

Naturfaglige registreringer i forbindelse med ordningen "frivillig vern" i 2010

Terje Blindheim (Red.)

Ekstrakt

I forbindelse med ordningen "frivillig vern" har BioFokus og Norsk institutt for naturforskning (NINA) utført naturfaglige registreringer på 23 lokaliteter i 6 fylker. Fordelt på verdi er 6 lokaliteter med totalareal på 41,7 km² gitt lokal verneverdi (*), 14 lokaliteter på til sammen 52,8 km² er gitt regional verdi (***) og 2 lokaliteter på til sammen 5,1 km² er gitt nasjonal verdi (****). Ingen lokaliteter ble vurdert som nasjonalt svært viktige (****). En lokalitet ble vurdert og ikke ha verneverdi (-).

Nøkkelord

Skogvern
Registreringer
Verneverdier
Frivillig vern
Telemark
Oppland
Aust-Agder
Akershus
Østfold
Hedmark

Omslag

FORSIDEBILDER

Øvre: Sørlandsvikke (foto: A. Heggland)
Midtre: Frodig løvskog (foto: S. Olberg)
Nedre: Fra Fyresdal (foto: J. Klepsland)

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-165-7

Biofokus-rapport 2011-30

Tittel

Naturfaglige registreringer i forbindelse med ordningen "frivillig vern" 2010

Forfatter

Terje Blindheim (Red.)

Dato

20. novmeber 2011

Antall sider

30 sider + vedlegg

Publiseringstype

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

Intern kvalitetsikring

Anders Thylen (BioFokus)

Oppdragsgiver

Direktoratet for naturforvaltning

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

Sammendrag

Blindheim, T. (red.), Klepsland, J., Heggland, A, Reiso, S., Brandrud, T.E., Gammelmo, Ø. & Olberg, S. Hofton, T.H., Thylen, A., Laugsand, A. og Høitomt, T. 2010. Naturfaglige registreringer i forbindelse med ordningen "frivillig vern" av skog i 2010.

I forbindelse med ordningen "frivillig vern" har BioFokus og Norsk institutt for naturforskning (NINA) i 2010 utført naturfaglige registreringer på 23 lokaliteter i Østfold, Akershus, Hedmark, Oppland, Telemark og Aust-Agder med et samlet undersøkelsesareal på ca. 110 km². Områdenes verneverdi er beskrevet, med en metodikk som bygger på vurdering av verneverdi ut fra et sett med kriterier der skogstruktur, vegetasjon, nøkkelementer og artsmangfold (herunder rødlistearter) står sentralt. Områdene er verdisatt etter en femdelte skala, både mht 12 spesifiserte enkeltkriterier og total verdi fra ikke verneverdig (-) til nasjonalt verneverdig, svært viktig (****).

Av de 23 områdene som ble registrert, er 22 områder med et samlet areal på ca. 100 km² vurdert som verneverdige. Fordelt på verdi er 6 lokaliteter med totalareal på 41,7 km² gitt lokal verneverdi (*), 14 lokaliteter med et samlet areal på 52,8 km² er gitt regional verdi (***) og 2 lokaliteter på til sammen 5,1 km² er gitt nasjonal verdi (****). Ingen lokaliteter ble vurdert som nasjonalt svært viktige (****), mens ett område ble vurdert ikke å ha vernekvaliteter. Det er dermed 16 lokaliteter med areal på 57,9 km² som er gitt minst regional verdi, noe som utgjør 73 % av antall lokaliteter og 58 % av totalt areal. Ser man kun på *** lokaliteter utgjør de 9 % av antallet og 5 % av arealet.

De 22 verneverdige lokalitetene spenner over stor variasjon i beliggenhet og skogtyper, fra høyereliggende barskog og fjellbjørkeskog til boreonemorale løvskoger og blandingsskoger i lavereliggende områder på Østlandet. De ulike skogtypene er imidlertid i svært ulik grad representert. Det er betydelig overvekt av areal i høyereliggende områder (600-1200 moh) med totalt 72 % av arealet. Denne overvekten av høyereliggende skog kommer i første rekke av de store fjellnære lokalitetene i Telemark og Aust-Agder. En betydelig andel av lokalitetene har allikevel hele eller deler av arealet under 300 m.o.h. Disse er imidlertid såpass små at den totale andelen av areal under 300 m.o.h. ikke er høyere enn drøyt 10 %. Fordelt på vegetasjonssoner ligger 10 % av arealet i boreonemoral og nemoral sone, 7 % i sørboreal sone, 36 % tilhører mellomboreal, 43 % nordboreal og 3 % tilhører lavalpin vegetasjonssone. Områdenes størrelse varierer fra 56 daa til 27 km², med en snittstørrelse på 4,5 km². Det ble avgrenset 104 kjerneområder med et samlet areal på 6,1 km². Det ble registrert 17 A-lokaliteter (svært viktige), 46 B-lokaliteter (viktige) og 41 C-lokaliteter (lokalt viktige). Til sammen ble det påvist 60 rødlistearter (3 EN, 19 VU, 38 NT) innenfor de undersøkte lokalitetene.

De registrerte områdene omfatter kun to områder som er høyt verdisatte. Dette forklares av at relativt mange områder bidrar kun i lav og middels grad til å dekke inn viktige mangler ved skogvernet. Det er hovedsakelig edelløvskoger og andre rike skogtyper i lavlandet som bidrar til høy mangeloppfyllelse. Disse områdene er små til middels store og befinner seg for det meste i Telemark og Aust-Agder.

Tor Erik Brandrud: NINA, Gaustadalleen 21, 0349 Oslo. E-post: erik.framstad@nina.no
Terje Blindheim, Øivind Gammelmo, Arne Heggland, Tom Hellik Hofton, Torbjørn Høitomt, Jon T. Klepsland, Stefan Olberg, Sigve Reiso, Anders Thylen, Arne Laugsand:
Stiftelsen BioFokus, Gaustadalleen 21, 0349 Oslo. E-post: post@biofokus.no

Abstract

Blindheim, T. (red.), Klepsland, J., Heggland, A, Reiso, S., Brandrud, T.E., Gammelmo, Ø. & Olberg, S. Hofton, T.H., Thylen, A., Laugsand, A. og Høitomt, T. 2010. Forest inventories for protection assessment under the arrangement "Voluntary forest conservation" 2010. 80 pp. incl. appendices.

In 2010, the Norwegian institute for Nature Research (NINA) and the Foundation BioFokus have investigated 23 sites, of just over 11.000 hectares, in 6 counties from Hedmark in the northeast to Aust-Agder in the south. These sites have been offered for forest protection under the arrangement "Voluntary forest conservation". For each site, the assessment of conservation values is based on a set of criteria covering forest structure, vegetation, key habitat elements, and interesting species, including red-listed species. The approach follows a template described by the Directorate for Nature Management (DN). Each criterion is assessed and given a value on a 5-level scale (from no relevance to well covered/very well developed/of high value), whereas the overall value is assessed according to a 5-level scale from no special conservation value to nationally valuable and very important.

Out of 23 investigated sites, 22 were found to have conservation values. These sites cover an area of 10.000 ha. The highest value, very important and nationally valuable (****) is not assigned to any of the sites, while 2 sites are characterised as nationally valuable (***) (510 ha), 14 as regionally valuable (**) (5.280 ha) and 6 as locally valuable (*) (4.170 ha).

There are considerable differences among the 23 valuable sites in their scores for the various criteria used for assessing conservation values. The sites vary from mountain near spruce and pine forest to lowland forests covered with a higher proportion rich and leaf dominated foresttypes. Most of the total area is situated above 600 metres, in the middle boreal and north boreal zones. The reason for this distribution along the elevation gradient is the large high altitudinal sites with boreal spruce and pine forest. These sites are few, but they cover a considerable part of the total area. Many of the sites in Østfold, Akershus, Telemark and Aust-Agder are situated in the boreonemoral and south boreal zones, but these are small and cover only 10 % of the total area situated below 300 metres.

Only two sites are characterised as nationally valuable (****), explained by the relatively low contribution many sites give to general recommendations or priorities for forest conservation. It is mainly localities with broadleaved foresttypes and other rich forest types in lowland areas that contribute significantly to the priorities given for forest conservation in Norway. Such localities are small to medium sized and are located mostly in Telemark and Aust-Agder counties.

Some nature types have one of their main distribution areas in Norway. Stream canyons, rich mixed forest in the boreonemoral and south boreal zones, some types of rich broad-leaved deciduous forest and conifer forest on lime rocks are examples of such types. Some of the sites include small patches with these types, which Norway has an international responsibility to protect.

Tor Erik Brandrud: NINA, Gaustadalleen 21, 0349 Oslo. E-post: erik.framstad@nina.no
Terje Blindheim, Øivind Gammelmo, Arne Heggland, Tom Hellik Hofton, Torbjørn Høitomt, Jon T. Klepsland, Stefan Olberg, Sigve Reiso, Anders Thylen, Arne Laugsand:
Stiftelsen BioFokus, Gaustadalleen 21, 0349 Oslo. E-post: post@biofokus.no

Innhold

ABSTRACT	4
FORORD	6
1 INNLEDNING	7
2 MATERIALE OG METODER	8
3 LOKALITETENES EGENSKAPER OG VERNEVERDIER	8
3.1 LOKALITETSOVERSIKT	8
3.2 LOKALITETENES FORDELING PÅ FYLKER OG SAMLET VERDI	8
3.3 LOKALITETENES NATURVERDIER FORDELT PÅ DELKRITERIER	11
3.4 LOKALITETENES FORDELING PÅ HØYDELAG, VEGETASJONSSONER OG STØRRELSE	12
3.5 LOKALITETENES EGENSKAPER I FORHOLD TIL AREALTYPEN	13
3.6 KJERNEOMRÅDENES EGENSKAPER	15
3.7 LOKALITETENES GEOGRAFISKE FORDELING	17
4 SAMLET VURDERING AV VERNEVERDIER	20
4.1 LOKALITETENES INNDEKNING AV MANGLER VED SKOGVERNET	20
4.1.1 <i>Generelle anbefalinger og prioriteringer</i>	21
4.1.2 <i>Regionale anbefalinger og prioriteringer (spesielle skogtyper)</i>	23
4.2 LOKALITETENES DEKNING AV KARTLAGT ARTSMANGFOLD	23
4.3 LOKALITETENES VERNEVERDIER I REGIONAL SAMMENHENG	28
5 REFERANSER	29
VEDLEGG 1: LOKALITETSBESKRIVELSER	30
VEDLEGG 2: OVERSIKT OVER FUNN AV RØDLISTEARTER I DE ULIKE LOKALITETENE ...	31

Forord

Som følge av Stortingets beslutning om å øke skogvernet (Stortingets behandling av St.meld. nr. 25 (2002-2003) Regjeringens miljøvernpolitikk og rikets miljøtilstand) har Direktoratet for naturforvaltning (DN) satt i gang naturfaglige registreringer av skogområder som kan være aktuelle for vern etter naturvernloven. En viktig gruppe av slike skogområder er kommet fram gjennom norske skogeieres tilbud om områder under ordningen med "Frivillig vern". Etter anbefaling fra Norges Skogeierforbund eller fylkesmannen vurderer DN de oversendte forslagene. Deretter underkastes disse samme behandling og kvalitetsvurdering som andre skogområder som vurderes for vern.

I 2010, som denne rapporten dokumenterer resultatene fra, inngikk partene en kontrakt med DN for et utvalg definerte områder som lå i anbudsgrunnlaget. I tillegg ble områder kartlagt fortløpende etter hvert som disse ble klargjort av skogeierforbund, fylkesmenn og DN. Rapporteringen på områdenivå ble fullført til sommeren 2011 i form av faktaark for hvert enkelt område. Grunnet stort arbeidspress har det ikke blitt tid til å publisere overordnede resultater før høsten 2011.

