

Reinventering av granfjelllav (*Fuscopannaria ahlneri*) i 2012

Jon T. Klepsland

Ekstrakt

BioFokus har på oppdrag for Fylkesmannen i Nord-Trøndelag gjort en reinventering av 21 områdevisse lokaliteter med tidligere forekomst av granfiltlav *Fuscopannaria ahlneri* i kommunene Fosnes, Namdalseid, Namsos, Overhalla og Verdal. Granfiltlav ble påvist innenfor eller i nærheten av 8 av disse. Arten antas utgått fra de 13 andre. Totalt ble det kartlagt 27 naturtypelokaliteter i prosjektet, hvorav 11 med forekomst av granfiltlav.

Av de lokaliteter som ble undersøkt og kartlagt i 2012 er det kun to som kan betegnes som noenlunde intakte boreal regnskogslokaliteter, som samtidig har en forholdsvis stor og vital forekomst av granfiltlav. Dette gjelder Prestvikmyra Ø (lok nr 11) og Bognmyra (lok nr 7), som begge ligger i Namsos.

Nøkkelord

Granfiltlav
Reinventering
Kystgranskog
Boreal regnskog
Naturtype

Omslag

FORSIDEBILDER
Øvre: delvis uthogd leirravine (Klingstormyra, Namsos)
Midtre: Intakt bekkeravine (Bognmyra, Namsos)
Nedre: Granfiltlav (Bognmyra)
Alle fotos: Jon T. Klepsland

LAYOUT

Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-230-2

Biofokus-rapport 2012-23

Tittel

Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012

Forfatter(e)

Jon T. Klepsland

Dato

25. oktober

Antall sider

34 sider inkl. vedlegg

Publiseringstype

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

Oppdragsgiver(e)

Fylkesmannen i Nord-Trøndelag, miljøvernavdelingen

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:

<http://biolitt.biofokus.no/rapporter/Litteratur.htm>

Referes som

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23. ISBN 978-82-8209-230-2. Stiftelsen BioFokus. Oslo

BioFokus: Gaustadallèen 21, 0349 OSLO
Telefon 2295 8598

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

Forord

BioFokus har på oppdrag for Fylkesmannen i Sør-Trøndelag gjort en inventering av granfjelllav (*Fuscopannaria ahlneri*) i forbindelse med pågående utarbeidelse av faggrunnlag til handlingsplan for fire lavarter tilknyttet boreal regnskog i Midt-Norge.

Vår kontaktperson hos fylkesmannen har vært Hilde Ely-Aastrup. Jon T. Klepsland har vært prosjektansvarlig og ansvarlig for utarbeidelse av rapport. Håkon Holien (Høyskolen i Nord-Trøndelag) har bidratt i oppstartsfasen og vært behjelpelig med opplysninger underveis.

Oslo, 25.10.2012.

Jon T. Klepsland

Kystgranskog (boreal regnskog) i leirravine ved Selneselva, Namsos (lok nr 8). Foto: Jon T. Klepsland, BioFokus.

Innhold

1	INNLEDNING	5
2	METODE	6
3	RESULTATER	8
3.1	KARTLAGTE NATURTYPELOKALITETER	10
	REFERANSER	33
	VEDLEGG 1, NATURTYPEBESKRIVELSER	34

Bekkekløft med kystgranskog. Brannhaugmyra S, Namsos (lok nr 5). Foto: Jon T. Klepsland, BioFokus.

1 Innledning

I forbindelse med pågående utarbeidelse av faggrunnlag til handlingsplan for fire lavarter tilknyttet boreal regnskog i Midt-Norge har fylkesmannen i Nord-Trøndelag funnet det nødvendig å få framskaffe bedre kunnskapsgrunnlag for granfjelllav (som er én av de fire). Faggrunnlaget utarbeides av Håkon Holien ved HiNT. Formålet med inventeringen har vært å gi en oppdatert oversikt over artens status, herunder hvorvidt arten fremdeles er tilstede på tidligere kjente lokaliteter og i så fall hvor store populasjonene er, og eventuelt også om forekomstene er vitale eller utdøende.

