

Kartlegging av potensielle leveområder for hvitryggspett i Nore og Uvdal, Buskerud

Sigve Reiso og Tom Hellig Hofton

Ekstrakt

BioFokus har våren 2011 kartlagt potensielle leveområder for hvitryggspett i Nore og Uvdal kommune. Ti områder ble valgt ut og undersøkt. Av disse ble 3 vurdert som svært viktige og to som viktige viltområder. Ingen sikre spor av hvitryggspett ble observert, men enkelte avgrensede områder kan ha potensial for arten.

Nøkkelord

Nore og Uvdal
Buskerud
Hvitryggspett
Hakkespett
Biologisk mangfold
Vilt

Omslag

FORSIDEBILDER
Alle fotos: Sigve Reiso

LAYOUT
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-150-3

Biofokus-rapport 2011-15

Tittel

Kartlegging av potensielle leveområder for hvitryggspett i Nore og Uvdal, Buskerud.

Forfatter

Sigve Reiso og Tom H. Hofton

Dato

15.5.2011

Antall sider

14 sider

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Buskerud, 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

Som følge av gode bestander av hvitryggspett i Tinnsjøregionen i tilgrensende areal i Telemark, fikk BioFokus vinteren 2010 støtte fra viltfondet i Buskerud til kartlegging av potensielle leveområder for hvitryggspett i Nore og Uvdal. Takk til Fylkesmannens miljøvernnavdeling for støtten, vi håper rapporten kan komme til nytte for arealforvaltningen i kommunen.

Tinn/Oslo, 15.5.2011

Sigve Reiso og Tom H. Hofton
BioFokus

Rik eldre løvskog ved Noreåsen (lok 3). Foto: Tom Hellik Hofton

Innhold

1	BAKGRUNN	4
2	METODE	5
3	RESULTATER	6
4	DISKUSJON.....	12
5	REFERANSER	13
	VEDLEGG 1: PROSJEKTREGNSKAP	14

1 Bakgrunn

Hvitryggspetten er en av de sjeldneste hakkespette i Europa. I Vest-Europa er det bare i Norge at arten har en bestand av betydning, estimert til ca 1700 par i 2001 (Stenberg 2001), og en må til Baltikum for å finne de nærmeste levedyktige populasjonene utenfor Norge. Bestandsnedgang i flere europeiske land, deriblant våre naboland Sverige og Finland, har vært dramatisk, og arten har nærmest forsvunnet. Det samme gjelder for flere av fylkene sørøst i Norge (nedre Buskerud og Vestfold, samt fylkene videre nord og østover) der arten i senere år virker å ha forsvunnet som regulær hekkefugl. De siste ti årene har flere kartlegginger vist tegn på at indre Telemark stedvis fremdeles har en nokså tett bestand av arten (Heggland 2004 og 2006, Reiso 2009 og 2011). Som en forlengelse av disse registreringene i indre Telemark (Tinn og Notodden) de siste årene, har vi i denne undersøkelsen foretatt et videre søk etter arten i tilgrensende areal i Buskerud, nærmere bestemt Nore og Uvdal, for å avdekke om arten også finnes, eller har potensial for å etablere seg også her.

Hvitryggspetten er en næringsspesialist som henter over 90 % av føden fra døde eller døende løvtrær (Aulén 1988; Stenberg 1998). Flere undersøkelser av hvitryggspettens leveområder i Norge peker på den høye andelen døde trær i territoriet (Gjerde m. fl. 1992; Hogstad og Stenberg 1994; Stenberg og Stokke 2003), med en tetthet fra ca 50 til flere hundre stående døde trær per ha (=10 mål) og opp til over 200 døde liggende trær/ha i territoriet (data fra ulike deler av landet er gitt av Stenberg og Stokke (2003)). M.a.o. er hvitryggspetten avhengig av skogtyper som er svært rike på død ved for å hekke. Samtidig er territoriet stort, i størrelsesorden 75 – 200 haa for sommer- og vinterterritorium (Bringeland og Fjære 1981; Aulén 1988). Erfaringer fra Telemark antyder også at fuglen foretrekker høyproduktiv lavlandsskog i boreonemoral og sørboreal vegetasjonssone langs de store dalførene som hekkeområde, og i stor grad unngår høyere liggende skog (mellom- og nordboreal sone).