Område Vågsdalsliane i Aust-Agder ble beskrevet også i rapporten for områder registrert i 2008 og 2009, men er inkludert også i denne rapporten da det ble gjort tilleggsregistreringer i 2010. Fulle faktaark, samt bilder og kart finnes i egen database (<http://borchbio.no/narin/>).

BioFokus v/ Terje Blindheim har hatt prosjektledelsen og ansvaret for databehandling og skriving av rapport. Feltregistrarer og ansvarlige for områdevis rapportering har vært Tor Erik Brandrud (NINA), Kim Abel, Tom H. Hofton, Jon T. Klepsland, Torbjørn Høitomt, Øivind Gammemo, Terje Blindheim, Stefan Olberg, Arne Heggland, Arne Laugsand, Kjell Magne Olsen, Anders Thylén og Sigve Reiso (BioFokus). Den enkeltes deltakelse i registreringene på områdenivå framgår av tabell 2. Kim Abel (BioFokus) har stått for kartproduksjonen. Hovedarbeidet med å sammenstille resultatene er utført av Terje Blindheim, mens de fylkesvise beskrivelsene av verneverdier er gjort av medforfatterne. Anders Thylén har utført den interne kvalitetssikringen.

Denne rapporten har som hovedmål å få publisert overordnede resultater fra feltarbeidsåret 2010, dette er gjort i kap. 3. Det er ikke gjort forsøk på en grundig drøfting av resultatene da de ligger spredt og ofte er svært forskjellige. I kapittel 4 oppsummeres imidlertid områdenes kvaliteter med tanke på artsmangfold og i hvilken grad områdene oppfyller manglene i henhold til mangelanlysen for skog (Framstad et al. 2002, 2003). Det blir også gitt noen regionale vurderinger av områdenes verneverdier.

Vi vil takke Svein M. Søgne ved Norges Skogeierforbund som har bidratt med kartmateriale og andre opplysninger for områdene. Vi vil også takke Asbjørn Tingstad og hans kolleger i DN for samarbeidet. Mange Fylkesmenn har bidratt med kart og data for flere områder.

Oslo, november 2011

Terje Blindheim (prosjektleder)

1 Innledning

Som følge av Stortingets beslutning om å øke skogvernet (Stortingets behandling av St.meld. nr. 25 (2002-2003) Regjeringens miljøvernpolitikk og rikets miljøtilstand) har Direktoratet for naturforvaltning (DN) satt i gang naturfaglige registreringer av verneverdier i skogområder som kan være aktuelle for vern etter naturvernloven. En viktig gruppe av slike skogområder utgjøres av områder tilbudt for vern av norske skogeiere under ordningen med "Frivillig vern". Her kartlegger Norges skogeierforbund interessen hos skogeiere for å tilby aktuelle områder for mulig vern. Skogeierforbundet foretar selv en egen kvalitetsvurdering av aktuelle områder før miljøvernmyndighetene får oversendt forslagene. Etter egen vurdering setter så DN i gang undersøkelser av verneverdier i utvalgte områder, etter samme type prosedyrer og kvalitetsvurdering som andre skogområder som vurderes for vern.

En overordnet målsetting for slike naturfaglige registreringer i skog er å framskaffe et godt kunnskapsgrunnlag for forvaltningsmessige beslutninger. Dette innebærer å foreta tilstrekkelig detaljerte registreringer av alle forhold som har betydning for vurdering av naturverdiene, på en måte som sikrer sammenlignbarhet mellom områdene som skal vurderes. De registrerte verdiene for hvert område sammenholdes så etter spesifiserte kriterier for å vurdere områdets verneverdi og i hvilken grad områdets kvaliteter tilfredsstillende vedtatte mål for skogvernet.

I praksis innebærer dette at

- et sett sentrale variabler registreres for alle områder under vurdering, etter mest mulig objektive og etterprøvbare metoder; verdiene for disse variablene dokumenteres for hvert område
- hvert område gis en individuell vurdering av hvordan det egner seg som verneområde og i hvilken grad det bidrar til å dekke vedtatte mål for vern av skog, bl.a. ved å dekke typiske utforminger av norsk skognatur så vel som sjeldne/truete skog/vegetasjonstyper og typer som Norge har et spesielt ansvar for, samt habitater med vanligvis høyt artsmangfold
- vurderingene knyttes til kravene Naturmangfoldloven setter til verneområder og skal kunne si noe om hvordan det enkelte området bidrar til å dekke identifiserte mangler ved skogvernet (jf Framstad m. fl. 2002, 2003)

Undersøkelsene som rapporteres her, omfatter registrering av verneverdier i utvalgte skogområder tilbudt fra norske skogeiere gjennom ordningen for "frivillig vern". Dette omfatter 23 områder fordelt på 6 fylker (jf **tabell 2**). Registreringene er gjennomført i tråd med DNS retningslinjer for naturfaglige registreringer i skog (DN 2004; jf kap. 2.1). Vurderingene er relatert til evalueringen av skogvernet i Norge og den tilhørende analysen av manglene ved det nåværende skogvernet (Framstad m. fl. 2002, 2003), samt til DNS prioriterte skogtyper (DN i brev til fylkesmennene 26. april 2006).

Denne rapporten er en årsrapport for undersøkelsene i 2010, der målsettingen er å gi en sammenfatning av vernevurderingene for de enkelte lokalitetene og hvordan disse samlet bidrar til å dekke vernebehovene for skog i Norge. Vurderingene for de enkelte områdene er kun summarisk beskrevet her. Fullstendige områdebeskrivelser er gjort tilgjengelig via nett.

Underveis i de følgende oppsummerende kapitlene vil det trekkes noen sammenligninger til tidligere "frivillig vern" rapporter (se Blindheim 2007, Høitomt 2010) som omfatter undersøkelser fra årene 2006-2009. Slike sammenligninger er imidlertid ikke alltid av like stor verdi siden utvalget til "frivillig vern" registreringer er noe tilfeldig med stor variasjon fra år til år når det gjelder blant annet regional plassering.

2 Materiale og metoder

De naturfaglige registreringene er utført etter en mal fra Direktoratet for naturforvaltning (DN 2004). Dette er, med små justeringer, den samme metoden som er anvendt i fase II av barskogsvernet (se Bendiksen & Svalastog (1999), Gaarder (1998) eller Haugset et al. (1998)) og i forbindelse med forprosjektet for "Frivillig vern av skog" (Hofton et al. 2004). DNs mal fra 2004 beskriver metoden gjennom følgende punkter: Målsetninger, krav til registrant, rapportmal og verdikriterier (med kriterier for bruk av verdiskalaen). Metoden er utførlig beskrevet i tidligere rapporter. I denne rapporten henvises det til disse for en gjennomgang, se f. eks. [Framstad \(\(red.\) 2005\)](#). Den videre metodegjennomgangen er knyttet til spesielle sider ved de områder som er gjengitt i denne rapporten.

3 Lokaltetenes egenskaper og verneverdier

3.1 Lokaltetsoversikt

Totalt ble et areal på vel 110 km² undersøkt (dvs. tilbudt areal og noe tilleggsareal). Dette omfatter 23 lokaliteter fordelt på fylkene Østfold (5), Akershus (1), Hedmark (3), Oppland (2), Telemark (4) og Aust-Agder (8) (Tabell 2). Det henvises til kart i det enkelte faktaark for en oversikt over plassering og avgrensning av objektet.

Samlet areal og antall undersøkte lokaliteter ligger noe under gjennomsnittet for de siste 5 årenes frivillig vern kartlegging.

Av de 23 registrerte lokalitetene med et samlet areal på ca. 110 km² er 22 områder med et totalt areal på ca. 100 km² avgrenset som verneverdige (*, **, ***), fordelt på 5 lokaliteter i Østfold, 1 i Akershus, 3 i Hedmark, 2 i Oppland, 4 i Telemark og 8 i Aust-Agder. Det er disse 22 lokalitetene som behandles i de etterfølgende kapitlene.

I beskrivelsen av enkeltlokalitetene har vi vektlagt en fullstendig og grundig beskrivelse av alle lokaliteter med vesentlige naturverdier, mens det gjennomgående er kortere og mer summariske beskrivelser for undersøkte lokaliteter med svakere verdier. Link til områdebeskrivelsene er gitt for alle 23 lokaliteter i **vedlegg 1**

3.2 Lokaltetenes fordeling på fylker og samlet verdi

De 22 verneverdige lokalitetene dekker et totalareal på ca. 100 km², med et snitt på 4,5 km². Telemark og Aust-Agder har de klart største områdene og det er de fjellnære lokalitetene i disse to fylkene som trekker gjennomsnittsstørrelsen mye opp. De fem største lokalitetene utgjør hele 80 % av arealet. Hele 10 av de 22 verneverdige lokalitetene har et areal som er mindre enn 500 dekar. Lokaltetens gjennomsnittsstørrelse fordelt på fylker vises i Tabell 1

Tabell 1: Lokaltetenes gjennomsnittsstørrelse fordelt på fylke.

Fylke	Antall områder	Gj. sn. Areal (km ²)
Akershus	1	0,84
Aust-Agder	8	6,26
Hedmark	3	1,81
Oppland	1	0,47
Telemark	4	9,54
Østfold	5	0,92
Sum	22	4,5

Telemark og Aust-Agder har de klart største gjennomsnittarealene med henholdsvis 9,5 og 6,3 km². Minst er områdene i Buskerud med en gjennomsnittstørrelse på 0,7 km². De øvrige fylkene har for en stor del mindre registrerte områder. Se Tabell 2 for en fullstendig oversikt over det enkelte områdes areal.

Fordelt på verdi er 6 lokaliteter med totalareal på 41,7 km² gitt lokal verneverdi (*), 14 lokaliteter på 52,8 km² regional verdi (***) og 2 lokaliteter på 5,1 km² nasjonal verdi (****). Ingen lokaliteter ble vurdert som nasjonalt svært viktige (*****), mens en lokalitet er vurdert som ikke verneverdig. Dermed er 16 lokaliteter med areal på 57,9 km² gitt minst regional verdi, noe som utgjør 73 % av antall lokaliteter og 58 % av totalt areal. Ser man kun på *** lokaliteter utgjør de 9 % av antallet og 5 % av arealet. Disse tallene viser at de mest verdifulle lokalitetene (***) i gjennomsnitt er relativt små (ca. 2,5 km²), mens lokalitetene med regionale verdier (**) i gjennomsnitt er en del større (3,8 km²). På samme måte som fra undersøkelsene fra 2006-2009, er det en klar overvekt av lokaliteter med regionale verdier. Andelen lokaliteter og areal med nasjonal verdi (****) er under halvparten av hva det var for årene 2008 og 2009.

I vurderingen av samlet verneverdi har vi valgt å operere med rene verdiangivelser, selv om vi har områder som kan ligge i en mellomstilling (*/** og **/****). I lokalitetsbeskrivelsene (**vedlegg 1**) er det gitt begrunnelser for verdisetting av alle områdene.

Gubbeskjeg er en av de hyppigst registrerte rødlistede lavartene i prosjektet, men kan nok bare sies å være vanlig i utvidelsesområdet til Ledsagern i Oppland.

Tabell 2. Lokalteter undersøkt for naturverdier i forbindelse med prosjektet "frivillig vern" i 2010 med en del nøkkeltall. For områder som ikke er funnet verneverdige, er tabellen ikke komplett for enkelte felter.