Historisk (siden 1938) er granfjelllav kjent fra totalt 66 lokaliteter i Norge. 14 av disse lokaliteter befinner seg pr. dags dato innenfor naturreservat (skogreservat), og er av den grunn ikke inkludert i prosjektoppdraget. Etter samtale med Håkon Holien ble det slått fast at 4 andre lokaliteter med sikkerhet ikke lenger har de egenskaper som granfjelllav krever, og derfor unødvendige å oppsøke. Prosjektet omfattet dermed 48 tidligere kjente lokaliteter for granfjelllav. Begrenset bevilgning i forhold til vårt tilbud og behovsanslag for reinventering av alle lokaliteter medførte at det ble gjort kontrakt på at det skulle undersøkes i underkant av 20 lokaliteter i 2012.

Granfjelllav (*Fuscopannaria ahlneri*) på tynne grankvister fra Prestvika Ø, Namsos (lok nr 11). Foto: Jon T. Klepsland, BioFokus.

2 Metode

Feltarbeidet ble med få avvik utført etter det oppsettet vi skisserte i vårt tilbud på prosjektoppdraget, dvs etter følgende punkter:

- Lokalitet (i hht konkurransegrunnlaget) oppsøkes og gjennomføres semisystematisk og målrettet mot potensielle habitat og strukturer for granfjelllav. Sporlogg lagres og kan leveres sammen med sluttprodukt dersom oppdragsgiver ønsker det.
- Waypoint (GPS-punkt) tas ved hvert funnsted for granfjelllav, med mindre flere forekomster ligger innenfor en radius av 30-50 meter fra hverandre. I slike tilfeller tilstrebes det å lokalisere en senterkoordinat for forekomstarealet. Substrat for arten angis alltid.
- Populasjonsstørrelse måles på to nivå: 1) Antall trær/bergvegger (element) med arten tilstede, og 2) antall thalli på hvert element.
- I tillegg kan det gis tilleggsinformasjon om artens vitalitet på hvert sted ved å måle diameter på største observerte thallus, og notere hvorvidt nekrotiske (døende) thalli og/eller mange nyetablerte thalli er observert.
- Belegg tas fra lokaliteter hvor arten ikke er dokumentert med belegg før, eller ikke siden 1990. Belegg går til et offentlig herbarium (O eller TRH). Unntak gjelder lokaliteter med svært liten populasjonsstørrelse. Slike forekomster, og lokaliteter med nyere dokumentasjon rapporteres som observasjon til Artsdatabanken. Vår rutine for innrapportering av funn (belegg og observasjoner) legges til grunn; ved innlegging i fylldig rapporteringsskjema som eksporteres til vår egen GBIF-node (BAB-basen) som har direkte kobling til Artsdatabankens Artskart. Funnene blir dermed offentliggjort straks de er lagt i vår database.
- Samtidig med inventeringen vil det bli tatt en del bilder av miljø og habitat som Fylkesmannen kan få til rådighet hvis ønskelig.
- I den grad det lar seg gjøre innenfor budsjettammene tilbyr vi også å registrere andre interessante lavararter i samme prosess som inventeringen av granfjelllav. Dette gir verdifull tilleggs kunnskap om lokalitetenes naturverdi og om hvilke andre krevende arter som er assosiert med granfjelllav på forskjellige lokaliteter.

Det som ble gjort annerledes enn skissert var at det ble tatt nytt waypoint-punkt allerede etter 10-20 meter fra forrige punkt der dette var aktuelt. Størrelse på thalli ble bare unntaksvis målt opp nøyaktig, og oppgitte størrelser er derfor omtrentlige og basert på øyemål.

Sporlogg er lagret for alle områder som er undersøkt i prosjektet. Sporloggen dokumenterer befaringsruten gjennom skogteiger som på forhånd (ut fra topografiske kart, ortofoto og eldre funndata) og/eller underveis ble vurdert å kunne ha potensial for granfjelllav. Befaringsruten gjennom et gitt skogbestand er ikke tilfeldig. Under befaringen ble det gjort en løpende vurdering av hvilke skogsparti som kunne ha de riktige forutsetningene for forekomst av elementet boreal regnskog generelt og granfjelllav spesielt. Delområder med tilsynelatende riktige forutsetninger ble inventert grundig ved at nær sagt alle trær ble undersøkt for h.h.v. elementet og arten. Øvrige delområder ble enten ikke befart, eller i tvilstilfeller gjennomgått for å bekrefte eller eventuelt korrigere førsteinntrykket. Boreal regnskogslokaliteter med tidligere funn av granfjelllav som ganske nylig er forringet av hogst (eller andre inngrep og hendelser) ble også relativt grundig inventert for å kunne si noe om effekten av inngrepet eller hendelsen.

