

Beitemarkssopp på Stråholmen, Kragerø Innspill til forvaltningsplan 2009-2010

Sigve Reiso


Ekstrakt

BioFokus har høsten 2009 og 2010 kartlagt beitemarksopp på Stråholmen. Åtte områder ble skilt ut som viktige eller potensielt viktige for beitemarkssopp, hvorav fem ble vurdert til høy-, to til middels- og ett til lav verdi. Totalt ble 25 arter beitemarksopp med signalverdi registrert på øya under feltarbeidet. Av disse var fem oppført på rødlisten.

Nøkkelord

Telemark
Kragerø
Kulturlandskap
Verneområde
Beitemarksopp
Naturbeitemark

Omslag

FORSIDEBILDER
Øvre
Midtre
Nedre

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-128-2

Biofokus-rapport 2010-29

Tittel

Beitemarkssopp på Stråholmen, Kragerø.
Innspill til forvaltningsplan 2009-2010.

Forfattere

Sigve Reiso

Dato

01.11.2010

Antall sider

18 sider

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Telemark, miljøvernavdelingen

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

Forord

Stiftelsen BioFokus har på oppdrag fra Fylkesmannen i Telemark foretatt en kartlegging av kartlagt beitemarksopp i Stråholmen NR, Stråholmen LVO og enkelte arealer utenfor verneområdene på Stråholmen. Trond Eirik Silsand har vært vår ansvarlige kontaktperson hos oppdragsgiver. Sigve Reiso har vært prosjektansvarlig hos BioFokus, og har også gjort feltarbeidet. Takk til Per Marstad for samarbeidet og kontrollbestemmelse av enkelte innsamlet sopp.

Tinn, 1. november 2010

Sigve Reiso


Beitende villsau på høstbeite i beiteområdet Nordpåbakken nordvest på øya

Sammendrag

BioFokus har høsten 2009 og 2010 kartlagt beitemarksopp i Stråholmen NR, Stråholmen LVO og enkelte arealer utenfor verneområdene på Stråholmen (fig 1). Resultatene skal benyttes som faglig grunnlag for forvaltningsplan for de aktuelle områdene med bevaringsmål, beskrivelse av overvåkingsmetode og tiltaksdel.

Åtte områder ble skilt ut som viktige eller potensielt viktige for beitemarksopp på Stråholmen. Områdene ble vurdert fra lav-middels-høy verdi for beitemarksopp isolert, hvorav fem ble vurdert til høy-, to til middels- og ett til lav verdi. Områdene ble bevisst ikke vurdert etter naturtypeverdi fordi prosjektet ikke rammet inkludering av andre organismegrupper i undersøkelsene.

Totalt ble 25 arter beitemarksopp med signalverdi registrert på øya under feltarbeidet. Av disse var fem oppført på rødlisten pr 2006. Artenes signalverdi følger Jordal (1997). Mest vanlig i antall var svake signalarter som vorterødsdivesopp, bronserødsdivesopp, kantarellvokssopp, mønjevokssopp, kjeglevokssopp og skjør vokssopp. Disse forekom også på flere av de avgrensede delområdene. Av spesielt gode signalarter som indikerer høy naturverdi og lang kontinuitet kan vrangjordtunge (NT) og elegant småfingersopp (NT) trekkes frem. Av mer spesielle arter bør beltevæpnerhatt (DD) og hvit parasollsopp (DD) nevnes.


Rødgul småkøllesopp en middels god signalart som forekom vanlig Nordpåbakken (omr 1).

