

Naturtypekartlegging ved Marisberg i Arendal kommune

Ole J. Lønnve og Arne Heggland

Ekstrakt

BioFokus har på oppdrag for Arendal kommune kartlagt naturtyper på Marisberg på Trommøya i Arendal kommune. Oppdraget er utført i forbindelse med planer om boligutbygging. Det ble til sammen kartlagt fire naturtypelokaliteter hvorav tre er vurdert å ha verdi som viktig (B verdi) mens en er vurdert å ha lokal verdi (C verdi).

Nøkkelord

Biologisk mangfold
Naturtyper
Marisberg
Boligutbygging
Arendal
Trommøya
Aust-Agder

Omslag

FORSIDEBILDER (O. LØNNVE)
Øvre: Gammel furu
Midtre: Gammelt gjerde i løvskog
Nedre: Oversiktsbilde over skogområde

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-091-9

Biofokus-rapport 2009-25

Tittel

Naturtypekartlegging ved Marisberg i Arendal kommune

Forfattere

Ole J. Lønnve og Arne Heggland

Dato

02.09.2009

Antall sider

16 sider

Publiseringstype

Digitalt dokument (Pdf). Som digitalt dokument inneholder denne rapporten "levende" linker. Innholdsfortegnelsen finnes som bokmerker.

Oppdragsgiver

Arendal kommune

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 2295 8598
E-post: post@biofokus.no Web: www.biofokus.no

Innholdsfortegnelse

1. Innledning og oppdrag.....	3
2. Metode	5
3. Resultater	6
3.1. Naturtypelokaliteter	8
1. Sofienlund øst.....	8
2. Sofienlund nord	9
3. Sofienlund sør.....	11
4. Tybakkilen tange.....	12

1. Innledning og oppdrag

BioFokus har fått i oppdrag å vurdere et område på Tromya, Marisberg, med hensyn på naturtyper og biologisk mangfold. Marisberg ligger på nordvest-siden av Tromøya, og omfatter et forholdsvis stort skogområde. Marisberg er lokalisert rett nord-vest for Færvik.

Arendal kommune har vedtatt reguleringsplan av området på Marisberg for utbygging av boliger, tilhørende infrastruktur og småbåthavn.

Det er tidligere ikke vært utført noen naturfaglig kartlegging av Marisberg. Opprinnelig var det ønskelig at det skulle utføres en "sommerfuglutredning" for området. Svært mange sommerfuglarter, deriblant mange rødlistearter, er kjent fra Tromøya (se Bakke & Bakke, 2003). I følge denne referansen er det registrert 1372 arter sommerfugler her, hvilket er et av de høyeste noe sted i Norge. Riktignok er ingen av disse registreringene gjort på Marisberg. Det var derfor ønskelig med en kartlegging av denne gruppen innenfor det aktuelle området. Dette viste seg fort å bli et for omfattende og kostbart prosjekt. I tillegg burde man da ha startet allerede i april, hvilket ikke var mulig. Prosjektet ble derfor redusert til en kartlegging av viktige naturtyper i hht DN-håndbok 13 (Direktoratet for naturforvaltning, 2006), men allikevel med et vist fokus på potensial for viktige habitater for sommerfugler og andre insekter.

Naturgrunnlag

Tromøya ligger i sin helhet innenfor boreonemoral vegetasjonssone. Boreonemoral vegetasjonssone danner overgangen mellom den tempererte løvskogsonen og de typiske barskogsområdene. Vegetasjonseksjonen er klart oseanisk. Bergrunnen i den nordlige halvdel av undersøkelsesområdet består av diorittisk til granittisk gneis og migmatitt, mens i den sørlige halvdel av området er det båndgneis, stedvis migmatittisk (NGU 2009a). Løsmassene består vesentlig av bart fjell med stedvis tynt løsmassedekke, men enkelte steder er det innslag av marine strandavsetninger, hav og fjordavsetninger (tynt lag) og tykk randmorene. Partier med torv og myr forekommer også (NGU 2009b). Området er ganske kupert, med rygger som strekker seg i sørvest-nordøst retning. Ellers finnes små koller og søkk. De høyeste punktene i området når opp i noe over 80 m.o.h.

Generell beskrivelse av undersøkelsesområdet

Undersøkelsesområdet er avgrenset av sjø i nord og øst. Yttergrensene av undersøkelsesområdet forholder seg til planavgrensning for reguleringsplan som har ble lagt ut til offentlig ettersyn i mars 2009.