Prosjekt ¹	Lokalitet	Fylke	Kommune	Vegtasjonssone ²	Høydeintervall	Areal (daa)	Registrant (er) ³
FV2010	Paulsbo	Østfold	Halden	BN 100%	146-172	495	ATH
FV2010	Vestfjella	Østfold	Aremark	SB 90%, BN 10 %	194-242	3448	ATH
FV2010	Flåtten	Østfold	Trøgstad	BN 100 %	101-146	69	STO
FV2010	Agnes – Håkås	Østfold	Trøgstad	BN 100 %	101-171	383	STO, TBL
FV2010	Brattåsen	Østfold	Rakkestad	BN 100 %	165-224	190	ALA
FV2010	Furuåsen	Akershus	Asker	BN 100 %	293-455	839	STO
FV2010	Nordteigen	Hedmark	Elverum	MB 100 %	362-431	307	THH
FV2010	Ytterøya	Hedmark	Elverum	SB 100 %	200-210	56	REH, KMO, TBL
FV2010	Ledsageren utv.	Hedmark	Stor-Elvdal	MB 40 %, NB 4 0%, LA 20%	727-1051	5280	OGA, TBL
FV2010	Høvringslia	Oppland	Sel	MB 80 %, NB 20 %	378-925	475	JKL
FV2010	Skjellingshovde NR utv. SV	Oppland	Sør-Aurdal	MB 100 %		0	THØ
FV2010	Tømmerlian-Omnflug	Telemark	Notodden	NB 70 %, MB 25 %, SB 5 %	541-1048	10642	SRE, TEB
FV2010	Hyttjennuten	Telemark	Kragerø	BN 100 %	183-268	227	JKL
FV2010	Liland	Telemark	Kragerø	BN 100 %	9-87	189	TEB
FV2010	Bastomheii-Nape-Vaddefjell	Telemark	Fyresdal	SB 5 %, MB 45 %, NB 50 %	352-940	27099	JKL
FV2010	Badstudalen	Aust-Agder	Lillesand	NE 100 %	49-177	1149	AHE
FV2010	Vågsdalsliane	Aust-Agder	Birkenes	BN 100 %	149-388	3980	AHE,
FV2010	Rislåknuten	Aust-Agder	Birkenes	BN 100 %	59-360	748	AHE
FV2010	Furuhei-AA	Aust-Agder	Åmli	BN 100 %	234-398	1104	AHE
FV2010	Urdvatn (utvidelse)	Aust-Agder	Åmli	MB 89 %, SB 10 %, BN 1 %	290-644	9167	AHE
FV2010	Gangsei Utv.	Aust-Agder	Åmli	BN 70 %, SB 30 %	155-592	1622	TEB
FV2010	Gardefjellet-Grøssæ-Venelifjellet	Aust-Agder	Bygland	MB 40 %, NB 60 %	668-966	10023	JKL
FV2010	Ljosådalen	Aust-Agder	Valle	MB 30 %, NB 60 %, LA 10 %	418-1169	22273	JKL, TBL

Merknader

¹Prosjekt: FV2010= frivillig vern 2010.

²Vegtasjonssoner: NE=Nemoral, BN = Boreonemoral, SB=Sør boreal, MB=mellomboreal, NB=nordboreal, LA=lavalpin

³Registrant-initialer (alfabetisk): ATH=Anders Thylen, AHE = Arne Heggland, ALA = Arne E. Laugsand, JKL=Jon Tellef Klepsland, KMO= Kjell Magne Olsen, OGA = Øivind Gammelmo, REH=Reidar Haugan, SRE=Sigve Reiso, STO = Stefan Olberg, TBL=Terje Blindheim, TEB=Tor Erik Brandrud, THH=Tom Hellik Hofton, THØ = Torbjørn Høitomt.

3.3 Lokaltetenes naturverdier fordelt på delkriterier

Tabell 3 oppsummerer de undersøkte lokalitetenes naturverdi for de i alt 13 ulike verdsettelseskriteriene som er brukt. Kriteriene representerer egenskaper ved skogstruktur (påvirkning, død ved, gamle trær) i kombinasjon med naturgitte forhold (treslagsfordeling, variasjon, rikhet), samt artsmangfold, størrelse og arrondering.

De 23 lokalitetene kan grovt deles i to regioner. Indre og høyereliggende områder rett øst for Langfjella og en region som inkluderer de lavereliggende skogtraktene fra Hedmark til Aust-Agder. Områdene spenner over meget store kontraster i både påvirkningsgrad (vidt ulik skogbrukshistorie i de ulike regionene) og naturgrunnlag. Spennet i naturgrunnlag går fra indre og høyereliggende deler av Oppland, Telemark og Aust-Agder som omfatter vegetasjonsregioner fra mellomboreal til lavalpin sone, og nedover mot kysten til sørboreale- og boreonemoral vegetasjonssone. Spennet i vegetasjonsseksjoner strekker seg fra svakt kontinentalt (C1 - kun Høvringslia i Gudbrandsdalen) til klart oseanisk (O2).

Når det gjelder totalscore er det områdene i Aust-Agder som har fått klart høyest verdi, særlig sett i forhold til antall lokaliteter (Av 8 lokaliteter har 2 fått tre stjerner og 5 fått to stjerner). Områdene i denne regionen scorer også høyest på både naturgitte og strukturelle kriterier. I de andre fylkene til sammen finnes kun et fåtall lokaliteter som scorer høyt på både naturgitte og strukturelle kriterier. Mange av de lavereliggende områdene skårer generelt høyt på naturgitte forhold som rikhet, vegetasjonsvariasjon og treslagsvariasjon, men lavere på kontinuitet i død ved og gamle trær.

Tabell 3: De undersøkte lokalitetenes verdi etter ulike delkriterier.

Forkortelser: UR=urørthet, DVM=død ved-mengde, DVK=død ved-kontinuitet, GB=gamle bartrær, GL=gamle løvtrær, GE=gamle edelløvtrær, TF=treslagsfordeling, VV=vegetasjonsvariasjon, TV=topografisk variasjon, RI=rikhet, AM=artsmangfold, ST=størrelse, AR=arrondering, TOT=samlet verdivurdering.

Lokalitet	FY	Areal	UR	DVM	DVK	GB	GL	GE	TF	VV	TV	RI	AM	ST	AR	TOT
Agnes – Håkås	Øf	383	**	***	*	*	**	**	***	*	*	**	*	**	*	**
Brattåsen	Øf	190	*	**	*	**	*	0	**	–	*	**	*	*	**	**
Flåtten	Øf	69	**	**	*	*	*	**	***	**	*	**	*	*	**	**
Paulsbo	Øf	495	**	**	*	*	**	0	*	**	*	*	*	*	**	*
Vestfjella	Øf	3448	***	*	*	*	*	0	*	*	*	0	*	**	**	*
Furuåsen	Ak	839	***	**	*	***	**	*	**	**	***	**	**	**	**	**
Ledsageren utv.	He	5280	*	*	**	**	*	–	*	**	**	**	**	**	**	**
Nordteigen	He	307	**	***	*	*	**	–	**	**	**	***	**	*	*	**
Ytterøya	He	56	**	**	*	*	**	0	**	**	*	**	**	*	**	**
Høvringslia	Op	475	**	**	*	*	*	–	**	**	*	**	*	*	**	*
Skjellingshovde NR utv. SV	Op	0	0	0	0	0	*	0	*	*	*	*	0	**	*	–
Bastomheii-Nape-Vaddefjell	Te	27099	**	*	*	*	0	–	*	*	**	*	**	***	**	*
Hyttjennuten	Te	227	**	**	*	*	*	*	***	**	**	*	**	*	*	**
Liland	Te	189	**	*	*	*	*	*	**	*	**	*	*	*	**	*
Tømmerlian-Omnflug	Te	10642	***	**	*	**	**	*	**	**	**	*	**	**	**	**
Badstudalen	AA	1149	***	*	0	*	*	*	***	**	***	*	*	**	***	**
Furuhei-AA	AA	1104	***	**	**	*	**	***	***	**	***	**	**	**	***	***
Gangsei Utv.	AA	1622	**	*	0	*	*	**	**	***	***	*	*	***	**	**
Gardefjellet-Grøssæ-Venelifjellet	AA	10023	***	*	*	*	*	–	**	**	**	*	*	**	**	*
Ljosådalen	AA	22273	**	**	**	**	**	–	**	**	***	**	**	**	***	**

Lokalitet	FY	Areal	UR	DVM	DVK	GB	GL	GE	TF	VV	TV	RI	AM	ST	AR	TOT
Rislåknuten	AA	748	*	*	*	*	**	**	***	***	**	***	**	**	***	**
Urdrvatn (utvidelse)	AA	9167	***	*	*	**	**	0	*	*	**	*	*	***	***	**
Vågsdalsliane	AA	3980	***	***	**	**	***	***	***	***	***	**	***	***	***	***

3.4 Lokalitetenes fordeling på høydelag, vegetasjonssoner og størrelse

Høydelagsfordelingen på de 22 lokalitetene med registrerte verneverdier framgår av Tabell 4. Det er betydelig overvekt av areal i høyereliggende områder (600-900 moh). Denne overvekten av høyereliggende skog kommer av de store fjellnære lokalitetene i Telemark og Aust-Agder. En betydelig andel av lokalitetene har allikevel hele eller deler av arealet under 300 m.o.h. Disse er imidlertid såpass små at den totale andelen av areal under 300 m.o.h. ikke er høyere enn drøyt 10 %, mot 16 % for lokalitetene i registert i 2008-2009. For informasjon om sammenhengen mellom høyde over havet og areal, se Figur 1.

Tabell 4: Areal av verneverdige lokaliteter fordelt på høydesoner.

Høydeintervall	Areal (daa)	Andel (%)
0-300 m.o.h.	9.854	10
300-600 m.o.h.	17.719	18
600-900 m.o.h.	64.304	64
> 900 m.o.h.	8082	8

Figur 1: Sammenhengen mellom størrelsen på lokaliteten og høyde over havet.

Mht **vegetasjonssoner** spenner lokalitetene fra nemoral til lavalpin, se Tabell 5. Ikke skogkledd areal over tregrensa (Nordboreal og lavalpin sone) utgjør kun en ubetydelig arealandel, og der fjellareal er inkludert skyldes dette i hovedsak hensynet til optimal arrondering (ikke minst av hensyn til helhetlige nedbørsfelt). Under skoggrensa er det en overvekt av areal i nordboreal sone, men det er også en god del i mellomboreal. Nemoral-, boreonemoral og sørboreal vegetasjonssone utgjør også en del areal med rundt 17 % (25

% for 2008-2009 registreringene). Overvekten av mellomboreale og nordboreale arealer kommer for det meste av de store høyereliggende/fjellnære lokalitetene i Telemark og Aust-Agder.

Tabell 5: Areal av verneverdige lokaliteter fordelt på vegetasjonssoner.

Vegetasjonssone	Areal (daa)	Andel (%)
Nemoral	1.151	1,1
Boreonemoral	9.713	9,7
Sørboreal	6.458	6,5
Mellomboreal	36.630	36,6
Nordboreal	42.714	42,7
Lavalpin	3.292	3,3

Størrelsen på de ulike lokalitetene varierer svært mye (Tabell 6), fra 56 daa til mer enn 27 km². Snittstørrelsen ligger på 4,5 km². Det er en overvekt av mindre områder. Hele 63 % av alle lokalitetene er under 2000 daa, men da disse er små dekker de kun 7,9 % av totalt areal. De fire store områdene på over 10 km² utgjør kun 18 % av antallet men hele 70 % av det totale arealet. Alle de fire største lokalitetene ligger i Telemark og Aust-Agder, mens de små lokalitetene er spredt over alle fylkene.

Tabell 6: Størrelsesfordelingen av de verneverdige lokalitetene.