Innhold

1	INNLEDNING/BAKGRUNN	5
2	RESULTATER	7
2.1	GENERELT OM SKJØTSEL	9
2.2	OMRÅDEBESKRIVELSER.....	10
3	LITTERATUR	18

1 Innledning/bakgrunn

BioFokus har høsten 2009 og 2010 kartlagt beitemarksopp i Stråholmen NR, Stråholmen LVO og enkelte arealer utenfor verneområdene på Stråholmen (fig 1). Resultatene skal benyttes som faglig grunnlag for forvaltningsplan for de aktuelle områdene med bevaringsmål, beskrivelse av overvåkingsmetode og tiltaksdel. Det ble lagt opp til feltarbeid tilsvarende minst 18 timesverk, fordelt på to tidspunkt i sesongen (seint/tidlig) for å fange opp størst mulig mangfold av arter. Meningen var å utføre begge disse i 2009, men grunnet en lang tørkeperiode med dårlig potensial for funn av sopp i hele september, ble det i samråd med fylkesmannen bestemt å utsette en feltdag til august 2010 i håp om bedre forhold tidlig på høsten. Det ble derfor brukt ett dagsverk i felt 10. oktober 2009 og ett dagsverk 31. august 2010. I tillegg er noe sopp samlet av Terje Blindheim BioFokus ved besøk på øya ved et annet oppdrag i august 2009.

Arealer med forventede/potensielle forekomster ble prioritert, med basis i oversendt kart utarbeidet av fylkesmannen (fig 1). Alle aktuelle områder ble befart til fots på jakt etter beitemarksopp. De fleste områdene hadde kortvokst vegetasjon og var lett oversiktlig for søk etter sopp. Stedvis var det noe høyere vegetasjon og det ble nødvendig med jevnlig stikkprøver langs bakken ved å bøye tilside tildekkende vegetasjon. Sammenhengende områder med viktige areal for beitemarksopp ble avgrenset som polygoner. Alle funn av rødlistearter er avmerket med GPS, uansett funnsted. Soppene ble i størst mulig grad forsøkt bestemt ute i felt i fersk tilstand, usikre soppfunn ble belagt og kontrollbestemt av Per Marstad i ettertid. Ved besøket i 2010 var også Per Marstad med i felt. I områder uten funn av sopp ble et evt. potensial forsøkt vurdert.


Figur 1. Kart over forslag til prioriterte areal fra Fylkesmannen.

Soppfloraen på Stråholmen er fra tidligere dårlig kjent. Eksempelvis er ingen funn av sopp registrert ved museenes databaser pr 2010 (Artsdatabanken & GBIF Norge 2010). Nyere registreringer av beitemarksopp på den nærliggende og floristisk lignende øya Jomfruland

(Gaarder og Solvang 2006) antyder at Stråholmen har et svært godt potensial for en rekke krevende beitemarksopp. Også Per Marstad's erfaringer fra lignende lokaliteter i Vestfold var nyttig for å vurdere potensialet for lokaliteter på Stråholmen. Hele 45 beitemarksopper ble registrert på Jomfruland, der 11 av disse var rødlistede. Mange av disse rødlisteartene har godt potensial for også å finnes på Stråholmen.

Oversikt over bruken av de forskjellige beiteområdene på øya er hentet fra Stråholmen Vels forvaltningsplan for sauebeiting (fig. 2). Navnsettingen av beiteområdene i resultatdelen følger også denne planen.


Figur 2: Stråholmen Vels forvaltningsplan med inndelte beitesoner.

2 Resultater

Åtte områder ble skilt ut som viktige eller potensielt viktige for beitemarksopp på Stråholmen. Områdene ble vurdert fra lav-middels-høy verdi for beitemarksopp isolert, hvorav fem ble vurdert til høy-, to til middels- og ett til lav verdi. Områdene ble bevisst ikke vurdert etter naturtypeverdi fordi prosjektet ikke rammet inkludering av andre organismegrupper i undersøkelsene. Områdenes verdi for beitemarksopp kan riktignok godt brukes som grunnlag for naturtypevurderinger senere.

Høsten 2009 var ikke spesielt gunstig for kartlegging av beitemarksopp. En tørr september ble avløst av en kald oktober med flere frostnetter. Ved besøket 10. oktober var gresset dekket med rim til langt ut på dagen. Forekomstene av beitemarksopp var spredt og med få individer. Flere observerte sopp var frostskaadede og umulig å artsbestemme. De aller tørreste og grunne engpartiener var helt uten sopp, best utviklet var partier med noe bedre evne til å holde fuktighet som eksempelvis moserike partier med tett gressdekke nord på øya. Det ble eksempelvis ikke funnet arter innen slekten rødskivesopp (*Entoloma*) ved besøket i 2009, en viktig gruppe på kalkrike tørrenger med flere rødlistearter. Gruppen har tyngdepunkt tidlig på høsten og er generelt noe mer utsatt for tørke og frost enn andre grupper av beitemarksopp som eks vokssopper og jordtunger. Ved besøket i august 2010 var forholdene noe bedre men heller ikke dette året på topp. Forekomstene av rødskivesopp var bedre, men vokssopper og fingersopper svakt utviklet og jordtunger fraværende.


