) og lys
hårkjuke (EN) dokumentert på død ved av osp. På stammen av eldre rikbarkstrær (rogn, selje og osp) var det middels rike
Lobarionsamfunn. I tilegg ble de noe fuktighetskrevende flatragg (NT) (på selje) og pelsblæremose (VU) (på rogn) funnet
spredt. Pelsblæremose ble påvist både innenfor KO3 og med et par funn videre ned langs Gøyst.

Den rødlistede karplanten søterot (NT) sto tallrik i blåbærskog langs Nysetdøla, karplantefloraen var ellers nokså triviell. Av
viltverdier ble fossekall og vintererle observert langs elvestrekket, begge hekker trolig i området. Den dødvedrike løvsko-
gen i KO3 har et godt potensial for å huse krevende spettearter som f.eks. dvergspett (VU), men slike ble ikke påvist. Ellers
har området har et nokså godt potensial for krevende insekter knyttet til soleksponert løvskog (bl.a. osp), samt et noe mer
begrenset potensial for krevende markboende sopp knyttet til nokså små areal med lågurtgranskog.

Tabell: Artsfunn i Gøyst. Kolonnen Totalt antall av art summerer opp antall funn innenfor området. 0 betyr at artsfun-
net ikke er tallfestet, men begreper som mye, en del, sparsomt, spredt o.l. er brukt. Det store tallet i kolonnen Funnet i
kjerneområde henviser til hvilke kjerneområder arten er funnet. Det lille tallet angir hvor mange funn som er gjort i hvert
kjerneområde. 0 betyr tekstlig kvantifisering. Små tall uten kjerneområdenummer angir funn utenfor kjerneområder.

Gruppe Vitenskapelig navn Norsk navn Rødliste-
status

Totalt antall
av art

Funnet i kjerne-om-
råde (nr)

Søterotfamilien Gentiana purpurea Søterot NT 3
2
 2

1

Levermoser Frullania bolanderi Pelsblæremose VU 3
2
 3

1

Busk- og bladlav Alectoria sarmentosa Gubbeskjegg NT 2
1
 2

1

Bryoria bicolor Kort trollskjegg NT 1 1
1

Bryoria nadvornikiana Sprikeskjegg NT 2
1
 1

1

Collema nigrescens Brun blæreglye 2
2

Evernia divaricata Mjuktjafs VU 6 1
4
 2

2

Fuscopannaria confusa Fossefiltlav 1 3
1

Hypogymnia bitteri Granseterlav 1 2
1

Hypogymnia vittata Randkvistlav 1 1
1

Leptogium cyanescens Blyhinnelav 1 3
1

Leptogium saturninum Filthinnelav 3
3

Lobaria pulmonaria Lungenever 1
1

Lobaria scrobiculata Skrubbenever 1
1

Pannaria conoplea Grynfiltlav 3
2
 3

1

Peltigera collina Kystårenever 5
4
 3

1

Ramalina sinensis Flatragg NT 1 3
1

Skorpelav Chaenotheca subroscida Sukkernål 1 1
1

Chaenothecopsis viridialba Rimnål NT 3 1
2
 2

1

Schismatomma pericleum Rosa tusselav VU 1 2
1

Sopp vedboende Coriolopsis trogii Lys hårkjuke EN 1 3
1

Cystostereum murrayii Duftskinn NT 1 1
1

Pseudographis pinicola Gammelgranskål NT 2 2
2

Avgrensing og arrondering
De mest verdifulle øvre deler av kløftesystemet er nokså godt arrondert og grensene følger stort sett kløftekanten langs
hele strekket. De slakere lisidene over kløftekanten blir raskt mer kulturpåvirket og er stort sett uinteressant kulturmark, vei
eller kulturskog. Unntaket er et lite område med fuktig gammel granskog på kanten av kløfta sør for bekkemøtet (KO2) som
også er inkludert. Oppstrøms Gjerdøla og Nysetdøla er grensene trukket mot mer åpne bekkedaler med fattig fjellskog og
fjellbjørkeskog uten påviste skogkvaliteter. Nedstrøms er grensen mer diffus og vanskeligere å trekke. Nedstrøms plassen
Kasin blir skogen gradvis mer kulturpåvirket, nøkkelelementer mer spredt og kløftetopografien avtar. Avgrensingen slik den
foreligger, har inkludert mest mulig spredte kvaliteter og i så måte maksimert arealet med tanke på langsiktig ivaretakelse
og restaurering. Dette medfører stedvise innslag av ungskog og mer triviell kulturskog innenfor avgrensingen, særlig i ne-
dre halvdel og stedvis langs kløftekantene.

Vurdering og verdisetting
Gøyst utgjør en middels stor, men nokså variert og artsrik bekkekløft med flere høyt rødlistede arter. Lokaliteten fremvi-
ser nokså store kvaliteter knyttet til både gammel løvskog, gammel humid granskog og bergvegger. Mest spesielt er en
regionalt sjelden stor forekomst av den sårbare hengelaven mjuktjafs (VU) og funn av den sterkt luftfuktighetskrevende
fossefiltlav. Øvre delers markerte kløftetopografi i kombinasjon med mange fossefall, skaper et stabilt humid lokalklima
som gjør lokaliteten spesielt egnet for slike luftfuktighetskrevende arter. Trolig har sommervannføringen vært sikrere og
forholdene vært ennå bedre for fuktighetskrevende arter før reguleringen av Nysetdøla på Hardangervidda. Inngrepene er
riktignok gamle og det negative omfanget vanskelige å anslå i dag. Arronderingen av kløfteformasjonen og de verdifulle
kjernene er god. En del mer triviell ung og halvgammel bar- og løvskog er inkludert i avgrensingens randsoner, i første
rekke som velegnet restaureringsareal på sikt, men også som bufferareal til mer verdifull skog. De to truede vegetasjons-
typene høgstaudegranskog (LR) og fosse-eng (VU) er representert, men dekker små areal og er ikke spesielt velutviklet.
Totalt sett vurderes Gøyst til nasjonal verdi (verdi 5).