2 Metode

Tidligere naturtypekartlegginger, nøkkelbiotop- og MIS-kartlegginger, regionale bekkekløftkartlegginger (Naturbase.no, MIS-kart på nett og Blindheim 2011) og egne erfaringer/kunnskap, i kombinasjon med vurderinger av flyfoto og kart, har vært de viktigste komponentene i arbeidet med å finne fram til potensielle lokaliteter for søk etter hvitryggspett i kommunen. Med spettens strenge krav til hekkeområder som bakteppe, har vi fokusert på større løvskogsareal langs hoveddalføret fra Kravikfjorden i sør til et stykke opp i Uvdal i nordvest. Feltarbeid har i all hovedsak foregått på våren i april og mai i 2011 (6 dagsverk). Metoden for feltarbeidet følger den som er skissert av NOF-Telemark ved tidligere kartlegginger av hvitryggspett i regionen. Også andre evt. observerte spetter enn hvitryggspett er rapportert. Metoden kan oppsummeres som følger (etter Hegglund 2006):

- Leveområdet for hvitryggspett er løvrige skogtyper med mye død ved. Oppløsing og gjennomgang av arealer med slike skogtyper har vært det sentrale punktet i prosjektet.
- Feltperiode mars-medio mai. I begynnelsen av denne perioden er revirhevdningen i form av tromming på det mest aktive. Uthuling av reirhull starter ca 1. april (uthulingen tar 12-14 dager) og egglegging starter ca rundt 20. april.
- Feltdagene startes tidlig, da hakkespettene er mest aktive på denne tiden (samt på ettermiddagen). Feltarbeidet kan utføres hele dagen, ettermiddagen og kvelden.
- *Playback*, d.v.s. avspilling av lyd (tromming og varsling) er benyttet der det var praktisk og hensiktsmessig. *Playback* er et ganske effektivt middel for å konstatere om fuglene er til stede på en lokalitet.
- Alle observasjoner av hvitryggspett og andre hakkespetter er loggført og merket av på topografisk kart (M711-serien), målestokk 1:50.000. I tillegg er en del observasjoner (særlig reirfunn) avlest med håndholdt GPS.
- Ved siden av lokalisering og art noteres følgende data for hver observasjon: Obs. type (tromming, synsobs. etc.), antall, kjønn og oppførsel.
- Det føres liste over befarte lokaliteter og informasjon om lokalitetenes kvalitet m.h.p. hakkespetter angis grovt.

For en erfaren observatør er det mulig å gjenkjenne typiske hakkemerker etter hvitryggspett. Arten benytter ulike hakketeknikker, hvorav flere etterlater merker som neppe er artstypiske. Det er særlig såkalt *dyphakking* som gir artstypiske hakkemerker. Dyphakk innebærer dype hakkemerker uten nevneverdig barkflekking, og med varierende, men ofte "lillefingertykt" overflatesår i stammen. Teknikken brukes på gadd, læger og levende trær, ofte nær basis av gadd. Denne teknikken benyttes oftere av hannen enn hunnen, men selv hannen benytter andre teknikker enn dyphakking i opp mot 50 % av tilfellene (Stenberg 1998).

Hakkemerker kan gi interessant tilleggsinformasjon, men skal aldri sidestilles med konkret observasjon p.g.a. usikkerhet som kan hefte ved bestemmelsen, samt den dårlige informasjonen som knytter seg til slike data (ingen informasjon om tid på år, individets territorialitet etc.) Kun hakkemerker funnet om våren og som opplagt er ferske (lys ved i såret, ferske fliser på bakken) er interessante m.h.p. å sette funnlokaliteten inn i en videre sammenheng. Dersom gamle merker brukes som argument for å anta mulig territorium, vil en lett kunne overestimere antallet lokaliteter. Gamle merker kan like godt stamme fra streifende individer om høsten eller vinteren. En bør finne ganske mange hakkemerker i et avgrenset område før det indikerer at arten har etablert territorium.