Mesteparten av området består av furudominert skog med innslag av eik og gran på middels til lav bonitet. Ved noen av randsoneområdene finnes partier med rik edelløvskog, både med eik og andre edelløvtrær som alm og lind. Utenom disse edelløvsfogene er potensialet for kravfull (særlig rik eller basekrevende) vegetasjon dårlige. Furu er gjennomgående ganske småvokst, med øvre brysthøydiameter (dbh) på 30-40 cm. Enkelte steder står det riktignok noe eldre furu med dbh opp mot 50 cm. Feltsjiktet domineres ofte av blåbær og røsslyng, og mange steder er einer vanlig. Betydelige deler av området er preget av bestandsskogbruk, med relativt omfattende hogst i de senere ti-år. Et større område i nord er plantet til med gran for mange år siden, og granskogen er her ganske grovokst med trær opp mot 50- 60 cm dbh. Flere gamle steingjerder vitner om at store deler av området tidligere ble benyttet til jordbruk, sannsynligvis hovedsakelig fôrproduksjon og beiter for husdyr. En større kraftgate deler hele området i to, og en mindre kraftlinje finnes også her. Enkelte stier går på kryss tvers, og noen av dem benyttes til ridning. Enkelte fukt- og myrpartier forekommer som mindre enheter. I randsonen i sør-vest og nord grenser området mot dyrket mark, hestebeiter og bebyggelse i form av gårder og hytter. I øst grenser området mot Tybakkilen og et mindre industriområde.

Figur 1. Typisk parti fra Marisberg. Bestandsskogbruket preger store arealer. Foto: Ole J. Lønnve.

2. Metode

Naturtyper ble registrert og verdisatt i henhold til DN-håndbok 13 (Direktoratet for naturforvaltning 2006). Vegetasjonstyper og truede vegetasjonstyper registrert i henhold til Fremstad (1997) og Fremstad & Moen(2001). Det ble foretatt søk etter signal- og rødlistearter karakteristiske for verdifulle skogsmiljøer. Dette kan være arter som er knyttet til en spesiell skogstilstand, gjerne lite påvirkede skogsmiljøer, eller arter som karakteriserer rike voksebetingelser. I tillegg ble det gjort en vurdering av potensial for sommerfugler og andre insekter. En begrenset innsamling av insekter ble også gjort under feltarbeidet, først og fremst ved hoving og litt "håndplukk".

Feltbefaringene som danner grunnlag for rapporten ble foretatt 30. juni 2009. Dessverre var det opp mot 30 °C denne dagen, hvilket vanskeliggjorde feltarbeidet noe. M. h. p. insekter ville en befarings ca en måned tidligere (i slutten av mai eller begynnelsen av juni) vært å foretrekke, da dette er den perioden da flest arter svermer i det aktuelle området, og man ville dermed ha fått en bedre oversikt over områdets insektpotensial. Fordi det formelle rundt dette prosjektet ikke var i orden tidsnok, var det dessverre ikke mulig å få gjennomført undersøkelsen på et tidligere og mer gunstig tidspunkt. To korte tilleggsebefaringer ble gjennomført 18. og 25. august 2009.

I tillegg til feltarbeid, er tilgjengelige databaser og Artskart (Artsdatabanken og GBIF-Norge, 2009) sjekket m. h. p. artsfunn fra området.

Avgrensingen av naturtypelokalitetene ble gjort på bakgrunn av befaringsene i felt samt ved hjelp av flyfoto.

3. Resultater

Det er avgrenset totalt fire naturtypelokaliteter innenfor undersøkelsesområdet. Disse er markert på kart (figur 8). Alle tilhører hovednaturtypeskog. Av disse ble tre lokaliteter gitt verdien "viktig" (B), mens én vurdert som "lokalt viktig" (C). Tabell 1 gir en oppsummering av naturtypelokalitetene som ble funnet i området. Avgrensingen av lokalitetene følger dels registreringer i felt og er dels understøttet ved bruk av flyfoto. Områdene er beskrevet lenger ned i notatet.