I henhold til mangelanalysen for skogvern (Framstad et al. 2002, 2003) fyller Gøyst flere mangler. I tilegg til den generelle
og regionale mangelen ”bekkekløft”, inngår den generelle mangelen ”rike skogtyper” på deler av arealet. Av viktige skog-
typer finnes en del ”boreal løvskog”, samt noe ”høgstaudeskog” og ”lågurtgranskog”. Mangelinndekkingen anses samlet
sett som nokså god.

Tabell: Kriterier og verdisetting for kjerneområder og totalt for Gøyst. Ingen stjerner (0) betyr at verdien for kriteriet er
fraværende/ ubetydelig. Strek (-) betyr ikke relevant. Se ellers kriterier for for verdisetting i metodekapittelet. Forkortel-
ser; UR = urørthet, DVM = død ved mengde, DVK = død ved kontinuitet, GB = gamle bartær, GL = gamle løvtrær, GE
= gamle edelløvtrær, TF = treslagsfordeling, VA = Variasjon, TVA = treslagsvariasjon, VVA = vegetasjonsvariasjon, RI =
rikhet, AM = arter, ST = størrelse, AR = arondering, FOR = Fosserøyk. For kjerneområder er kun variasjon vurdert som
en kombinasjon av topografi og vegetasjon. For området samlet er det delt i to ulike vurderinger.

Kjerneområde UR DVM DVK GB GL GE TF VA TVA VVA RI AM ST AR FOR Samlet
verdi

1 Åmot ** ** 0 ** * – * ** – - ** *** - - - ***
2 Åmot S *** * 0 *** * – * * – - * ** - - - **
3 Øvre Gøysdal S ** *** ** * *** 0 *** ** – - *** *** - - - ***
4 Gjerdøla ** ** ** ** * – * ** – - * * - - - *
Totalt for Gøyst ** ** * ** ** 0 *** *** *** *** ** *** *** *** * 5

Referanser
Artsdatabanken & GBIF Norge, internett. http://artskart.artsdatabanken.no/

Dahl, K. 2000b. Nøkkelbiotoper og hensynområder i prestegårdsskoger. Telemark fylke. Statskog Ressursdata. Rapport 10-2000.

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Branderud, T. E. 2003. Liste over prioriterte mangler ved skogvernet.
- NINA oppdragsmelding 769. 9pp.

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. og Brandrud, T.E., 2002. Evaluering av skogvernet i Norge. Fagrapport
54, NINA. 146 s.

Korbøl, A., Groven, R. & Rolstad, E. 2007. Naturfaglige registreringer av skog på Opplysningsvesenets fonds eiendommer i Øst-Norge.
Registrering og vurdering av verneverdier for utvidet skogvern. Prevista rapport 3 – 2007.

Moen, A., 1998. Nasjonalatlas for Norge: Vegetasjon. Statens kartverk, Hønefoss, 199 s.

NGU 2008a. Berggrunnen i Norge N250: www.ngu.no/kart/bg250/

NGU 2008b. NGU 2008b. Kvartærgeologiske kart: www.ngu.no/kart/losmasse/

Reiso, S. 2003. Biologisk viktige områder på Øvre Gøystdal, Tinn kommune. Siste Sjanse - notat 2003-3

Øvre

Gøystdalgrend

Brennset

Liland

Kasin
Gvammen

Aslandgrende

Brekke

Fyriset

Gudbrandstaulen

Langset

Midtstaulen

Nystaul

Ålykkja

Li
fo
ssLien

Saurstaulen

Torbrandset

Brennestaulen
Sølset

Lislestaul

Ramsbu Rustemyr

nedre

Nystaul

Sæbrekke

Gjerdøla

Fl
ot
te
be
kk
en

Bruberg-

nuten

G
øy
st
da
lb
ek
ke
n

G
va
m
sb
ek
ke
n

Nyset

945

995

494
771

948

1

3

4

2

478000mE 79 480 481000mE

6
6

5
2

0
0

0
m

N

53

54

Naturfaglige registreringer av bekkekløfter

Gøyst (Tinn, Telemark).

WGS84, sonebelte 32

Kartgrunnlag N50/Øk

Produsert 01.04.2009
Avgrenset lokalitet

Naturtypelokalitet/kjerneområde

Verneområder

Rutenett 1km

Målestokk 1:16 000

2008

Bilder fra området Gøyst

Lifoss Foto: Sigve Reiso

Mjuktjafs på granfra KO2 Foto: Sigve Reiso

Gammel småvokst skog med mye mjuktjafs fra KO2 Foto: Sigve

Reiso

Eldre løvskog i sørvendt liside, fra KO3 Foto: Sigve Reiso