Størrelse (daa)	Antall	Andel av ant. (%)	Samlet areal	Andel av areal (%)	Gj. snitt størrelse
0-500	9	40	2.391	2,4	266
500-1.000	2	9	1.587	1,6	794
1.000-2.000	3	14	3.875	3,9	1.292
2.000-5.000	2	9	7.428	7,5	3.714
5.000-10.000	2	9	14.447	14,5	7.224
10.000-30.000	4	18	70.037	70,0	17.509
Alle	22	100	99.760	100,0	4.534

Samlet sett viser størrelsesfordelingen av lokalitetene at det er et relativt betydelig antall små områder. Flere av disse innehar verdier knyttet til spesielle og rike skogtyper, elementer som naturlig ikke dekker store sammenhengende arealer. Flere av disse mindre lokalitetene er løvtrærrike skoger som i høy grad dekker inn mangler ved skogvernet (jfr Fremstad m.fl. 2002,2003). De store lokalitetene er for det meste høyereliggende eller beliggende på lavbonitets-/ impediment mark. Det funksjonelle arealet (produktiv skog) er her for en stor del betydelig mindre enn totalarealet. Areal som ikke er produktivt skogareal kan imidlertid også inneha verdier. Myrer, våtmarker og rasmarker er eksempler på miljøer med høyt artsmangfold som er med på å skape variasjon i landskapet.

3.5 Lokalitetenes egenskaper i forhold til arealtyper

Lokalitetene inkluderer en rekke ulike arealtyper. Her har vi brukt en pragmatisk inndeling av arealtyper med formål å "skreddersy" en klassifikasjon som passer til mangelanalysens inndelinger (Framstad et al. 2002, 2003). Hovedhensikten er å skille skogtyper som mangelanalysen framhever som prioriterte fra mer ordinære typer, for på den måten å få en oversikt over hvor store arealer av prioriterte skogtyper som fanges opp. Dette er en inndeling som ikke samsvarer med etablerte systemer for vegetasjons- og naturtyper. På samme måte som DNSs naturtypeinndeling er dette en klassifikasjon som ikke følger et

konsekvent detaljeringsnivå – men det er en klassifikasjon som vi mener er velegnet i vernesammenheng.

Klassifiseringen av snaufjell, ferskvann, myr, impediment og generelt skogdekt areal er temmelig nøyaktig, da den er utført ved kartanalyse (i GIS med N50-grunnlag). For de enkelte skogtypene er inndelingen foretatt skjønnsmessig og er følgelig beheftet med usikkerhet. Til tross for ulike feilkilder er dette likevel trolig den beste statistikken det er mulig å oppdrive for typene som er framhevet i mangelanalysen uten svært omfattende feltinnsats.

Av det totale arealet er det ca. 27 % (27.000 daa) som ikke er skogdekt eller har svært lav trettthet og/eller veksthemmet skog. Av dette er det alpin vegetasjon og myr som bidrar mest. Skogkledd areal er dermed ca. 78 km², en arealandel på 78 %. Ved vurdering av hva som er skogkledd areal for de ulike typene, har vårt utgangspunkt vært arealer som har en økologisk funksjon som skog. Teknisk og økonomisk impediment har følgelig blitt regnet som skog en del steder. Ulike typer barskog (ikke inkludert spesielle skogtyper som bekkekløft, kalkskog, sumpskog) er helt dominerende (ca. 57 % av totalarealet, ca. 80 % av skogdekt areal). Alle de andre skogtypene til sammen dekker ca. 16 % av totalareal (20 % av skogdekt areal). Nesten halvparten av dette er ordinær fjellbjørkeskog.

Det er verdt å merke seg at graden av detaljinndeling av skogtyper varierer fra lokalitet til lokalitet. Dette er tydeligst når det gjelder barskog som trolig har en noe høyere andel av særlig høgstaude- og lågurtskog enn Tabell 7 viser. Når det gjelder arealandelen for de ulike overordnede arealtypene er disse beregnet i GIS og dermed av god nøyaktighet.

Tabell 7: Arealet av verneverdige lokaliteter fordelt på hovedarealklasser og mer detaljerte arealklasser.

Overordnet arealtype	Areal (daa)	Andel (%)	Skogklassifikasjon	Antall lokaliteter	Sum areal
Barskog	56.669	56,8	Barskog – furuskog	16	27.899
			Barskog – furuskog på breelvsedimenter	1	600
			Barskog – granskog	16	25.922
			Barskog – høgstaudegranskog	3	116
			Barskog – lågurtfurskog	5	1.522
			Barskog – lågurtgranskog	9	609
Bekkekløft	487	3,8	Bekkekløft	2	487
Knausskog	3.339	3,3	Berg, sparsomt tresatt	4	3.339
Boreal løvskog	4.842	4,9	Boreal løvskog	1	1.782
			Boreal løvskog – bjørkeskog med høgstauder	1	501
			Boreal løvskog – bjørkesuksesjoner	3	352
			Boreal løvskog – ospesuksesjoner	10	2.207
Rik blandingsskog	931	0,9	Boreonemoral blandingsskog	3	550
			Sørboreal blandingsskog	3	381
Edelløvskog	2.139	2,1	Edelløvskog - blåbær-eikeskog	4	754
			Edelløvskog – alm-lindeskog	8	602
			Edelløvskog – annen edelløvskog	3	543
			Edelløvskog – gråor-almeskog	2	111
			Edelløvskog – lågurt eikeskog	4	103
			Edelløvskog – rike hasselkratt, østlig utforming	1	25
Fjellbjørkeskog	6.700	6,7	Fjellbjørkeskog-ordinær	5	6.700

Overordnet arealtype	Areal (daa)	Andel (%)	Skogklassifikasjon	Antall lokaliteter	Sum areal
Gråor-heggeskog	54	0,1	Gråor-heggeskog, flommarkstype	1	20
			Gråor-heggeskog, liskog/raviner	4	34
Impediment	1.662	1,7	Impediment	7	1.662
Kulturmark	101	0,1	Kulturmark	4	101
Fjellvegetasjon	12.275	12,3	Lavalpin vegetasjon	6	12275,6
Myr	3.910	3,9	Myr	6	1941,8
			Myr - fattig	8	1915,1
			Myr - rik	1	52,8
Sumpskog	608	0,6	Sumpskog	1	2,1
			Sumpskog - rik	2	14,1
			Sumpskog – fattig sumpskog	4	237,8
			Sumpskog – intermediær sumpskog	4	332,2
			Sumpskog – svartor-gran type	1	16,2
			Sumpskog – viersumpskog	1	5,6
Vann og våtmark	6.039	6,1	Vann og våtmark	17	6039,4

Når det gjelder rike skogtyper som er en generell mangel i mangelanalysen, dekker lokalitetene i dette prosjektet totalt sett inn denne mangelen i beskjeden grad. Totalt sett kan ca. 7 % av arealet betegnes som rike skogtyper (lågurtskog, høgstaudeskog, bekkeløft, spesielle boreale løvskogstyper, edelløvskogstyper, kalkskogstyper, rike sumpskogstyper og rik blandingskog i lavlandet).

3.6 Kjerneområdenes egenskaper

Totalt er det figurert ut 104 naturtyper/kjerneområder som alle er presentert med type, areal og verdi i faktaarkene for hvert enkelt område. Totalt 9 ulike naturtyper ble registrert, fordelt på 14 utforminger. Gammel barskog fordelt på furuskog og granskog var den klart hyppigst forekommende typen med det desidert største arealet. Gammel barskog med disse to utformingene sto for hele 56,6 % av det totale kjerneområdearealet. Gammel løvskog og rik edellauvskog har henholdsvis 14,8 % og 11,8 % av kjerneområdearealet, mens gammel eiskog har 7,4 % av arealet. Alle de øvrige naturtypene har under 5 % dekning og flere er kun registrert en gang. Se Tabell 8 for ytterligere data.

Kjerneområdene dekker et areal på 6.113 daa og utgjør 6 % av totalarealet for de verneverdige lokalitetene. Andelen av skogdekt areal er noe høyere. Arealandelen registrerte kjerneområder/naturtyper er nesten bare halvparten av det de var for registreringsperioden 2008-2009. Som for tidligere år er det en klar sammenheng mellom verdivurderingen og størrelsen til biotopene. A lokalitetene er i snitt tre ganger så store som C lokalitetene.

Tabell 8 og Tabell 9 oppsummerer noen nøkkeltall for kjerneområdene. Merk at underlaget for Tabell 8 er hovednaturtype. Her er altså bare hovednaturtypen tilegnet et gitt kjerneområde, og hele arealet er generert som hovednaturtype, selv om mange av kjerneområdene kan ha betydelig innslag også av andre naturtyper. Dette fører til at tabellen ikke er helt nøyaktig mht antall og areal på alle naturtypene. Mosaikkandeler er lagt inn for en del lokaliteter i basen og vil bli tilført Naturbase.

Tabell 8 Areal og antall av kjerneområder/naturtypelokaliteter fordelt på naturtyper og utforminger.

Naturtype	UtformingBeskrivelse	Areal (daa)	Antall lok	Areal gj. Sn (daa)	Arealandel (%)
Gammel barskog	Gammel furuskog	1.342,8	10	134,3	22,0
	Gammel granskog	2.112,4	29	72,8	34,6
Gammel fattig edellauvskog	Eikeskog	449,7	9	50,0	7,4
Gammel lauvskog	Gammel bjørkesuksesjon	71,2	1	71,2	1,2
	Gammelt ospeholt	831,0	23	36,1	13,6
Gråor-heggeskog	Flommarksskog	20,9	1	20,9	0,3
Kantkratt	Urterik kant	2,1	1	2,1	0,0
Rik blandingsskog i lavlandet	Boreonemoral blandingsskog	227,9	6	38,0	3,7
	Sørboreal blandingsskog	326,3	2	163,1	5,3
Rik edellauvskog	Alm-lindeskog	698,1	16	43,6	11,4
	Lågurt-eikeskog	27,0	4	6,7	0,4
Rik sumpskog	Rik sumpskog	3,1	1	3,1	0,1
Store gamle trær		0,5	1	0,5	0,0
Totalt		6.113,1	104	58,8	100,0

Tabell 9: Fordeling av kjerneområdene på verdi, antall og arealer.

Kjerneområdeverdi	Ant	Ant %	Areal	Areal gj. sn	Areal %
A - svært viktig	17	16,4	1.676	98,6	27,4
B – viktig	46	44,2	3.115	67,7	51,0
C - lokalt viktig	41	39,4	1.322	32,2	21,6
Totalt	104	-	6.113	58,8	-

Størrelsesfordelingen av kjerneområdene (se Figur 2) viser at det er sterk overvekt av små områder. Klassen under 50 daa utgjør til sammen 68 % (70 stk) av alle kjerneområdene. Kun et fåtall av kjerneområdene er over 500 daa og alle disse er A- eller B-lokaliteter.

Figur 2 Antall kjerneområder fordelt på ulike arealklasser (daa) og verdi.

3.7 Lokalitetenes geografiske fordeling

I listen under referer Nr til tallet på det første kartet nedenfor. Dette kartet viser kun lokaliteter som er dokumentert i denne rapporten. Det andre kartet viser alle frivillig vern registreringene som er foretatt fra 2004-2010.