Tabell 1. Registrerte naturtypelokaliteter i Marisberg

Nummer	Navn	Naturtype	Utforming	Verdi
1	Sofienlund øst	Rik edelløvsog	Alm-lindeskog	C
2	Sofienlund nord	Rik edeløvsog	Mosaikk: Lågurtskog og rik sumpskog	B
3	Sofienlund sør	Rik edelløvsog	Lågurt-eikeskog	B
4	Tybakken tange	Rik edelløvsog	Or-askeskog	B

Sommerfugler og andre insekter

Dette ble stort sett vurdert ut fra potensial. På tidspunktet for befaringen virket det ganske "dødt", og de fleste insekter som svermer tidlig på sommeren var antagelig ferdigfløyet. Dagsommerfuglene keiserkåpe (LC) og rappringvinge (LC) ble observert under befaringen. Begge artene er vanlige på Tromøya. Rovfluen *Choerades marginata* (LC) var tallrik i de rikere partiene i sør-vest. Denne arten er tidligere ikke kjent fra Arendal, men er ellers kjent fra flere lokaliteter på Sørlandet. Bladruller (figur 2) av liten rosebladveps (*Blennocampa phyllocolpa*) (LC) ble funnet nokså sentralt i undersøkelsesområdet. Denne arten er tidligere ikke registrert i Aust-Agder, men den er forventet å forekomme her.

Potensialet for insekter er vurdert for hver enkelt naturtypelokalitet, se disse. Med unntak av de avgrensede områdene vurderes området som helhet som relativt trivielt m.h.p. insektdiversitet.

Figur 2. Bladruller av liten rosebladveps. Arten er ny for Aust-Agder. Foto: Ole J. Lønnve.

Vilt

Det ble registrert en del spor etter rådyr og elg under befaringen, og et rådyr ble observert. Området er i naturbase avgrenset som viltområde (helårs beiteområde) for rådyr og elg, med viltvekt 1. Dette tilsvarer lokal verdi.

Mhp diversitet av fugl er de rike løv/edelløvskogsområdene nord og vest i området mest interessante. Her kan en forvente en rik fuglefauna, med høy diversitet og høy tetthet av hekkende par av for eksempel sangere og trostefugler. Vi kjenner ikke til at sjeldne eller trua arter er registrert her, men det er ikke usannsynlig at den rødlistede hakkespetten dvergspett (VU) kan hekke i den rikeste delen av området.

3.1. Naturtypelokaliteter

1. Sofienlund øst

Figur 3. En stor tredelt alm finnes på lokaliteten. Foto: Ole J. Lønnve.

Naturtype: Rik edelløvskog

Utforming: Alm-lindeskog (rødlistet vegetasjonstype – hensynskrevende (LR))

Beskrivelse: Skog med noe alm (NT). Største dimensjon var en tredelt alm på ca 50 cm dbh. Mye spisslønn og en del ask vokser også her. I tillegg forekommer noe furu, kirsebær, lind og osp. Ospa er ikke større enn 20-30 cm dbh, mens for de andre trærne varierer størrelsen mellom 20 og 40 cm dbh. Mengden død ved er liten. Skogbunnen er preget av lågurtvegetasjon med noe liljekonvall. Nattfiol sp., vendelrot og prestekrage ble også registrert her. I vegkanten og innimellom kommer det opp en del skvalderkål og skogpartiet er forholdsvis mørkt. Lite lys treffer skogbunnen. Her og der er fattigere partier med blåbærlyng.

Verdivurdering: Lokaliteten utgjør en rik skogtype som er hensynskrevende (LR), men arealet er forholdsvis lite og utformingen er ung. Alm er vertsplante for alkestjertvinge (VU) som har et vist potensial i området. Eksponeringen av trærne bør være tilstrekkelig til at larven kan utvikle seg, og det finnes trolig nok nektarplanter i området som de voksne, særlig hunnene, trenger. Treslagvariasjonen er ikke så stor, men lokaliteten må sees i sammenheng med lokalitet 2 og 3. Forekomst av grov alm og potensial for insekter forsvarer at lokaliteten avgrenses som naturtype, men verdien vurderes foreløpig ikke som høyere enn lokalt viktig (C verdi) da det meste av skogen er ung, uten død ved og uten påviste truede arter.

2. Sofienlund nord

Figur 4. En stor alm (80-90 cm dbh) vokser i ytterkant av lokaliteten mot vest. Ved siden av til høyre kommer det opp en liten barlind. Foto: Ole J. Lønnve.