Beltevæpnerhatt (DD), blek parasollsopp (DD) og Vrangjordtunge (NT). Fotos Sigve Reiso.

Totalt ble 25 arter beitemarksopp med signalverdi registrert på øya under feltarbeidet. Av disse var fem oppført på 2006 versjonen av rødlisten. Artenes signalverdi følger Jordal (1997). Mest vanlig i antall var svake signalarter som vorterødskivesopp, bronserødskivesopp, kantarellvokssopp, mønjevokssopp, kjeglevokssopp og skjør vokssopp. Disse forekom også på flere av de avgrensede delområdene. Av spesielt gode signalarter som indikerer høy naturverdi og lang kontinuitet kan vrangjordtunge (NT) og elegant småfingersopp (NT) trekkes frem. Av mer spesielle arter bør beltevæpnerhatt (DD) og hvit parasollsopp (DD) nevnes. Begge er nokså sjeldne arter med noe uklar status og trusselbilde her i landet. Beltevæpnerhatt er tilknyttet sanddyner og sandige kystnære enger og med et trettitalls funn i landet (Artsdatabanken & GBIF Norge 2010). Blek parasollsopp (DD) er også en sjelden art med kun et tyvetalls funn. Arten er tilknyttet tørre, gjerne kalkrike naturbeitemarker.

Tabell 1. Oversikt over registrerte beitemarksopp i 2009/2010 knyttet til de ulike delområdene.

Artsgruppe	Vitenskapelig navn	Norsk navn	RL	Omr.
Sopp	<i>Clavulinopsis laeticolor</i>	Rødgul småkøllesopp	-	1
	<i>Clavulinopsis luteoalba</i>	Blektuppet småkøllesopp	-	2
	<i>Cordyceps militaris</i>	Rød åmeklubbe	-	7
	<i>Entoloma chalybaeum</i>	Svartblå rødskivesopp	-	7
	<i>Entoloma formosum</i>	Bronserødskivesopp	-	1,2,7,8
	<i>Entoloma griseocyaneum</i>	Lillagrå rødskivesopp	NT	7,8
	<i>Entoloma papillatum</i>	Vorterødskivesopp	-	1,2,3,7
	<i>Entoloma sericeum</i>	Beiterødskivesopp	-	7
	<i>Geoglossum fallax</i>	Skjelljordtunge	-	1
	<i>Hygrocybe cantharellus</i>	Kantarellvokssopp	-	1,2,3
	<i>Hygrocybe ceracea</i>	Skjør vokssopp	-	1,6,7
	<i>Hygrocybe chlorophana</i>	Gul vokssopp	-	7
	<i>Hygrocybe coccinea</i>	Mønjevokssopp	-	1,4,7
	<i>Hygrocybe conica</i>	Kjeglevokssopp	-	1,4,7,8
	<i>Hygrocybe nitrata</i>	Lutvokssopp	-	1,7
	<i>Hygrocybe acutoconica</i>	Spiss vokssopp	-	2,7,8
	<i>Hygrocybe pratensis</i>	Engvokssopp	-	1,7
	<i>Hygrocybe psittacina</i>	Grønn vokssopp	-	7,8
	<i>Hygrocybe reidii</i>	Honningvokssopp	-	7
	<i>Hygrocybe virginea</i>	Kritt vokssopp	-	7
	<i>Lepiota oreadiformis</i>	Blek parasollsopp	DD	1,7,8
	<i>Ramariopsis subtilis</i>	Elegant småfingersopp	NT	2
	<i>Rhodocybe popinalis</i>	Beltevæpnerhatt	DD	7
	<i>Rugosomyces carneus</i>	Rosa fagerhatt	-	8
	<i>Thuemenidium atropurpureum</i>	Vrangjordtunge	NT	1


Lillagrå rødskivesopp (NT) og elegant småfingersopp (NT). Fotos Sigve Reiso


Figur 3: Avgrensede lokaliteter med verdi eller potensiell verdi for beitemarksopp pr. 2010.