Nr	Lokalitet	Fylke	Kommune
1	Agnes – Håkås	Østfold	Trøgstad
2	Brattåsen	Østfold	Rakkestad
3	Flåtten	Østfold	Trøgstad
4	Paulsbo	Østfold	Halden
5	Vestfjella	Østfold	Aremark
6	Furuåsen	Akershus	Asker
7	Ledsageren utv.	Hedmark	Stor-Elvdal
8	Nordteigen	Hedmark	Elverum
9	Ytterøya	Hedmark	Elverum
10	Høvringslia	Oppland	Sel
11	Skjellingshovde NR utv. SV	Oppland	Sør-Aurdal
12	Bastomheii-Nape-Vaddefjell	Telemark	Fyresdal
13	Hyttjennuten	Telemark	Kragerø
14	Liland	Telemark	Kragerø
15	Tømmerlian-Omnflug	Telemark	Notodden
16	Badstudalen	Aust-Agder	Lillesand
17	Furuhei-AA	Aust-Agder	Åmli
18	Gangsei Utv.	Aust-Agder	Åmli
19	Gardefjellet-Grøssæ-	Aust-Agder	Bygland
20	Ljosådalen	Aust-Agder	Valle
21	Rislåknuten	Aust-Agder	Birkenes
22	Urdvatn (utvidelse)	Aust-Agder	Åmli
23	Vågsdalsliane	Aust-Agder	Birkenes

Bratte liser med furuskog opp mot Blefjell er typisk for deler av lokaliteten Tømmerlian-Omnflug.

Kartet viser fordelingen av FV områder registrert i 2010 med verdikoder.

Kartet viser fordelingen av FV områder registrert 2004-2010 med verdikoder.

4 Samlet vurdering av verneverdier

4.1 Lokalitetenes inndekning av mangler ved skogvernet

De 22 områdene som er inkludert i denne rapporten ligger spredt fra indre deler av Oppland/Hedmark til sør i Aust-Agder. Denne spredningen gjør at lokalitetene fordeler seg langs et vidt spenn både når det gjelder vegetasjonsseksjoner og vegetasjonssoner. Dette gir muligheter for inndekning av flere prioriterte mangler ved skogvernet. Tabell 10 gir en oversikt over alle 22 undersøkte lokaliteters grad av mangelinndekning. Av disse inneholder 21 areal som dekker inn generelle mangler, mens 15 lokaliteter innehar arealer med prioriterte skogtyper (jf. Framstad m.fl. 2002, 2003). Av de 22 lokalitetene er det kun ett område som er vurdert å ikke bidra til mangeloppylling, mens 12 områder i liten grad bidrar. 8 bidrar i middels grad og det er kun 2 områder som i høy grad bidrar til mangelinndekning. De viktigste generelle manglene som er dekket inn er lavlandsskog og rike skogtyper, mens edelløvskog og boreal løvskog er de vanligste skogtypene som dekkes av de undersøkte områdene.

Det er kun de to tre-stjerners områdene som er vurdert å ha høy grad av mangeloppylling. For en- og to-stjerners områder er det ingen klar trend for hvem som er vurdert å ha middels- eller lav mangeloppylling.

*Tabell 10 Samlet vurdering av hvor godt (ingen, lav, middels eller høy grad) hver av de undersøkte lokalitetene bidrar til å dekke viktige mangler ved etablerte skogvernområder og hovedtype av mangler som dekkes. Mangler/skogtyper i parentes er mangler som er dårligere dekket enn lokalitetens totale grad av mangeloppylling. * Rik blandingsskog er ikke nevnt i mangelanalysen for skogvern i Norge (jf Framstad m. fl. 2002, 2003). Denne betegnelsen er kommet til på et senere tidspunkt og er blant annet omtalt som egen naturtype i DN Håndbok 13. (DN 2006).*

Lokalitet	Fylke	Areal (daa)	Verdi	Grad av mangeloppylling	Generelle mangler	Skogtyper
Agnes - Håkås	Øf	383	**	Middels	1. Lavlandsskog (BN) 2. Rike skogtyper	1. Edelløvskog
Brattåsen	Øf	190	**	Lav	1. Lavlandsskog (BN)	1. kalkskog
Flåtten	Øf	69	**	Lav	1. Lavlandsskog (BN) 2. Rike skogtyper	1. Edelløvskog
Paulsbo	Øf	495	*	Lav	1. Lavlandsskog (BN)	
Vestfjella	Øf	3448	*	Lav	1. Lavlandsskog (BN)	
Furuåsen	Ak	839	**	Middels	1. Lavlandsskog (BN) 2. Rike skogtyper	1. Edelløvskog
Ledsageren utv.	He	5280	**	Lav	1. Storumråde (tilgr. Ledsageren)	
Nordteigen	He	307	**	Middels	1. Lavlandsskog (MB) 2. Skog under naturlig dynamikk	1. Boreal naturskog 2. Rik sumpskog
Ytterøya	He	56	**	Lav	1. Rike skogtyper 2. Lavlandsskog (SB)	1. Flommarksskog 2. Gråor-heggeskog
Høvringslia	Op	475	*	Lav	1. Rike skogtyper	
Skjellingshovde NR utv. SV	Op	0	-	0		0
Bastomheii-Nape-Vaddefjell	Te	27099	*	Middels	1. Lavlandsskog (SB) 2. Urskog/nat. Dynamikk (storumråde)	
Hyttjennuten	Te	227	**	Lav	1. Lavlandsskog (BN) 2. Rike skogtyper	1. Rik blandingsskog*
Liland	Te	189	*	Lav	1. Lavlandsskog (BN)	1. Edelløvskog
Tømmerlian-Omnflug	Te	10642	**	Middels	1. Urskog/nat. Dynamikk 2. Rike skogtyper 3 Rødlistearter	1. boreal løvskog 2. Edelløvskog
Badstudalen	AA	1149	**	Middels	1. Lavlandsskog (NE) 2. Rike skogtyper	1. Edelløvskog 2. Boreal løvskog
Furuhei-AA	AA	1104	***	Høy	1. Lavlandsskog (BN) 2. Rike skogtyper	1. Edelløvskog 2. Boreal løvskog
Gangsei Utv.	AA	1622	**	Middels	1. Lavlandsskog (BN)	1. Furuskog på

Lokalitet	Fylke	Areal (daa)	Verdi	Grad av mangelpoppyllelse	Generelle mangler	Skogtyper
					2. Rike skogtyper	breevlsedimenter 2. Edelløvsog 3. Boreal løvsog
Gardefjellet-Grøssæ-Venelifjellet	AA	10023	*	Lav	1. Rike skogtyper 2. Urskog/nat. Dynamikk	
Ljosådalen	AA	22273	**	Lav	1. Rike skogtyper 2. Urskog/nat. Dynamikk (storområde)	1. Boreal løvsog
Rislåknuten	AA	748	**	Middels	1. Lavlandsskog (BN)	1. Edelløvsog
Urdatn (utvidelse)	AA	9167	**	Lav		1. Boreal løvsog 2. Boreal naturskog 3. Edelløvsog
Vågsdalsliane	AA	3980	***	Høy	1. Lavlandsskog (BN) 2. Rike skogtyper 3. Rødlisterarter	1. Edelløvsog 2. Rik blandingsskog (BN)*

4.1.1 Generelle anbefalinger og prioriteringer

Mangelanalysen har fem punkter med generelle prioriteringer som anbefales høyt prioritert i det videre skogvernet (Framstad m.fl. 2002, 2003). I tillegg kommer "internasjonalt ansvar" som vi har valgt å splitte ut som eget punkt. Tabell 11 gir en oppsummering av hvor mange lokaliteter som dekker inn de ulike generelle manglene og i hvilken grad.

Tabell 11: Undersøkte lokaliteters grad av inndekking av prioriterte generelle mangler ved skogvernet, fordelt på antall områder.

Kriterium	Ingen	Lav	Middels	Høy	Omr.
Samlet mangeloppyllingsgrad	1	12	8	2	23
Lavlandsskog (boreonemoral og sørboreal)		8	6	2	16
Rike skogtyper		5	3	2	10
Urskog / skog under naturlig dynamikk		2	2	0	4
Storområde (evt. med tilgrensende areal)		1	1	0	2
Viktige forekomster av rødlistearter		0	1	1	2
Internasjonale ansvarstyper*		0	0	0	0

* inkluderer bekkeløft og særegne kalkskogs- og edelløvsogtyper.

"Lavereliggende skog". 17,3 % av arealet og en betydelig høyere andel av antall av de registrerte lokalitetene ligger i nemoral, boreonemoral og sørboreal vegetasjonssone. Dette er også tydelig da hele 16 av 22 verneverdige lokaliteter fyller den generelle mangelen om "lavereliggende skog" i liten, middels eller høy grad. I mange av lokalitetene dekker området hele lisdere der kun nedre deler er boreonemoralt eller sørborealt. Andre steder ligger hele lokaliteten i en eller flere av disse vegetasjonssonene. Da arealene ofte er små er bidraget hver enkelt lokalitet gir til oppfyllelse av mangelen ofte beskjedent. Kun 2 lokaliteter bidrar i høy grad.

"Intakte forekomster av rike skogtyper" er den mangelen som inngår i nest flest lokaliteter etter mangelen "lavereliggende skog". For mange av lokalitetene "følger" disse to manglene hverandre. Rike skogtyper omfatter imidlertid også arealer i høyereliggende områder med høgstaude- og lågurtskoger. Det er kun unntaksvis at denne mangelen oppfylles på hele arealet til en lokalitet. Som oftest ligger de rike arealene innimellom større arealer med fattigere skogtyper. Enkelte steder dekker rike skogtyper hele lokaliteten, hovedsakelig på små lokaliteter med edelløvsog. Samlet sett utgjør arealet rikere skogtyper ca. 7 % av de 22 avgrensede verneverdige områdene jfr. (Tabell 7).

Rik løvskog med mye død ved, men lav kontinuitet. Lokaliteten Agnes-Håkås, Trøgstad i Østfold, representerer boreonemoral rik skog med høyt løvinnslag.

"Større arealer urskogspreget / skog under naturlig dynamikk" er registrert for kun 4 lokaliteter og graden av oppfyllelse er fra lav til middels stor. Generelt er det registrert få områder, også på naturtypenivå, som har skog under naturlig dynamikk med mye gamle trær, gadd og læger i ulike nedbrytningsstadier. Totalt sett må oppfylleelsesgraden for denne mangelen sies å være forholdsvis dårlig oppfylt.

"Store områder" er i større eller mindre grad oppfylt for 2 lokaliteter. Ett i Aust-Agder og ett i Telemark. Områdene er 22 og 27 km². Områdene ligger høyt og ganske store deler av skogdekt areal består av impediment og lavbonitets skog. Hvor vidt denne skogen på lengere sikt er funksjonell for er rikt mangfold av skoglevende arter er usikkert. Det er i hvert fall snakk om svært lange tidsperspektiver på dannelse av gammelskogselementer i deler av disse områdene. Ljosådalen i Aust-Agder dekker et større dalføre og størrelsen og arronderingen på dette oppfyller trolig mange av funksjonene man ønsker for et større verneområde.

"Viktige forekomster av rødlistearter" anses som oppfylt i middels grad for 2 lokaliteter. Tømmerlian-Omnflug ser ut til å være et viktig område for vedtilknyttede sopp, mens Vågsdalsliana har mange viktige forekomster av skorpelav knyttet til eik. I dette området vurderes også potensialet for vedboende sopp å være godt. Ytterligere to områder hadde mellom 10 og 12 registrerte rødlistearter, men fyller ingen spesiell funksjon for noen spesiell artsgruppe. Foruten de to nevnte lokaliteter har ikke undersøkelsene avdekket store tettheter av rødlistearter som kan betegnes som gode hotspot-lokaliteter for rødlistearter. Se ellers kap. 4.2 nedenfor for en utdypning av dette temaet.

4.1.2 Regionale anbefalinger og prioriteringer (spesielle skogtyper)

Det er en stor overvekt av edelløvskog og boreal løvskog som er dekket inn av de regionalt prioriterte skogtypene. Alm-lindeskog, varianter av eikeskog samt ospesuksesjoner er de vanligste utformingene. Ellers forekommer andre typer spredt og fåtallig, se tabell 10.

Ljosådalen representerer et av de store områdene i undersøkelsen med et totalareal på 22 km². Området grenser i nord til eksisterende skogvernomsråde slik at det samlede arealet er betydelig og spenner over en høydegradient fra 400-1200 meter over havet.