Naturtype: Rik edelløvskog og Rik sumpskog

Utforming: Alm-lindeskog (rødlistet vegetasjonstype – hensynskrevende (LR)), or-askeskog (rødlistet vegetasjonstype – noe truet (VU)), samt et parti med rik sumpskog (rødlistet vegetasjonstype – noe truet (VU)). Noe mer fattige partier dominert av blåbærbær forekommer også. Lågurteikeskog ("hagemarkstype") forekommer også. Ned mot stranda er et parti svartor-strandskog (rødlistet vegetasjonstype – sterkt truet (EN))

Beskrivelse: Lokaliteten er vest-vendt og avgrenset av vei i sør og mot jorder/bebyggelse i nord. Skog dominert av en del ask, selje, spisslønn, osp, hassel, kirsebær, bjørk. Noe lind, alm (NT), eik og bøk forekommer også. Et fuktdrag/liten bekk går gjennom området og i tilknytning til dette forekommer noe svartor, alm, ask og hegg. De fleste trærne er forholdsvis småvokst med en øvre dbh på ca 40 cm. Dette gjelder de fleste treslagene. En stor alm (ca 80-90 cm dbh) med mulig begynnende hulhet står nokså langt mot vest i området. En liten barlind (VU) (ca 40 cm høy) vokser rett ved denne. I hht dataene på Artsdatabanken og GBIF Norge (2009) (sammenstilling av informasjonen fra alle store herbarier og andre viktige aktører) er barlind kun kjent fra Tromlingene ved Tromøya, hvor det står et stort eksemplar. Det er heller ikke mange kjente forekomster ellers i Arendal. Flere relativt grove ask står i kant mot vei i den nordlige delen av området. En del død ved forekommer i partier, men kontinuiteten er lav. Skogbunnen er stort sett preget av lågurtvegetasjon med dominans av karakteristiske arter for skogtypen som liljekonvall, skogfiol,

knollerteknapp og fingerstarr. Noen eksemplarer av orkidéen grov nattfiol ble notert. Enkelte steder finnes skrynnere partier, og det er her eika kommer inn. Langs fuktdraget vokser bl.a. vendelrot. Ned mot sjøen finnes et smalt belte med svartor-strandskog. Her forekommer foruten svartor, ask, spisslønn, gråor og hegg. Ellers forekommer det ganske mye skvalderkål på lokaliteten, og platanlønn har også etablert seg. Platanlønn er i henhold til Norsk svarteliste (Gederaas et al. 2007) plassert i kategorien "høy risiko". Skvallerkålen har en svært aggressiv voksemåte og danner tette bestander, dette legger beslag på mye lys og jordsmonn som ellers ville vært tilgjengelig for naturlige arter. Planten er svært vanskelig å fjerne når den først har blitt etablert (SABIMA, 2009).

Verdivurdering: Lokaliteten bør ha et stort potensial for insekter knyttet til edelløvskog. Spesielt arter knyttet til løvverket. Lokaliteten er vest-vent og treslagvariasjonen er stor. Alm (NT) forekommer i lokaliteten. Denne er vertsplante for almetjertvinge (VU). Denne arten så vidt bekjent ikke funnet på Tromøya, men er registrert i Nedenes, Arendal kommune. Lokaliteten må betegnes som egnet for arten. Lokaliteten har stor treslagfordeling, hvilket er gunstig for sommerfugler. Flere natur- og vegetasjonstyper finnes innenfor avgrensningen, deriblant et lite parti svartor-strandskog (EN). Fuktdraget er et viktig element, som øker spennet i økologiske forhold og dermed potensialet for et variert biologisk mangfold. Skogen har en forholdsvis ung utforming, og den er noe påvirket. Sannsynligvis vil en viss grad av skjøtsel kunne være gunstig m.h.p. å bevare og videreutvikle et rikt biologisk mangfold, da mer det vil bevare et halvåpent bestand der lystet når ned til skogbunnen. Lokaliteten gis verdi B (regionalt viktig) fordi det er en relativt stor og velutviklet lokalitet med rik edelløvskog som har innslag av rødlistede arter (2 treslag) og med potensial både for rik insektfauna og eventuelt rødlistede sopparter knyttet til rik bakke i edelløvskog.

3. Sofienlund sør

Figur 5. Flere gamle steingjerder vitner om tidligere tiders bruk av området. Foto: Ole J. Lønnve.