3 Resultater

10 områder med mye løvtrær ble valgt ut og gjennomløst etter fugl og spor av hvitryggspett (tab 2 og figur 1). Av disse ble tre vurdert som svært viktige og to som viktige viltområder. I tillegg ble landskapet langs hoveddalføret avstandsvurdert. Verken hvitryggspett eller typiske hakkemerker etter arten ble observert under feltarbeidet og mye tyder på at arten ikke har noen regulær bestand i kommunen. Noen skogareal har riktignok potensial for å huse fuglen på relativt kort sikt. Først og fremst skiller løvskogen ved Noreåsen ved Nore kirke seg ut som et stort og velutviklet løvskogsareal som pr i dag har kvaliteter til å kunne huse et hekkende par. Også Borgegrendi S, samt Bakkan V og Røyslandsberget ved Brandsgard i Uvdal, er av en slik størrelse og kvalitet at de på kort sikt vil kunne egne seg for hvitryggspett hvis løvskogen får utvikle seg fritt. Se tabell 2 for beskrivelser av de undersøkte områdene.

Tabell 1: Syns- og hørselsobservasjoner av spetter 2011.

Art	Dato	Lokalitet	UTM (senter)	Kjønn	Kommentar
Flaggspett	26.4.2011	Noreåsen	NM 002 695	Hann	Varsling
Grønnspekk	26.4.2011	Noreåsen	NM 011 349	?	Varsling
Flaggspett	26.4.2011	Solås SØ	NM 019 672	Hann	Fødesøk og tromming
Grønnspekk	29.4.2011	Borgegrendi SV	MM 998 808	?	Varsling
Dvergspett	3.5.2011	Røyslandsberget ved Brandsgard	MM 827 811	Hann	Territoriehevdning (varsling, tromming)
Grønnspekk	3.5.2011	Røyslandsberget ved Brandsgard	MM 827 811	?	Varsling
Grønnspekk	5.5.2011	Skagoset SV	NM 040 609	?	Varsling

Gammel osp-alm blandskog øverst i lia ved Røyslandsberget ved Brandsgard (lok 10) med territoriehevdende dvergspett. Foto: Tom Hellig Hofton.

Tabell 2: Undersøkte løvskogsareal i Nore og Uvdal i 2011, med beskrivelser, observasjoner og vurdert potensial.