4.2 Lokaltetenes dekning av kartlagt artsmangfold

Totalt inneholder artsmaterialet i undersøkelsene 546 artsposter. Disse funnene er fordelt på 152 unike arter hvorav 60 er rødlistet i henhold til 2010 rødlisten. Alle de 152 artene er vurdert som interessante arter (hovedsakelig signalarter og rødlistearter, se metodekapittel i Hofton og Blindheim (2007)). Mange av disse forekommer på flere av lokalitetene og ofte flere steder innenfor hver lokalitet slik at det de faktiske forekomsttallene er en del høyere enn disse tallene viser. Ikke rødlistede signalarter av lav og nær truede (NT) arter av vedboende sopp er hyppigst registrert. 86 av de 152 artene er kun registrert med en populasjon.

De registrerte rødlisteartene er sterkt dominert av sopp (34 rødlistearter) og lav (16 rødlistearter). Deretter følger karplanter med 8 og insekter med 2 rødlistearter. Nær truede (NT) og sårbare arter (VU) dominerer innen alle artsgrupper med henholdsvis 38 og 19 arter. Det er ikke kartlagt noen kritisk truede (CR) arter og kun tre EN (sterkt truet) arter. For informasjon om artsfunn fordelt på lokalitet; se **vedlegg 2**.

Tabell 12: Fullstendig oversikt over rødlistearter dokumentert i prosjektet, med antall områder per fylke for hver art. Truethetskategoriene er i henhold til Rødlista fra 2010.

Gruppe	Vitenskapelig navn	Norsk navn	RL	Ak	AA	He	Op	Te	Øf	Totalt
Insekter	<i>Chrysolina graminis</i>		EN						1	1
	<i>Cis quadridens</i>		NT	1						1
Karplanter	<i>Arnica montana</i>	Solblom	VU		2					2
	<i>Fraxinus excelsior</i>	Ask	NT	1	1				2	4
	<i>Glyceria lithuanica</i>	Skogsøtgras	VU			2				2
	<i>Pseudorchis albida</i>	Hvitkurle	NT		2					2
	<i>Salix daphnoides</i>	Duggpil	VU			1				1
	<i>Salix triandra</i>	Mandelpil	VU			1				1
	<i>Taxus baccata</i>	Barlind	VU		5			1		6
	<i>Ulmus glabra</i>	Alm	NT	1	3				2	6
Lav	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT		1	2		1	2	6
	<i>Bryoria bicolor</i>	Kort trollskjegg	NT				1			1
	<i>Bryoria nadvornikiana</i>	Sprikeskjegg	NT			1				1
	<i>Calicium abietinum</i>	Skjørnål	EN		1					1
	<i>Calicium adpersum</i>	Breinål	VU		1					1
	<i>Calicium denigratum</i>	Blanknål	NT		1					1
	<i>Chaetothecopsis viridialba</i>	Rimnål	NT			1				1
	<i>Fuscopannaria mediterranea</i>	Olivenfiltlav	NT					1		1
	<i>Gyalecta ulmi</i>	Almelav	NT		2					2
	<i>Hypocenomyce anthracophila</i>	Lys brannstubbela	VU					1		1
	<i>Hypocenomyce castaneocinerea</i>	Mørk brannstubbela	VU					1		1
	<i>Rinodina sheardii</i>		VU		1					1
	<i>Sclerophora coniophaea</i>	Rustdoggnål	NT		1					1
	<i>Sclerophora pallida</i>	Bleikdoggnål	NT		1					1
	<i>Stereocaulon coniophyllum</i>	Flatsaltlav	VU		1					1
	<i>Usnea florida</i>	Blomsterstry	VU		2					2
	Sopp	<i>Antrodia albobrunnea</i>	Flekkhvitkjuke	NT		1			1	
<i>Antrodia pulvinascens</i>		Ospehvitkjuke	NT		5		1	1	1	8
<i>Antrodiella citrinella</i>		Gul snyltekjuke	VU			1		1		2
<i>Chaetoderma luna</i>		Furuplett	NT		1			2		3
<i>Craterellus cinereus</i>		Grå trompetkantarell	VU	1						1
<i>Cystostereum murrayii</i>		Duftskinn	NT		1			2		3
<i>Dentipellis fragilis</i>		Piggskorpe	VU		1					1
<i>Dichomitus campestris</i>		Hasselkjuke	NT	1						1
<i>Fomitopsis rosea</i>		Rosenkjuke	NT			2		1		3
<i>Gloiodon strigosus</i>		Skorpepiggsopp	NT					1	1	2
<i>Hapalopilus aurantiacus</i>		Oransjekjuke	NT		1			1		2
<i>Heridium coralloides</i>		Korallpiggsopp	NT		2					2
<i>Hypoxylon vogesiacum</i>		Almekullsopp	NT					1		1
<i>inonotus tomentosus</i>		Filtkjuke	VU	1						1
<i>Irpicodon pendulus</i>		Furupiggmusling	NT		1					1
<i>Junghuhnia luteoalba</i>		Okerporekjuke	NT					1		1
<i>Kavinia himantia</i>		Narrepiggsopp	NT					1		1
<i>Lentaria epichnoa</i>		Hvit vedkorallsopp	NT		2			1		3
<i>Leucogyrophana sororia</i>			NT			1				1
<i>Odonticum romellii</i>		Taigapiggsopp	NT					1		1
<i>Oligoporus cerifluus</i>		Hengekjuke	EN					1		1
<i>Oligoporus lateritius</i>			VU					1		1
<i>Pachykytospora tuberculosa</i>		Eikegreinkjuke	NT		1					1
<i>Phellinus nigrolimitatus</i>		Svartsoneskjuke	NT		2	3		2		7
<i>Phlebia centrifuga</i>		Rynkesopp	NT			1		1		2
<i>Phlebia cornea</i>		Hornskinn	NT		1			1		2

Gruppe	Vitenskapelig navn	Norsk navn	RL	Ak	AA	He	Op	Te	Øf	Totalt
	<i>Pseudographis pinicola</i>	Gammelgranskål	NT		1			1		2
	<i>Ramariopsis kunzei</i>	Hvit småfingersopp	NT	1						1
	<i>Sarcodon lundellii</i>	Vrangstorpigg	VU						1	1
	<i>Sistotrema raduloides</i>		NT		1					1
	<i>Skeletocutis stellae</i>	Taigakjuke	VU		1			1		2
	<i>Spongiporus undosus</i>	Bølgekjuke	VU		1			1		2
	<i>Trichaptum laricinum</i>	Lamellfiolkjuke	NT					1		1
	<i>Xylobolus frustulatus</i>	Ruteskorpe	NT		4			1		5
Totalt				7	52	16	3	30	10	118

Tabell 13: Fylkesvis fordeling av rødlistearter fordelt på ulike rødlistekategorier*.

Fylke	EN	VU	NT	Totalt
Østfold	1	5	1	7
Akershus		5	2	7
Hedmark		7	4	11
Oppland		3		3
Telemark	1	19	7	27
Aust-Agder	1	22	9	32

* Truthetskategorier (Kolås 2010): EN sterkt truet, VU sårbar, NT nær truet

Antall registrerte rødlistearter fordeler seg på fylker som vist i tabell 13, og tabell 12 gir en oversikt over hvor mange lokaliteter den enkelte rødlistearter er funnet på i hvert fylke. Totalt sett er det fanget opp langt færre rødlistearter i 2010 enn for områdene som ble rapportert for 2008 og 2009, som hadde svært mange registrerte rødlistearter Oppland og Hedmark disse årene med flere kontinuitetspregede og til dels rike lokaliteter. Andelen slike lokaliteter har vært langt lavere i 2010 enn tidligere år og dette gir utslag i antall rødlistearter som er blitt registrert. Østfold har også et langt lavere antall registrerte rødlistearter enn de to foregående år, men her er det lagt inn mye fugl i enkelte lokaliteter for 2008 og 2009, og tallene er dermed ikke så gode å sammenligne. For Aust-Agder inkluderes også i år data fra Vågsdalsliane noe som tilfører en del rødlistearter som strengt tatt ble kartlagt i 2009.

Tabell 14: Fordeling av artsgruppe på rødlistekategori.

Artsgruppe	EN – Sterkt truet	VU – Sårbar	NT – Nær truet	Totalt
Vedboende sopp	1	6	24	31
Jordboende sopp		2	1	3
Makrolav		2	4	6
Skorpelav	1	4	5	10
Karplanter		5	3	8
Insekter	1		1	2
Alle grupper	3	19	38	60

Fordelingen mellom ulike organismegrupper (Tabell 14) gjenspeiler delvis rødlisteartenes fordeling i skoglandskapet, delvis registrantenes innsats og kompetanse på ulike grupper, og for jordboende sopp også hvor god sesongen var. Fokuset i artsregistreringene har vært å fange opp et så bredt spekter av artsgrupper som mulig, men med størst vekt på grupper og arter som kan anvendes som signalarter på potensielt viktige leveområder for et truet/sjeldent/rikt artsmangfold, så vel som rødlistearter.

Vedboende sopp er den klart største gruppa med 31 av 60 registrerte rødlistearter. Deretter følger skorpelav (10) karplanter (8), samt makrolav (6). Det påviste artsmangfoldet gjenspeiler trolig ganske godt den reelle situasjonen i disse skogene. Moser og insekter er

opplagt underregistrert grunnet ulik kompetanse hos registrantene og selvsagt for lite tid per område til å gjøre gode undersøkelser for disse gruppene.

Helt som forventet er det noen få vidt utbredte arter med status Nær truet (NT) som dominerer av rødlisteartene. Disse er gubbeskjegg (6 lokaliteter), svartonekjuke (7), ospehvitkjuke (8), ruteskorpe (6) og bærind (6). Vi ser altså at arter knyttet til eldre barskog, samt rike blandingskoger i Aust-Agder og Telemark er hyppigst forekommende.

For rødlistearter samlet sett er det et stort sprik i materialet og det er vanskelig å finne noen klar trend i hvilken funksjon områdene har for ulike grupper av arter. Mange områder har få registrerte rødlistearter og potensialet er trolig heller ikke så stor før etter ganske mange år. Det er helt klart at de viktigste områdene for rødlistearter per i dag finnes i deler av Telemark og Aust-Agder, spesielt i de områdene som har en stor blanding av kvaliteteter knyttet til flere ulike skogtyper og som i tillegg har typiske gammelskogskvaliteter.

Det ble langt færre rødlistearter i 2010 i forhold til de to foregående årene også når det tas hensyn til areal og antall registrerte områder.

På samme måte som de tidligere "frivillig vern" prosjektene har også 2010-kartleggingene generert mye ny kunnskap om rødlistearter, både mht utbredelse, økologi og frekvens, og har også bidratt til å konsolidere og styrke tidligere erfaringer med mange arter. Enkelte artsfunn er innhentet fra tidligere publikasjoner og databaser, men det alt vesentlige er nyregistreringer. De nye registreringene viser samtidig en stor spennvidde både på organismegrupper og økologiske forhold, med et stort antall arter knyttet til både skogstruktur (død ved og gamle trær) og til naturgitte egenskaper, selv om førstnevnte dominerer.

Jordboende sopp

Det ble registrert svært få rødlistede jordboende sopp i undersøkelsene. 2010 var ikke noe utpreget godt soppår, særlig gjennom september og oktober når mange av undersøkelsene ble utført. Den beste soppsesongen var dette året noe tidligere på sesongen. Det var heller ingen typiske kalkskoger og færre rike edelløvskoger med dette året i forhold til tidligere, habitater som er rike på sjeldne og trua arter innenfor denne organismegruppen. Kun tre rødlistede arter ble registrert totalt i de 22 områdene.