2.1 Generelt om skjøtsel

Naturengene på Stråholmen blir beitet med forskjellig intensitet og på forskjellig tid av året. Generelt tåler beitemarksopp mer tråkk og hardere beitepåvirkning enn mange karplanter, så det er viktig at skjøtselstiltakene som er skissert i denne rapporten samkjøres med skjøtelsen av karplantefloraen, før de endelige skjøtselstiltakene utarbeides for de ulike delområdene av øya. Vegetasjonskartet til Olsen (2007) antyder bl.a. slitasjepåvirket vegetasjon på vinterbeiteområdet ved Belleberg som inkluderer område 4,5 og 6 i denne rapporten. Slik slitasjen fremsto ved våre besøk høsten 2009 og 2010, virker den ikke å være for stor med tanke på beitemarksopp. Et evt. redusert beitepress av hensyn til vegetasjon vil på en annen side mest sannsynlig ikke ha noe negativ innvirkning på soppfloraen, så lenge områdene ikke gror igjen. Dette underbygges av verdiene påvist på den ekstensivt beitede Nordpåbakken (område 1) som kun beites noen uker om høsten og som pr. i dag fremstår som en av øyas rikeste lokaliteter for beitemarkssopp.

Når det gjelder de grunne kalktørrengene i område 2 og 3 er disse mer utsatt for slitasje enn engene ellers på øya. Slitasje virker ikke å være et problem pr. i dag, men bør overvåkes. Gjengroing av kratt er et større problem i disse områdene og det kan av hensyn til beitemarksopp med fordel åpnes mer opp. Det kan riktignok med fordel spares spredte forekomster av større einerkratt for å opprettholde en viss variasjon i området. Einerkrattene kan bl.a. gi en viktig skyggeeffekt og hindre uttørring. Flere av beitemarkssoppene vi fant i disse områdene var i nær tilknytning til slike kratt.

Det bør vurderes å legge vinterforingen av beitedyra til en annen del av øya enn beitesone 1 av hensyn til naturverdiene her (område 7 og 8). Tileggsforing kan over tid kan føre til en ugunstig gjødselseffekt på de artsrike engarealene. Vinterforingen bør vurderes å flyttes til de mer fulldyrkede arealene på øya.

2.2 Områdebeskrivelser

1, Nordpåbakken, naturbeitemark (høy verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Området omfatter en slak rygg med tilhørende nord og sørvendte hellinger. Området ligger i hovvedsak nord for steingjerdet mot Nordre strand på beiteområde nr 6, med en liten flik sør for steingjerdet lengst nordøst på Nordheim, beiteområde 3. Hoveddelen av området nord for steingjerdet blir ekstenisvt beitet av villsau i 2-3 uker på høsten. Fliken på sørsiden av steingjerdet beites mer intensivt en måneds tid om sommeren av de samme dyrene. Kalktørreng er dominerende vegetasjon. De slake bakkene i området har et tett gress- og mosedekke og virker å holde bedre på fuktigheten enn de mer grunnlendte engene sør på øya. Beitemarksoppfloraen er velutviklet med funn av elleve arter. Svake signalarter som mønjevokssopp, engvokssopp, skjør vokssopp, kantarellvokssopp, vorterødskivesopp og bronserødskivesopp er nokså vanlig forekommende. De noe bedre signalartene skjelljordtunge, lutvokssopp og rødgul småkøllesopp finnes også, men mer spredt. Lengst øst inngår også flere individer (ca 10 fruktlegmer) med den rødlistede og gode signalarten vrangjordtunge (NT). Den sjeldne blek parasollsopp (DD) er vanlig i området.

Til tross for nokså magre soppseonger ved begge besøk, viser lokaliteten frem flere signalarter og enkelte sjeldne og rødlistede arter. Potensialet for flere rødlistede sopp vurderes som stort. Lokaliteten vurderes derfor uten tvil til høy verdi for beitemarksopp.

Nåværende beitetrykk/skjøtsel virker tilfredstillende for å ivareta soppverdiene og bør opprettholdes. Manuell rydding av kratt er positivt og bør videreføres.