Lok nr.	Lokalitet	Verdi som viltområde	Viktigste treslag for hakkespetter	Kommentar/beskrivelse	Potensial for hvitryggspett	Obs.2010-2011
1	Skagoset S	-	Gråor	Nordøstvendt bratt dalgrøt med rik løvskog og blandingsskog, på finkornete løsmasser og delvis ravinert. Mindre partier i tilknytning til bekken mellom Reidarstugo og jernbanelinja er dels fuktig eldre granskog, dels nokså gammel gråor-heggeskog av rik og frodig utforming med innslag av ask og litt huldregras, og med en del nokså gamle grove trær og død ved. Dette er imidlertid små arealer, og storparten av dalgrøta består av ung løvsuksesjon etter flatehogst.	Dårlig, men på sikt kan området få klar interesse om det får stå urørt (rik løvskog på løsmasser)	Grønnspekk hørt.
2	Solås SØ	Viktig	Osp	Vestvendt del av liseid med mye gammel osp i mosaikk med eldre barskog og søkk med gråordominans. Rik lågurtmark dominerer, innslag av kalkfurskog. Mye fersk til middels nedbrutt død ved av osp preger området. Velutviklet og verdifull lokalitet med sørboreal rik blandingsskog.	Mye død ved, men trolig for lite areal og for isolert med tanke på hvitryggspett (men det er generelt mye eldre løvtrær i landskapet, og kort vei over til Noreåsen-Norefjord). Godt potensial for den mindre arealkrevende dvergspett.	En del hakkespetter på ospegadd, ingen typiske fra hvitryggspett. Flaggspett observert.
3	Noreåsen	Svært viktig	Gråor	Nedre deler av lia dekket av høyproduktiv løvskog på finkornete løsmasser (frisk lågurtskog i vekslings med gråor-heggeskog). Gråor og gran dominerer, med en del rogn og bjørk, samt mindre mengder spissløn, hegg, hassel, selje, osp. Høyere oppe i lia dominerer lågurtskog med gran og osp, samt spredt rogn, bjørk etc. Tettheten av osp øker opp mot grunnlendte areal oppover i lia. Skogen er dels gammel med en god del død ved (både stående og liggende), særlig av gråor, men det meste er i ferske til middels nedbrutte stadier. Hele lia er å betrakte som en verdifull naturtypelokalitet, med bl.a. elfbenslav og mye praktlav og pelsblæremose.	Trolig kommunens beste kandidat område. Stort areal med kompakt og høyproduktiv, lavtliggende løvskog. I tillegg finnes mye yngre løvtrær i omkringliggende landskap som (hvis de får stå og bli gamle og utvikle død ved) på sikt vil styrke landskapets verdi for hakkespetter.	En del hakkespetter, men ingen typiske fra hvitryggspett. Flaggspett og grønnspekk observert i området. Godt potensial for dvergspett.
4	Svensrud	Viktig	Gråor, osp	Rik løvskog (gråor-heggeskog, flekkvis allmendeskog og or-askeskog, et parti med en del lind og hassel også sett), samt rik lågurtblandskog (gran, osp, etc). Innslag av grov ask. Flommarksskog på flatmark ned mot Norefjorden med gråor og hegg. Mesteparten er relativt gammel skog med ganske mye død ved (både stående og liggende) av både løvtrær og gran, men det er lite i seine nedbrytningsstadier.	Begrenset areal, men mye løvtrær (både relativt gamle og unge) og bra med død ved gir klar verdi for hakkespetter. Landskapet omkring har også generelt mye løvtrær, og selv om disse mest er yngre til middelalder, har landskapet funksjonelle kvaliteter for hakkespetter på større arealskala. Relativt kort avstand til Noreåsen-Norefjord.	Ferske hakkespetter i ospegadd som muligens var fra hvitryggspett.
5	Nyhus-Vetterhus	-	-	Ung løvsuksesjon i sørvestvendt li. Gråor på 10-15 cm i brysthøyde dominerer, enkelte spredte eldre trær, partier med middelaldrende 15-25 cm dbh osp. Død ved finnes i liten grad.	Begrenset areal og av liten verdi i dag, men kan ved fri utvikling utvikle kvaliteter på lang sikt.	Ingen spesielle
6	Borgegrendi S	Viktig	Osp, gråor	Større område med mosaikk mellom grandominert halvgammel lågurtskog, rik lågurtblandskog med innslag av ganske mye osp og bjørk, ravinestokk og hellinger med til dels gammel løvskog (gråor-heggeskog, løvblandskog gråor, selje, rogn, osp, bjørk), og et lite parti med innslag av alm. Deler av området har gammel skog med stor tetthet av gamle trær og død ved av løvtrær, men det er også ganske mye areal som domineres av middelaldrende trær. Mindre partier yngre skog (granskog, ung løvsuksesjon) inngår også. Stort brannfelt på Lykkjeåsen har oppslag av mye unge løvtrær. Borgeåi verdifull bekkeløft (kartlagt i bekkeløftprosjektet).	Relativt stort areal, og en god del av området har klare og viktige kvaliteter både for hakkespetter og som naturtypeareal. Trolig litt for lite areal med høykvalitetsbiotop for hvitryggspett, men kan på sikt (hvis en større del av området tillates å stå i fred og bli gammel-skog med mer død ved) utvikle seg til passende leveområde.	En del hakkespetter i døde løvtrær, men ingen typiske fra hvitryggspett. Fersk ribb fra (trolig) hønsehauk (fjær fra ringdue).
7	Øygardsjuvet, nedre del	Viktig	Gråor, osp, bjørk	Øygardsjuvet er ei stor elvekløft med store naturkvaliteter (kartlagt i bekkeløftprosjektet). Nedre del har mye løvtrær på vestsiden. Stort areal med unge til middelaldrende trær (sukkesjon etter flatehogst) i liseid, gammel gråor-heggeskog langs elva (grove trær og mye død ved her). Østsiden grandominert med jevnt innslag av rogn, selje og gråor (men i moderate mengder).	Begrenset potensial for hvitryggspett i dag (for lite areal med høykvalitetsbiotop). På sikt (etter hvert som løvskogen på det store suksesjonsfeltet i liseid) blir gammel, vil dette derimot kunne utvikle seg til et område med klar interesse. Kort avstand mellom Ørndalen, Øy-	Enkelte hakkespetter observert, men ingen fra hvitryggspett.