Vedboende sopp

16 av 22 lokaliteter har fått kartlagt rødlistede vedboende sopp. Tømmerlian-Omnflug i Telemark er den lokaliteten hvor det er funnet flest rødlistearter med 15 av de totalt 31 registrerte artene i undersøkelsen. Tømmerlian-Omnflug har mange varierte miljøer og det er funnet arter knyttet både til gran, furu, edelløv og osp. 5 ytterligere lokaliteter, alle i Aust-Agder og Telemark, har mellom 5 og 7 registrerte rødlistearter i denne gruppen. De fleste andre lokaliteter har kun en eller to rødlistearter. Telemark og Aust-Agder er følgelig også de to fylkene som har flest registrerte rødlistearter med henholdsvis 23 og 17 registrerte arter. Det er en stor overvekt av nær truede arter som er registrert og bare en sterkt truet art. Det er å forvente at flere andre lokaliteter kan ha rødlistede arter innenfor denne gruppen, men mange steder er det lite død ved og lav kontinuitet i død ved. Kompetanse hos registrantene har også noe å si for fordelingen av registrerte arter. Foruten enkelte lokaliteter i Aust-Agder og Telemark må det sies at de registrerte lokalitetene har forholdsvis lav verdi per i dag for vedboende sopp.

Lav

Det ble registrert 16 ulike rødlistede lavarter i undersøkelsen og kun gubbeskjegg ble funnet på flere enn to lokaliteter. De 15 andre lavartene ble kun funnet på en eller to lokaliteter. Over halvparten av lokalitetene har ikke registrerte rødlistearter av lav og de som har det har kun en eller to registrerte rødlistearter. Vågsdalsliane og Ljosådalen har flest registrerte rødlistearter med henholdsvis 6 og 4 arter. De aller fleste artene er knyttet til trær og et fåtall til berg. I Vågsdalsliane ble det f. eks. påvist både skjørnål (EN), breinål (VU) og

blomsterstry (VU), de to førstnevnte begge knyttet til gamle eiker med stabil bark. Manglende kompetanse på artsgruppen hos enkelte registranter kan være en forklaring på at så mange områder har så få registrerte lavarter, men mest trolig har mange av områdene begrensede kvaliteter med tanke på sjeldne og trua lavarter.

Gammel eikeskog i lokalitet vågsdalsliane i Aust-Agder. Biotop for kravfulle skorpelav knyttet til eiketær med grov barkstruktur. Foto: Arne Heggland.

Karplanter

Det ble registrert 8 rødlistede karplanter i de 22 kartlagte lokalitetene. De tre flommarkstilknyttede og sårbare artene skogsøtgras, doggpil og mandelpil finnes alle kun på Ytterøya i Glomma. Solblom og hvitkurle er knyttet til fjellbjørkeskog i Ljosådalen (tidligere registreringer). Det er usikkert hvorvidt disse forekomstene er kulturbetinget eller ikke. Barlind ble kun funnet i Aust-Agder, men her på hele 6 av de 8 registrerte lokalitetene. Alm og ask er av de mest frekvente registrerte artene som er rødlistet og er også kanskje noe underestimert da de ofte ikke har noe høyt fokus ved artskartlegging.

I tillegg til disse rødlistefunnene er det verdt å merke seg at flere av lokalitetene har flekker med rik karplanteflora selv om den ikke nødvendigvis inkluderer rødlistearter.

Andre artsgrupper

Mosefloraen er stort sett veldig dårlig kartlagt. Ingen rødlistede moser ble påvist i de 22 lokalitetene. Det er per i dag ikke så mange rødlistede arter i skog som er knyttet til de miljøene som er registrert i områdene. Kalkberg finnes f. eks. i svært liten grad i de undersøkte områdene. Selv om kompetansen kanskje ikke har vært god nok for denne gruppen er det tidligere registrert flere rødlistede mosearter av de samme registrantene

som har vært i flere av områdene. Det kan derfor tyde på at områdene for dette registreringsåret har klart å fange opp mange viktige moseforekomster.

Fuglefaunaen er mangelfullt undersøkt og det har ikke vært noe mål ved undersøkelsene generelt og vurdere viltverdiene i dem. Det er likevel på det rene at flere av lokalitetene utvilsomt har viktige kvaliteter for fugl. Spesielt gjelder dette arealkrevende gammelskogsstandfugler og hullrugere (hakkespetter, storfugl, nattravn, lavskrike, meiser etc.) og forstyrrelsesfølsomme arter (bl.a. rovfugl). Tretåspett synes for eksempel å være en vanlig fugl i en del av de store naturskogslokalitetene. Noen av lokalitetene har også større myr- og våtmarksarealer, miljøer som er viktige for mange fuglearter både i forbindelse med trekk og hekking.

Insektene er svært dårlig kjent i de aktuelle lokalitetene. På generelt grunnlag er det imidlertid all grunn til å anta at vedlevende insekter i flere av lokalitetene er rikelig representert, også med flere sjeldne arter. Det er gjort to funn av rødlistede insekter i lokalitetene fordelt på to arter. Det er kun personer med spesialkompetanse på insekter som har registrert denne gruppen og da kun overfladisk. Det er de lavereliggende rike områdene med stor andel løvskog og med høy varmesum gjennom sommeren som potensielt er de aller viktigste for insekter som gruppe. Elementer av gamle trær og død ved er viktige egenskaper for mange sjeldne og trua arter. For noen arter er fuktige gjerne løvrike miljøer viktige.

4.3 Lokalitetenes verneverdier i regional sammenheng

Lokalitetene i denne rapporten dekker flere fylker og en rekke skogtyper, fra høyereliggende, lokaliteter med barskogsdominans og ofte større fattige arealer og til lavereliggende rikere lokaliteter med høyere andel løvskog. Da de 22 registrerte områdene ligger forholdsvis spredt og ofte dekker små arealer er det vanskelig å skulle oppsummere lokalitetenes egenskaper regionvis. Nedenfor har vi derfor valgt å gi en enkel oppsummering for alle områder samlet.

Grovt sett deler lokalitetene seg inn som nevnt ovenfor. Mange av de lavereliggende områdene i Østfold og Akershus har sine største verdier knyttet til det å være lavereliggende, rike, ofte høyproduktive og har relativt høy løvandel. Disse områdene oppfyller imidlertid kun i lav og middels grad manglene ved dagens skogvern da mange er veldig små. I motsetning til tidligere år har flere områder i denne regionen fått to i stedet for en stjerne til tross for størrelsen. Rikhet og verdier knyttet til løvskog og rikere vegetasjonstyper har vært utslagsgivende i motsetning til fattigere homogene barskogsområder som oftest gis en stjerne i denne regionen.

I Telemark og Aust-Agder ligger de mest verdifulle områdene mellom fjellskogsregionen og kysten. Her er påvirkningen lavere enn langs kysten samtidig som innslaget av både edelløvskog og boreal løvskog er sterkt til stede. Flere områder, deriblandt de to som har fått tre stjerner, finnes i denne regionen. De høyereliggende områdene i Telemark og Aust-Agder er alle forholdsvis påvirket over lang tid og store deler av arealet er fattig mark, fjell og knauskog. Kvalitetene her er knyttet til størrelse, enkeltbiotoper med høyere kvalitet og ofte stor grad av urørthet.

Det kan synes som om det har blitt registrert færre rødlistearter og færre funn av rødlistearter i 2010-undersøkelsene sammenlignet med tidligere år, dette er særlig synlig på gruppen moser og markboende sopp som har hatt lang flere registreringer tidligere år. Områdene har også fått lavere skår på artsmangfolds kriteriet og gjennomsnittsverdien for totalverdi er den laveste siden registreringene startet i 2010. Selv om det er vanskelig å skille faktiske kvaliteter for sjeldne og truede arter fra forhold som kompetanse, registreringsintensitet og sesongvariasjoner m.m. ser det ut til at områdene samlet sett kan ha noe lavere kvaliteter enn tidligere år.

5 Referanser

- Artskart 2010. Artsdatabanken & GBIF Norge, internett. <http://artskart.artsdatabanken.no/>
- Bendiksen, E. & Svalastog, D. 1999. Barskogsundersøkelser på Østlandet i forbindelse med utvidet verneplan. – NINA Oppdragsmelding 619. 104 s.
- Blindheim, T. (red), Abel, K., Bendiksen, E., Brandrud, T.E., Gaarder, G., Heggland, A., Hofton, T.H., Klepsland, J.T., Larsen, B. H., Reiso, S. & Røsok, Ø. 2008. Skogregistreringer på utvalgte eiendommer i 12 fylker under ordningen med "frivillig vern" i 2006 og 2007. – NINA Rapport 332. 340 s.
- DN 2006. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. – DN-håndbok 13, 2. utgave.
- DN 2004. Naturfaglige registreringer i skog: Mal for metodikk og rapportering. – Direktoratet for naturforvaltning, upubl., februar 2004, 9 s.
- Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandrud, T.E. 2002. Evaluering av skogvernet i Norge. – NINA Fagrapport 54, 146 s.
- Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandrud, T.E. 2003. Liste over prioriterte mangler ved skogvernet. – NINA Oppdragsmelding 769, 9 s.
- Framstad, E. (red), Abel, K., Bendiksen, E., Blindheim, T., Brandrud, T.E., Hassel, K., Heggland, A., Hofton, T.H., Klepsland, J.T., Reiso, S. & Sverdrup-Thygeson, A. 2006. Skogregistreringer på utvalgte eiendommer under ordningen med "frivillig vern" i Øst-Norge og Midt-Norge 2005. – NINA Rapport 152. 158 s.
- Fremstad, E. 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12, 279 s.
- Gaarder, G. 1998. Inventering av verneverdig barskog i Midt-Norge og Buskerud i 1997. – Miljøfaglig Utredning rapport 1998: 1.
- Haugset, T., Whist, C. & Kausrud, H. 1998. Verneverdig barskog i Telemark og Aust-Agder, registreringer til utvidet verneplan for barskog. – NOA-Rapport 1998-2, Siste Sjanse. 90 s.
- Hofton, T.H., Brandrud, T.E. & Bendiksen, E. 2004. Biologiske registreringer av 11 skogområder på Østlandet i forbindelse med pilotprosjektet "Frivillig vern av skog". – NINA Oppdragsmelding 816.
- Hofton, T.H. & Framstad, E. (red.), Gaarder, G., Brandrud, T.E., Klepsland, J., Reiso, S., Abel, K., Bendiksen, E., Heggland, A., Sverdrup-Thygeson, A., Svalastog, D., Fjeldstad, H., Hassel, K. & Blindheim, T. 2006. Naturfaglige registreringer i forbindelse med vern av skog på Statskog SFs eiendommer. Del 2 Årsrapport for registreringer i Midt-Norge 2005. – NINA Rapport 151. 257 s inkl. vedlegg.
- Hofton og Blindheim (red), Klepsland, J., Reiso, S., Heggland, A., Abel, K., Brandrud, T.E. & Fjeldstad, H. 2007. Naturfaglige registreringer i forbindelse med vern av skog på Statskog SFs eiendommer - Del 3 Årsrapport for registreringer i Hedmark og Midt-Norge sør for Saltfjellet 2006. NINA Rapport 268: 185 s + Vedlegg.
- Høitomt (red.) 2010. Naturfaglige registreringer i forbindelse med ordningen "frivillig vern" 2008 og 2009. BioFokus-rapport 2010-8.
- Kålås, J.A., Viken, Å. og Bakken, T. (red.) 2006. Norsk Rødliste 2006. 416 s.
- Kålås, J.A., Viken, Å., Henriksen, S. og Skjelseth, S. (red.). 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.
- Stortingsmelding 25 (2002-2003). Regjeringens miljøvernpolitikk og rikets miljøtilstand. – Miljøverndepartementet, Oslo.