I tillegg er det på hvert besøkte sted gjort en vurdering av økologisk tilstand, inngrepstatus og naturverdi, og på den bakgrunn eventuelt kartlagt prioriterte naturtyper i henhold til DN-håndbok 13.2 (Direktoratet for Naturforvaltning 2006). Der hvor det finnes granfjelllav er de avgrensede naturtypepolygonene å betrakte som synonym til "funksjonsområdet" for arten.

Budsjettet har ikke gitt rom for å utarbeide naturtypebeskrivelser. BioFokus har mulighet til å utarbeide fullstendige naturtypebeskrivelser tilrettelagt for Naturbase dersom det på et senere tidspunkt blir disponert midler til dette.

Velutviklet kystgranskog (boreal regnskog) med stor forekomst av gullprikklav (*Pseudocyphellaria crocata*) og granfjelllav (*Fuscopannaria ahlneri*). Prestvika Ø, Namsos (lok nr 11). Foto: Jon T. Klepsland, BioFokus.

3 Resultater

I løpet av sesongen 2012 undersøkte vi 21 av de totalt 48 aktuelle lokalitetene i prosjektet. Dette omfatter alle tidligere kjente lokaliteter for granfyllav i kommunene Verdal, Namdalseid, Namsos, Overhalla og Fosnes.

Tabell 1 lister de 48 aktuelle undersøkelsesområdene i prosjektet. Undersøkte lokaliteter (21 stk) er uthevet med grønn bunnfarge. Prioriterte naturtyper ble kartlagt innenfor 16 av de 21 undersøkte lokaliteter, med i alt 19 polygoner. Enkelte skogområder som ble tolket å ligge utenfor de egentlige undersøkelsesområdene for prosjektet, men som ut fra topografi, beliggenhet eller skogstruktur ble vurdert å kunne ha lavsamfunn tilhørende boreal regnskog, ble også oppsøkt og undersøkt. Dette resulterte i ytterligere 7 kartlagte naturtyperlokaliteter (polygoner).

Granfyllav ble påvist innenfor (eller i nærheten av) 8 av 21 undersøkte lokaliteter med tidligere funn av arten. For de resterende 13 lokaliteter er arten med all sannsynlighet utgått. Det ble i tillegg gjort et helt nytt og isolert funn av granfyllav i Målselv kommune i Troms i forbindelse med et annet prosjekt. For et par av undersøkelsesområdene er det opprettet mer enn én naturtype med forekomst av granfyllav. I alt har vi derfor kartlagt 11 naturtyperlokaliteter med forekomst av granfyllav pr 2012. Totalt ble det kartlagt 27 naturtyperlokaliteter (altså 16 uten forekomst av granfyllav). Avgrensingene inkluderer i varierende grad et bufferareal, som i hvert tilfelle anses som akkurat tilstrekkelig for å ivareta eksisterende naturverdier på sikt. I tilfeller hvor det i nyere tid er gjennomført hogst innenfor kystregnskogslokaliteter, eller innenfor det som burde vært bufferareal til slike, er avgrensingen snevret inn for å harmonisere med den faktiske påvirkningsstatus og tilstand.

Reinventeringen nå i 2012 har vist at både regnskogselementet generelt og granfyllav spesielt fortsatt er i relativt kraftig tilbakegang. Påstanden baseres på det som er gjort av tidligere inventeringer av boreal regnskog (kystgranskog) og tidligere populasjonskvantifisering av granfyllav i gjenbesøkte lokaliteter (se bl.a. Tønsberg et al. 1996, Holien og Prestø 2008). Mange lokaliteter som på 2000-tallet og /eller 90-tallet var rimelig intakte og ble funnet å ha vitale bestander av granfyllav er senere forringet av tilgrensende hogster. Hogst er den desidert største trusselen mot arten og regnskogselementet generelt, og den eneste viktige negative påvirkningen de reinventerte lokalitetene har vært utsatt for i denne perioden.