- Hvitryggspett i Nore og Uvdal -

Lok nr.	Lokalitet	Verdi som viltområde	Viktigste treslag for hakkespetter	Kommentar/beskrivelse	Potensial for hvitryggspett	Obs.2010-2011
					gardsjuvet og Borgegrendi, dette har allerede i dag interesse som leveområde for hakkespetter, men vil på sikt kunne utvikle seg til også å kunne tilfredsstillende hvitryggspett.	
8	Rånatten S - Ørndalen	-	-	Kulturlandskap og brattskråninger med mye løvtrær i sørvendte lisider. Ung til halvgammel bjørk dominerer. Død ved finnes i liten grad. Kun avstandsvurdert. Relativt gammel skog ned mot juvet (Uvdalselvi), bl.a. med en del grov og gammel osp.	Av liten verdi i dag, men kan ved ivaretagelse av løvskogen utvikle kvaliteter som del av leveområde på lang sikt. Det er da viktig at elementer som død ved og gamle trær får utvikle seg. Kort vei østover til Øygardsjuvet og Borgegrendi, som til sammen utgjør / kan bli et større funksjonsområde.	Ingen spesielle
9	Bakkan V	Svært viktig	Bjørk, osp og gråor.	Større areal med eldre løvsuksesjoner rundt gamle nedlagte plasser i sørvendt lise. Bjørk, osp og flekkvis gråor dominerer. Partier har betydelig innslag av gran. Lågurmark dominerer vegetasjonen, stedvis overganger mot gråor-heggeskog i søkk. Løvskogen er i partier grov og gammel, med begynnende dødveddannelse. Tette granbestand kan med fordel ryddes for å sikre løvdominans på sikt.	Grov skog over større areal som på relativt kort sikt vil utvikle tilstrekkelig med død ved. Også en del spredte løvskog i landskapet rundt som er positivt. Godt potensial hvis arealet får utvikle seg fritt.	Spredt med hakkemerker, men ingen typiske fra hvitryggspett. Godt potensial for dvergspett.
10	Røyslandsberget ved Brandsgard	Svært viktig	Osp og gråor	Sørvendt lise med mosaikk mellom løvdominert skog (frodig gråor-heggeskog i bunnen, blandskog med mye osp i midtre-øvre deler, alm-osp oppunder bergrota øverst), men også med partvis mye gran og noe furu. Mesteparten er gammel skog med dels grove trær, mye død ved (både stående og liggende) av osp, gråor og gran (øverst også en del dødved av alm). Nederst er det yngre skog (gråor-heggeskog), delvis beitepåvirkning her.	Området har stor verdi for hakkespetter, men trolig litt for lite totalareal med egnet skog pr i dag for hvitryggspett selv om deler av lia er meget bra. Vil få større potensial på sikt hvis den yngre løvskogen får utvikle seg.	Spredt med hakkemerker, men ingen typiske fra hvitryggspett. Territoriehevdende grønnspett og dvergspett observert.