Naturtype: Rik edelløvskog

Utforming: Lågurt-eikeskog (rødlistet vegetasjonstype – noe truet (VU))

Beskrivelse: Rik edelløvskog i kant mot dyrka mark. Mange steingjerder på kryss og tvers indikerer grensa mot tidligere dyrka mark. Lokaliteten er sør-vest vendt. Her finnes en del eik med dimensjoner opp mot 70 cm dbh, men de fleste trærne er av mindre dimensjoner. I tillegg finnes det betydelig innslag av andre treslag; spisslønn, osp, selje, ask, kirsebær, lind, hagtorn, svartor, bøk og furu. Også bøk, lind og furu er representert med relativt grovvokste eksemplarer. Det er lite død ved, men noe forekommer i partier. Mye bjørnebær vokser i jordekanten. I tillegg finnes blodstorkenebb, liljekonvall, knollerteknapp, gjerdevikke, ryllik, fagerklokke, fingerstarr, lundhengeaks, legeveronika, gullris, krattmjølke, rødknapp og kratthumbleblom. I jordekanten forekommer også mye skvallerkål enkelte steder, samt oppslag av platanlønn her og der. Skvallerkålen stod i blomst ved befaringstidspunktet, og det ble søkt etter nektarispisende insekter på den uten at det ble observert særlig mange. Skvallerkål trekker forholdsvis bra på insekter, og få insekter på disse indikerer at mange arter var ferdig med svermingen på befaringstidspunktet. Platanlønn er i henhold til Svartelista (Gederaas et al. 2007) svartelistet i kategorien "høy risiko". Skvallerkålen har en svært aggressiv voksemåte og danner tette bestander, dette legger beslag på mye lys og jordsmonn som ellers ville vært tilgjengelig for naturlige arter. Planten er svært vanskelig å fjerne når den først har blitt etablert (SABIMA, 2009).

Verdivurdering: Lokaliteten er sør-vestvendt hvilket er gunstig for insekter. Her blir det varmt. I tillegg er det stor treslagvariasjon. Begge disse forholdene er gunstig for insekter, særlig sommerfugler og en rekke arter biller og veps.

Verdien til denne lokaliteten vil dessuten kunne økes på sikt hvis trærne får stå i fred slik at de utvikler hulhet. Denne lokaliteten har det beste insektpotensialet av de avgrensede naturtypelokalitetene på Marisberg, og mer grundig insektundersøkelse anbefales. Lokaliteten har også et bra potensial for fugl. Lågurt-eikeskog er dessuten noe truet vegetasjonstype (VU). Verdien settes til B (regional viktig) fordi det er en godt utformet edelløvskogslokalitet med godt potensial for rødlistearter. Fuglelivet er trolig også rikt.

4. Tybakkilen tange

Naturtype: Rik edellauvskog

Utforming: Or-askeskog (rødlistet vegetasjonstype – noe truet (VU))

Beskrivelse: Lokaliteten ligger nordvendt mot Tromøysund. Mot vest avgrenses den av hage og skogareal som er preget av rydding og noe hogstavfall, mot sør avgrenses lokaliteten noe diffust mot fattigere og mer grandominert skog, mot sørøst/øst avgrenses lokaliteten skarpt mot fattigere vegetasjon. Bortsett fra et par oppstikkende småknauser, ligger området på løsmasser, muligens skjellsand. Området har vært åpen hagemark/beitemark tidligere. Steingjerdet gjennom lokaliteten vitner om tidligere bruk. Lokaliteten er i dag tresatt. Ask dominerer i tresjiktet. I tillegg finnes hegg, selje, svartor, rogn, spisslønn, gran og det fremmede treslaget platanlønn. Platanlønn er svartelistet i kategorien "høy risiko". Minst ett stort eksemplar av arten står innenfor lokaliteten, og frør seg godt slik at det er stor tetthet av småplanter av arten. Vegetasjonsmessig er skogen ennå preget av tidligere kulturpåvirkning. De fuktige partiene utvikler seg mot or-askeskog, mens vegetasjonen på mer tørre, oppstikkende partier er lågurtskog. I kant mot sjøen finnes også fragmenter av strandengvegetasjon.

Skogen er ikke særlig grovvokst. Vanlig dimensjon på herskende trær er ca 25 cm. Noen få enkeltrær (selje) er betydelig grovere. Flere av de tynne askestammene er generert ved rotskudd fra kraftigere basiser. Sannsynligvis har området vært spredt tresatt i tidligere generasjoner.