2, Vesterstrand sør, naturbeitemark (høy verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Området omfatter en slak grunnlendt rygg med dels åpne kalktørrengpartier og dels tette kratt. Området beites i ca. en måned midt på sommeren. Tørrengene er grunne og svært utsatt for tørke og det ble trolig av den grunn ikke funnet beitemarksopp ved befarings i oktober 2009. I august 2010 var det noe bedre soppsesong, men fremdeles begrenset. Av svake-middels signalarter ble vorterødkivesopp, bronserødkivesopp, blektuppet småkøllesopp og kantarellvoksopp påvist. I tillegg ble de gode signalartene spiss vokssopp og elegant småfingersopp (NT) notert. Åpne kalktørrenger med lang hevdhistorie er generelt artsrike lokaliteter ofte med flere krevende beitemarksopp. Potensialet for flere rødlistede arter regnes derfor som godt. Lokaliteten vurderes til høy verdi for beitemarksopp, men lokaliteten trues av gjengroing.

Det vil være fordelaktig for soppfloraen om området ble åpnet mer opp for økt engareal. Spredte einerkratt bør spares. Beite bør fortsette, men området bør overvåkes med tanke på slitasje da de grunnlente engene er utsatt for tråkkskader ved for intensivt beite.

3, Sørstranda, naturbeitemark (høy verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Området omfatter flatt til slakt sør-øst hellende terreng med mosaikk av åpne grunlendte kalktørrengpartier, busker og tette kratt. Området beites i flere måneder på høsten. Tørrengene er grunne og svært utsatt for tørke og det ble ikke funnet beitemarksopp ved befarings i oktober 2009. I 2010 fant vi kun de to svake signalartene vorterøds-skivesopp og kantarellvokssopp. Forholdene er nokså like som i område 2 og potensialet for rødlistede arter regnes derfor også her som godt ved bedre forhold. Gjengroing er riktignok også her en trussel. Lokaliteten vurderes til høy verdi for beitemarksopp

Det vil være fordelaktig for soppfloraen om området ble åpnet mer opp for økt engareal. Spredte einerkratt bør spares. Beite bør fortsette, men området bør overvåkes med tanke på slitasje da de grunnlente engene er utsatt for tråkkskader ved for intensivt beite.

4, Belleberg vest, naturbeitemark (middels verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Nyryddet område med dels kalktørrenger på rygger og fuktenger. Imellom står enkelte furutrær og større busker med stedvise tette kratt. Området brukes til vinterbeite for sau. De to svake signalartene kjeglevokssopp og mønjevokssopp ble funnet på tørrengareal. Potensialet for flere mer krevende arter vurderes som brukbart på sikt men er noe usikkert, særlig med tanke på at området er nyryddet. Trolig vil forholdene for beitemarksopp gradvis bedre seg i takt med at området åpnes opp og hevdes. Det er særlig tørrengarealene rundt de grunne ryggene som virker lovende. Foreløpig settes området til middels verdi for beitemarksopp.

Opprettholde beitetrykk, evt. begrense noe ved sterk slitasje. Fortsatt rydding av kratt er fordelaktig for soppfloraen.

5, Belleberg øst, naturbeitemark (lav verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Åpne og nokså flate kalktørrenger som domineres av nokså tett gressdekke. Brukes som vinterbeiteområde for sau. Områdene virker nokså gjødselspåvirket. Ingen beitemarksopp funnet under feltarbeid i 2009 eller 2010, men tas under tvil med som følge av et svakt potensial langs grunne, mindre gjødselspåvirkede rygger. Området settes dermed til lav verdi for beitemarksopp, men bør oppsøkes på et godt soppår for endelig avklaring av verdi.

Opprettholde beitetrykk, evt. begrense noe ved sterk slitasje. Hindre tilførsel av gjødsel.

6, Belleberg N, naturbeitemark (middels verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Sigve Reiso og Per Marstad 31.08.2010.

Kalktørreng på rygger og i slakt hellende terreng. Engene ligger dels utenfor inngjerdet beite og dels innenfor areal for vinterbeite for villsau. Innenfor er engene nedbeitet, utenfor er vegetasjonen storvokst uten synlig kulturpåvirkning ved undersøkelsestidspunktet. Kun den svake signalarten skjør vokssopp ble dokumentert fra området, men potensialet vurderes som nokså godt for flere arter ved bedre forhold, særlig på de uhevdede arealene utenfor saubeitet. Potensialet er da avhengig av en eller annen form for skjøtsel. Innenfor saubeitet virker engene generelt mer gjødselspåvirket, men har et visst potensial for beitemarksopp langs små rygger og i randsoner. Vurdert til middels verdi for beitemarksopp.