Gammel grov bjørkeskog med innslag av død ved ved Bakkan V (lok 9). Foto: Sigve Reiso.

Figur 1: Under følger kart over de undersøkte arealene med nr i henhold til tabell 2.

- Hvitryggspett i Nore og Uvdal -

Skjønne kirke med løvrike lier opp mot Borgegrendi, S (lok 6) i bakgrunnen. Foto: Tom Hellig Hofton.

4 Diskusjon

Gjennom våre undersøkelser våren 2011 har vi fått et raskt, men likevel ganske godt storskala overblikk over deler av løvskogskvalitetene langs hoveddalføret i Nore og Uvdal med hensyn på hvitryggspett. Generelt er det stort innslag av løvtrær langs større strekninger av dalføret. Det meste er imidlertid unge til middelaldrende løvsuksesjoner, der tettheten av viktige nøkkelementer i form av gamle trær og død ved er lav, og arealet av viktige kjerneområder er begrenset (men disse er til dels velutviklet gammel løvskog med betydelige naturverdier). På landskapsnivå er det først og fremst de østvendte liene rundt Nore kirke fra Svensrud i nord til Noreåsen i sør, de sør- til vestvendte liene fra Skjønne kirke til Rødberg og de sørvendte liene i Uvdal fra Uvdal kirke vest til Røyslandsberget som har de største løvverdiene. Det er også innenfor disse landskapene de beste kjernene og det største potensialet for forekomst av hvitryggspett og fremtidig hvitryggspettetablering ligger. Sammenlignet med landskapene som huser hvitryggspett i Tinn, har Nore og Uvdal både færre spredte løvkvaliteter på landskapsnivå og mindre tetthet av viktige kjerner. Det er lite trolig at kommunen vil huse bærekraftige populasjoner av arten i nær fremtid, men sporadiske hekkeforsøk kan forekomme og være viktige bidrag til artens spredning videre ned dalføret og østover på Østlandet.

Det er også mye løvtrær på vestsiden av Norefjorden på strekningen Gvammen-Svensrud, men her synes kjerneområder med konsentrasjon av gamle trær og død ved sjeldne (men vi utelukker ikke at mindre, viktige arealer finnes).

Av de 10 undersøkte og potensielt beste løvskogsarealene er det bare Noreåsen (lok 3) ved Nore kirke som, basert på vår erfaring fra Telemark, antas å være høyaktuelt som hekkeområde pr i dag. Tre andre lokaliteter regnes også som potensielle: Borgegrendi S, Bakkan V og Røyslandsberget ved Brandsgard i Uvdal, i alle fall på lengre sikt hvis løvskogen får utvikle seg fritt.

Det er grunn til å understreke betydningen av *økologisk konnektivitet*, dvs at viktige kjerneområder ligger tett nok samlet i landskapet til at arealkrevende arter kan utnytte dem. På noe sikt ligger det godt til rette for å få til dette i flere deler av Nore og Uvdal mht både hvitryggspett og andre arter knyttet til gammel løvskog, forutsatt en forvaltning med fokus på ivaretagelse og utvikling av gamle løvtrær og døde løvtrær. Her utmerker følgende områder seg: solsideliene i Uvdal, strekningen Ørndalen – Øygardsjuvet – Borgegrendi S, og strekningen på vestsiden av Norefjorden.

Potensielle leveområder for hvitryggspett er også som regel viktige leveområder for en rekke truede og sjeldne arter av karplanter, mose, sopp og lav. Det er derfor viktig å bevare disse selv om ikke hvitryggspetten skulle etablere seg. Alle de viktige kjernene vi har besøkt har klare naturtypekvaliteter og bør forvaltes som slike. Typiske trusler for områdene er nedbygging, skogbruksdrift, treslagsskifte og intensiv vedhugst.

Fremtidig feltinnsats bør i første rekke fokusere på overvåking av de beste kjernene, om ikke årlig så med jevne mellomrom, eksempelvis hvert 3-4 år. Dette kan med fordel suppleres med søk etter nye potensielle hekkeområder videre ned Lågendalføret i Rolag, Flesberg og Kongsberg for å avdekke status her. Vi kjenner til en god del arealer med interessant løvskog her, ikke minst i tilknytning til Lågen. Disse kommunene ligger også i relativt nær tilknytning til populasjonene i Telemark.