Vedlegg 1: Lokalitetsbeskrivelser

Faktaark med beskrivelse og kart, artslister mm. for den enkelte lokalitet, kan lastes ned fra en database som ligger tilgjengelig på Internett med adresse: <http://borchbio.no/narin>. Nedenfor er lenkene til områdene for 2010 samlet.

Lokalitetsliste med levende linker til fulle beskrivelser og bildevisning.

Fylke	Lokalitet	Lenke til Faktaark
Østfold	Paulsbo	http://borchbio.no/narin/?nid=2471
Østfold	Brattåsen	http://borchbio.no/narin/?nid=2473
Østfold	Flåtten	http://borchbio.no/narin/?nid=2474
Østfold	Agnes - Håkås	http://borchbio.no/narin/?nid=2475
Østfold	Vestfjella	http://borchbio.no/narin/?nid=2476
Akershus	Furuåsen	http://borchbio.no/narin/?nid=2472
Hedmark	Ledsageren utv.	http://borchbio.no/narin/?nid=1893
Hedmark	Nordteigen	http://borchbio.no/narin/?nid=2477
Hedmark	Ytterøya	http://borchbio.no/narin/?nid=2539
Oppland	Høvringslia	http://borchbio.no/narin/?nid=2548
Oppland	Skjellingshovde NR utv. SV	http://borchbio.no/narin/?nid=2553
Telemark	Hyttjennuten	http://borchbio.no/narin/?nid=2549
Telemark	Bastomheii-Nape-Vaddefjell	http://borchbio.no/narin/?nid=2550
Telemark	Tømmerlian-Omnflug	http://borchbio.no/narin/?nid=3723
Telemark	Liland	http://borchbio.no/narin/?nid=3724
Aust-Agder	Vågsdalsliane	http://borchbio.no/narin/?nid=2406
Aust-Agder	Furuhei-AA	http://borchbio.no/narin/?nid=2407
Aust-Agder	Rislåknuten	http://borchbio.no/narin/?nid=2408
Aust-Agder	Urdvatn (utvidelse)	http://borchbio.no/narin/?nid=2540
Aust-Agder	Badstudalen	http://borchbio.no/narin/?nid=2547
Aust-Agder	Gardefjellet-Grøssæ- Venelifjellet	http://borchbio.no/narin/?nid=2551
Aust-Agder	Ljosådalen	http://borchbio.no/narin/?nid=2552
Aust-Agder	Gangsei utv.	http://borchbio.no/narin/?nid=3725

Vedlegg 2: Oversikt over funn av rødlistearter i de ulike lokalitetene

Fylke	Lokalitet	Vitenskapelig navn	Norsk navn	Rødlistekat.	
Østfold	Agnes - Håkås	<i>Fraxinus excelsior</i>	Ask	NT	
		<i>Gloiodon strigosus</i>	Skorpepiggsopp	NT	
		<i>Ulmus glabra</i>	Alm	NT	
	Brattåsen	<i>Antrodia pulvinascens</i>	Ospehvitkjuke	NT	
		<i>Sarcodon lundellii</i>	Vrangstorpigg	VU	
	Flåtten	<i>Chrysolina graminis</i>	(tom)	EN	
		<i>Fraxinus excelsior</i>	Ask	NT	
		<i>Ulmus glabra</i>	Alm	NT	
	Paulsbo	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT	
		Vestfjella	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT
Akershus	Furuåsen	<i>Cis quadridens</i>	(tom)	NT	
		<i>Craterellus cinereus</i>	Grå trompetkantarell	VU	
		<i>Dichomitus campestris</i>	Hasselkjuke	NT	
		<i>Fraxinus excelsior</i>	Ask	NT	
		<i>inonotus tomentosus</i>	Filtkjuke	VU	
		<i>Ramariopsis kunzei</i>	Hvit småfingersopp	NT	
		<i>Ulmus glabra</i>	Alm	NT	
Hedmark	Ledsageren utv.	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT	
		<i>Antrodiella citrinella</i>	Gul snyltekjuke	VU	
		<i>Bryoria nadvornikiana</i>	Sprikeskjegg	NT	
		<i>Chaenothecopsis viridialba</i>	Rimnål	NT	
		<i>Phellinus nigrolimitatus</i>	Svartsonekjuke	NT	
		Nordteigen	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT
			<i>Fomitopsis rosea</i>	Rosenkjuke	NT
			<i>Glyceria lithuanica</i>	Skogsøtgras	VU
		Ytterøya	<i>Leucogyrophana sororia</i>	(tom)	NT
	<i>Phellinus nigrolimitatus</i>		Svartsonekjuke	NT	
	<i>Phlebia centrifuga</i>		Rynkeskinn	NT	
	Ytterøya	<i>Fomitopsis rosea</i>	Rosenkjuke	NT	
		<i>Glyceria lithuanica</i>	Skogsøtgras	VU	
		<i>Phellinus nigrolimitatus</i>	Svartsonekjuke	NT	
		<i>Salix daphnoides</i>	Duggpil	VU	
Oppland	Høvringslia	<i>Salix triandra</i>	Mandelpil	VU	
		<i>Antrodia pulvinascens</i>	Ospehvitkjuke	NT	
		<i>Bryoria bicolor</i>	Kort trollskjegg	NT	
		<i>Fuscopannaria mediterranea</i>	Olivenfiltlav	NT	
Telemark	Bastomheii-Nape-Vaddefjell	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT	
		<i>Antrodia albobrunnea</i>	Flekkhvitkjuke	NT	
		<i>Chaetoderma luna</i>	Furuplett	NT	
		<i>Cystostereum murrayii</i>	Duftskinn	NT	
		<i>Hapalopilus aurantiacus</i>	Oransjekjuke	NT	
		<i>Hypocomyce anthracophila</i>	Lys brannstubbelav	VU	
		<i>Hypocomyce castaneocinerea</i>	Mørk brannstubbelav	VU	
		<i>Phellinus nigrolimitatus</i>	Svartsonekjuke	NT	
		<i>Pseudographis pinicola</i>	Gammelgranskål	NT	
	<i>Skeletocutis stellae</i>	Taigakjuke	VU		
Hyttjennuten	<i>Junghuhnia luteoalba</i>	Okerporekjuke	NT		

Fylke	Lokalitet	Vitenskapelig navn	Norsk navn	Rødlistekat.
		<i>Lentaria epichnoa</i>	Hvit vedkorallsopp	NT
		<i>Spongiporus undosus</i>	Bølgekjuke	VU
		<i>Taxus baccata</i>	Barlind	VU
		<i>Xylobolus frustulatus</i>	Ruteskorpe	NT
	Tømmerlian-Omnflug	<i>Anrotdia pulvinascens</i>	Ospehvitkjuke	NT
		<i>Anrotdiella citrinella</i>	Gul snyltekjuke	VU
		<i>Chaetoderma luna</i>	Furuplett	NT
		<i>Cystostereum murrayii</i>	Duftskinn	NT
		<i>Fomitopsis rosea</i>	Rosenkjuke	NT
		<i>Gloiodon strigosus</i>	Skorpepiggsopp	NT
		<i>Hypoxylon vogesiacum</i>	Almekullsopp	NT
		<i>Kavinia himantia</i>	Narrepiggsopp	NT
		<i>Odonticum romellii</i>	Taigapiggsopp	NT
		<i>Oligoporus cerifluus</i>	Hengekjuke	EN
		<i>Oligoporus lateritius</i>	(tom)	VU
		<i>Phellinus nigrolimitatus</i>	Svartsonekjuke	NT
		<i>Phlebia centrifuga</i>	Rynkeskinn	NT
		<i>Phlebia cornea</i>	Hornskinn	NT
		<i>Trichaptum laricinum</i>	Lamellfiolkjuke	NT
Aust-Agder	Badstudalen	<i>Fraxinus excelsior</i>	Ask	NT
		<i>Taxus baccata</i>	Barlind	VU
		<i>Ulmus glabra</i>	Alm	NT
	Furuhei-AA	<i>Anrotdia pulvinascens</i>	Ospehvitkjuke	NT
		<i>Gyalecta ulmi</i>	Almelav	NT
		<i>Hapalopilus aurantiacus</i>	Oransjekjuke	NT
		<i>Heridium coralloides</i>	Korallpiggsopp	NT
		<i>Lentaria epichnoa</i>	Hvit vedkorallsopp	NT
		<i>Sclerophora pallida</i>	Bleikdoggnål	NT
		<i>Spongiporus undosus</i>	Bølgekjuke	VU
		<i>Taxus baccata</i>	Barlind	VU
		<i>Usnea florida</i>	Blomsterstry	VU
		<i>Xylobolus frustulatus</i>	Ruteskorpe	NT
	Gardefjellet-Grøssæ-Venelifjellet	<i>Anrotdia pulvinascens</i>	Ospehvitkjuke	NT
		<i>Arnica montana</i>	Solblom	VU
		<i>Pseudorchis albida</i>	Hvitkurle	NT
		<i>Skeletocutis stellae</i>	Taigakjuke	VU
	Ljosådalen	<i>Alectoria sarmentosa</i>	Gubbeskjegg	NT
		<i>Anrotdia albobrunnea</i>	Flekkhvitkjuke	NT
		<i>Anrotdia pulvinascens</i>	Ospehvitkjuke	NT
		<i>Arnica montana</i>	Solblom	VU
		<i>Calicium denigratum</i>	Blanknål	NT
		<i>Chaetoderma luna</i>	Furuplett	NT
		<i>Heridium coralloides</i>	Korallpiggsopp	NT
		<i>Lentaria epichnoa</i>	Hvit vedkorallsopp	NT
		<i>Phellinus nigrolimitatus</i>	Svartsonekjuke	NT
		<i>Phlebia cornea</i>	Hornskinn	NT
		<i>Pseudorchis albida</i>	Hvitkurle	NT
		<i>Rinodina sheardii</i>	(tom)	VU
		<i>Stereocaulon coniophyllum</i>	Flatsaltlav	VU
	Rislåknuten	<i>Taxus baccata</i>	Barlind	VU
		<i>Ulmus glabra</i>	Alm	NT
		<i>Xylobolus frustulatus</i>	Ruteskorpe	NT

Fylke	Lokalitet	Vitenskapelig navn	Norsk navn	Rødlistekat.
	Urdvatn (utvidelse)	<i>Antrodia pulvinascens</i>	Ospehvitkjuke	NT
		<i>Cystostereum murrayii</i>	Duftskinn	NT
		<i>Pachykytospora tuberculosa</i>	Eikegreinkjuka	NT
		<i>Phellinus nigrolimitatus</i>	Svartsoneskjuka	NT
		<i>Pseudographis pinicola</i>	Gammelgranskål	NT
		<i>Taxus baccata</i>	Barlind	VU
		<i>Xylobolus frustulatus</i>	Ruteskorpe	NT
	Vågsdalsliane	<i>Antrodia pulvinascens</i>	Ospehvitkjuka	NT
		<i>Calicium abietinum</i>	Skjørnål	EN
		<i>Calicium adpersum</i>	Breinål	VU
		<i>Dentipellis fragilis</i>	Piggskorpe	VU
		<i>Gyalecta ulmi</i>	Almelav	NT
		<i>Irpicodon pendulus</i>	Furupiggmusling	NT
		<i>Sclerophora coniophaea</i>	Rustdoggnål	NT
		<i>Sistotrema raduloides</i>	(tom)	NT
		<i>Taxus baccata</i>	Barlind	VU
		<i>Ulmus glabra</i>	Alm	NT
		<i>Usnea florida</i>	Blomsterstry	VU
		<i>Xylobolus frustulatus</i>	Ruteskorpe	NT

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 978-82-8209-165-7

BioFokus-rapport 2011-30