Beholde beitetrykk på innsiden av gjerde, hindre tilførsel av gjødsel. Igangsette beite eller slått på areal utenfor gjerde. Slått vil trolig være mest positivt for å øke variasjonen av påvirkning på øya, som ellers kun er saubeite. Viktig å fjerne allt gress etter en evt slått.

7, Østre øya sørvest, naturbeitemark (høy verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09, Terje Blindheim (BioFokus) i 15.08.09 og Sigve Reiso og Per Marstad 31.08.2010.

Kalktørrenger i slakt nordhellende terreng. Engarealene ligger mellom bergknuser og har spredte trær og busker. Området brukes til vinterbeite for villsau og er mye brukt som friluftsområde om sommeren. Området fremviser en rik beitemarksoppflora med funn av 17 arter. Vanligst er svake til midle signalarter som engvokssopp, kritt vokssopp, gul vokssopp, grønn vokssopp, beiterødskevessopp, rød åmeklubbe, svartblå rødskivesopp, bronserødskevessopp, lutvokssopp, vorterødskevessopp, mønjevokssopp, honningvokssopp, kjeglevokssopp og skjør vokssopp. I tillegg er den noe bedre signalarten spiss vokssopp dokumentert, samt de rødlistede artene lillagrå rødskivesopp (NT), blek parasollsopp (DD) og beltevæpnerhatt (DD). Antall signalarter indikerer godt potensial for flere rødlistede arter og området vurderes til høy verdi for beitemarksopp.

Nåværende beitepress virker tilfredstillende for beitemarksoppfloraen og bør videreføres. Foringsstativer vest i området antyder at sauene får tileggsfor i sonen noe som over tid kan føre til en ugunstig gjødselseffekt som påvirker sopp og karplantefloraen negativt. Det bør derfor vurderes å fore dyra på andrel deler av øya som ikke har påvist store naturverdier sårbare for gjødsel.

8, Østre øya nordøst, naturbeitemark, (høy verdi).


Besøkt av Sigve Reiso (BioFokus) 10.10.09.

Store åpne kalkengareal i slakt nordhellende terreng. Spredt tresetting og noe krattvegetasjon. Området brukes til vinterbeite for villsau og er mye brukt som friluftsområde om sommeren. Området har mange av de samme kvalitetene og potensialet som område 7 og kan ses i sammenheng med denne. Kun noen bergknauser og strandsone skiller disse. Påvist er svake til midle signalarter som bronserødkivesopp, grønn vokssopp, kjeglevokssopp, samt den noe bedre signalarten spiss vokssopp og den rødlistede blek parasollsopp (DD). Verdien vurderes som høy.

Nåværende beitepress virker tilfredstillende for beitemarksoppfloraen og bør videreføres. Tilleggsforing vest i område 7 kan også ha negativ gjødsling i dette området siden de ligger i samme beitesone, men trolig i mindre omfang som følge av flere hundre meters avstand.

3 Litteratur

- Artsdatabanken & GBIF Norge. 2010. Internettportal for artssøk.
<http://artskart.artsdatabanken.no/>
- Gaarder, G. og Solvang, R. 2006. Kartlegging av naturbeitemark og beitemarkssopp på Jomfruland, Kragerø. Siste Sjanse-notat 2006-16.
- Jordal, J. B., 1997. Sopp i naturbeitemarker i Norge. En kunnskapsstatus over utbredelse, økologi, indikatorverdi og trusler i et europeisk perspektiv. Direktoratet for Naturforvaltning, Utredning for DN nr. 6- 1997. 112 s. TE 753.
- Olsen, K. M. 2007. Oppdatering av vegetasjonskart over Stråholmen landskapsvernområde og Stråholmen naturreservat, Kragerø, 2006. BioFokus-rapport 2007-2, s.30.


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 978-82-8209-128-2

BioFokus-rapport 2010-29