5 Referanser

- Aulén, G., 1988. Ecology and distribution of the White-backed woodpecker *Dendrocopos leucotos* in Sweden. Rapport 14, Institusjonen för viltekologi, Sveriges Lantbruksuniversitet, Uppsala.
- Blindheim, Terje (Red.). 2011. Naturfaglige registreringer av bekkekløfter i Buskerud, Sogn og Fjordane, Nord-Trøndelag, Nordland og Troms 2008-2010. BioFokus-rapport 2011-2.
- Bringeland, R. og Fjære, T., 1981. Trekk fra hekkebiologien hos hvitryggspett *Dendrocopos leucotos* i Norge. Fauna Norvegica, ser C, Cinclus, 4(1): 40-46.
- Gjerde, I., Rolstad, J. og Rinden, H., 1992. Hvitryggspetten på Østlandet: Hekkehabitat og bestandsutvikling sett i forhold til driftsendringer i landbruket. Rapp. Skogforsk 1992-15. Rapport 4 fra forskningsprogrammet "Skogøkologi og flersidig skogbruk". 42 s.
- Heggland, A., 2004. Hvitryggspett i Telemark: Resultat av inventeringer i Tinnsjø- og Bandakområdet 2003 samt oppdatert bestandsstatus. NOF-Telemark rapport 2004 - 1.
- Heggland, A. 2006. Hvitryggspett i Telemark: Resultat av inventeringer i 2005, samt oppdatert bestandsstatus. NOF-Telemark rapport 2006 - 2.
- Heggland, A. og Reiso, S. 2006. Undersøkelse av et territorium for hvitryggspett i Telemark med forvaltningsforslag. Siste Sjanse-rapport 2006-1. 32 s.
- Hogstad, O. og Stenberg, I., 1994. Habitat selection of a viable population of White backed Woodpeckers *Dendrocopos leucotos*. Fauna norv. Ser. C, Cinclus, 17: 75-94.
- Reiso, S. 2009. Hvitryggspett i Tinn og Notodden. Viktige leveområder og nye observasjoner i perioden 2007-2009. BioFokus-rapport 2009-20.
- Reiso, S. 2011. Hvitryggspett i Tinn, Notodden og Sauherad. Overvåking og nyregistreringer i perioden 2010-2011. BioFokus-rapport 2011-10.
- Stenberg, I., 1998. Habitat selection, reproduction and survival in the White-backed Woodpecker *Dendrocopos leucotos*. Dr. Scient. thesis, NTNU Trondheim.
- Stenberg, I., 2001. Kvitryggspetten i Noreg - status fram til 2001. NOF Rapportserie Rapport nr. 6-2001, Norsk Ornitologisk Forening, Trondheim. 37 s.
- Stenberg, I., 2001. Kvitryggspetten i Noreg - status fram til 2001. NOF Rapportserie Rapport nr. 6-2001, Norsk Ornitologisk Forening, Trondheim. 37 s.
- Stenberg, I. og Stokke, P.K., 2003. Kvitryggspettens habitatval i Noreg. NOF Rapportserie Rapport nr. 2-2003, Norsk Ornitologisk Forening, Trondheim.

Vedlegg 1: Prosjektregnskap

Prosjekt hvitryggspett, Nore og Uvdal 2011 inkl. moms

Utgifter

Kjøring	1 500,00 kr
Feltarbeid 37,5 t	33 750,00 kr
Rapportering 7,5 t	5 625,00 kr

Inntekter

Bevilgning (Fylkesmannen) over viltfondet	20 000,00 kr
Egeninnsats	20 875,00 kr

Sum	40 875,00 kr	40 875,00 kr
------------	---------------------	---------------------

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 978-82-8209-150-3

BioFokus-rapport 2011-15