Feltsjiktet er stort sett rikt. Den mest interessante noteringen er en forekomst av den rødlistede karplanten marinøkkel *Botrychium lunaria* (NT) som ble funnet nordøst i lokaliteten. I alt 47 eksemplarer er foreløpig talt opp innenfor et lite areal ved koordinat UTM_{wgs84} 0489013 6480658 til 0489019 6480645. Flere eksemplarer av arten kan finnes innenfor lokaliteten, men koordinatene angir med stor sikkerhet hovedforekomsten. Marinøkkel er en art som både kan inngå i rik edelløvskog (gjørne med kalkpåvirkning) og i naturbeitemarker/slåttemarker. På denne lokaliteten er det sannsynlig at arten har hatt større utbredelse i tidligere generasjoners mer åpne kulturlandskap. Arten er i dag svært sjelden i Aust-Agders kyststrøk. I hht dataene på [Artsdatabanken](#) og GBIF Norge (2009) (sammenstilling av informasjonen fra alle store herbarier og andre viktige aktører) og lokalkjente botanikere er arten kun funnet på to andre lokaliteter på

Tromøya, og siste funn er 45 år gammelt. For øvrig ble grov nattfiol (minst 10 eksemplarer), fingerstarr, mjødur, sau/geittelg, korsved, vendelrot, skogfiol, broddbergknapp, blåknapp, maiblom, sølvbunke, ormetelg, sisselrot og jonsokkoll funnet i skog. I kant mot sjøen finnes dessuten et smalt belte med strandengvegetasjon hvor vanlige arter som gåsemure, strandkjempe fjørekoll og litt saltsiv forekommer. Sverdlilje ble funnet i fuktsiv med mjødurtdominans og svartor i tresjiktet.

Det er lite dødt trevirke. Noen få eksemplarer av stående død svartor ble notert.

Verdivurdering: Lokaliteten utgjør en rik skogtype, med feltsjikt typisk for rikere edelløvskog. Forekomsten av rødlistearten marinøkkel er svært verdifull, da arten er regionalt svært sjelden og i sterk tilbakegang. Lokaliteten har sannsynligvis også et bra potensial for insekter. På denne bakgrunn vurderes lokaliteten som regionalt viktig (B). Marinøkkel ser ut til trives på lokaliteten i dag, men en forsiktig og faglig fundert (moderat) oppåpning /tynning av tresjiktet på lokaliteten vil sannsynligvis være gunstig for den langsiktige overlevelsen av arten. All påvirkning av jordsmonn (graving/masseforflytning og større vegetasjonsryddinger) er negativt for arten.

Figur 6. Marinøkkel funnet i undersøkelsesområdet august 2009. Foto: Arne Heggland.

Figur 7. Skogbrynet mot Tromøysund. Foto: Arne Heggland.

Figur 8. Registrerte naturtyper i undersøkelsesområde Marisberg, Arendal kommune.

Litteratur

Artsdatabanken og GBIF-Norge. 2009. Artskart.

<http://artskart.artsdatabanken.no/>

Bakke, A. & Bakke, A. S. 2003. Sommerfuglfaunaen på Tromøy-raet, Arendal. Resultater fra nærmere 50 års undersøkelser. Insekt-Nytt 28(3), 1-76.

Direktoratet for naturforvaltning. 2006. Kartlegging av naturtyper – Verdisetting av biologisk mangfold. DN-håndbok 13. 2 edition. Direktoratet for Naturforvaltning, Trondheim.

Fremstad, E. 1997. Vegetasjonstyper i Norge. NINA, Trondheim.

Fremstad, E. & Moen, A. 2001. Truete vegetasjonstyper i Norge. Rapport botanisk serie 2001-4, s. 231.

Gederaas, L., Salvesen, I. & Viken, Å. (red.) 2007. Norsk svarteliste 2007 – Økologiske risikovurderinger av fremmede arter. 2007 Norwegian Black List – Ecological Risk Analysis of Alien Species. Artsdatabanken, Norway.

NGU. 2009a. <http://www.ngu.no/kart/bg250/>

NGU. 2009b. <http://www.ngu.no/kart/losmasse/>

SABIMA. 2009. Samarbeidsrådet for biologisk mangfold. <http://www.sabima.no/>

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 en digital rapportserie som heter BioFokus-rapport, <http://biolitt.biofokus.no/rapporter/Litteratur.htm>

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

ISSN 1504-6370
ISBN 978-82-8209-091-9

BioFokus-rapport 2009-25