Granfyllav ble ikke gjenfunnet i og antas utgått fra hele 8 av 15 lokaliteter hvor granfyllav har vært påvist etter 1990 (1981 for Vetrhusbotn ved Duna). For ytterligere 3 lokaliteter har granfyllaven vist betydelig tilbakegang, men er fortsatt til stede (lok nr 4/5, 10 og 21). Felles for 10 av disse 11 lokaliteter er at det er foretatt hogst i eller tilgrensende regnskogsmiljøet i den nevnte perioden. Konsekvensen er økt luftgjennomstrømming og mer lys, og dermed tørker regnskogselementet ut eller taper i konkurransen mot mer lyskrevende og mindre habitatspesifikke arter som dominerer i omkringliggende skog. For én lokalitet hvor granfyllav antas utgått (Langmyra i Namsos) antas årsaken naturlig svingning i populasjonsdynamikken (ikke tilstrekkelig nyetablering) ettersom lokaliteten er liten og forekomsten lenge har vært svært sparsom (ett individ påvist i 1997). For de 4 resterende lokaliteter hvor arten på ny ble påvist i 2012 (lok nr 2, 7, 8 og 22) har det tilsynelatende ikke skjedd noen påviselig bestandsreduksjon, men både lokalitet nr 2 (Leirvika N) og 22 (Foss V) har ganske nylig vært utsatt for hogstingrep som kan komme til å virke negativt inn på forekomsten av granfyllav på litt lengre sikt. Hogsten ved Leirvika (lok nr 2) har vært omfattende, men den delen av ravinedalen hvor granfyllaven er kjent fra ligger ganske skjermet til og er ikke rammet direkte.

Av de 21 undersøkelsesområdene er det altså kun 3 stk som både har granfyllav pr 2012 og som ikke har vært utsatt for sterkt habitatforringende hogst siden 90-tallet. Dette

gjelder Foss V (lok nr 22) i Overhalla, Selneselva (lok nr 8) i Namsos, og Bognmyra (lok nr 7) i Namsos. Av disse er det kun Bognmyra som har en noenlunde stor og tilsynelatende vital populasjon av granfjelllav med både eldre storvokste individ og små nyetablerte individ. Funn av granfjelllav nå i 2012 i lok nr 5 (Brannhaugmyra S) og lok nr 23 (Langråsdaalen NV) representerer tilsynelatende nye og tidligere ukjente forekomster av arten. Begge disse forekomstene er imidlertid svært sparsomme med kun 1-2 individer og ett substrat. En langt bedre nyhet er det ble oppdaget en helt ny og ukjent regnskogslokalitet i en liten men dyp ravinedal like sør for Namsos by (lok nr 11) (ikke langt unna en gammel funnlokalitet for granfjelllav ved Prestvika). Skogen der er usedvanlig gammel og sterkt fleraldret, og lavfloraen er velutviklet og rik med bl.a. store mengder gullprikklav (*Pseudocyphellaria crocata*), samt en relativt stor og vital populasjon av granfjelllav med over 100 individer fordelt på minst 19 trær.

I forbindelse med et annet prosjekt ble det også oppdaget en ny lokalitet for granfjelllav i Kirkesdalen i Målselv (Troms fylke), som nå representerer nordligste kjente forekomst av arten i Norge.

Oppsummert fremstår Bognmyra (lok nr 7) og Prestvikmyra Ø (lok nr 11) pr 2012 som de to klart viktigste lokalitetene for granfjelllav i Namsos inkludert tilgrensende kommuner (Namdalseid, Fosnes og Overhalla). Følgende fem lokaliteter anses også som spesielt viktige boreal regnskogslokaliteter med granfjelllav selv om to-tre av disse er betydelig forringet av hogst i nyere tid: Foss V (lok nr 22), Fossåsen V (lok nr 21), Storolsengmyra NØ (lok nr 4), Brannhaugmyra S (lok nr 5) og Selneselva (lok nr 8).

Konklusjonen etter inventeringen i 2012 er at hogster i nærheten av kystregnskogslokaliteter med epifyttsamfunn tilhørende boreal regnskog (trøndelagselementet) har hatt stor negativ effekt, og at ytterligere hogst innenfor slike lokaliteter (eller innenfor buffersonen til disse) vil medføre ytterligere tap av dette sterkt spesialiserte lavsamfunnet. Den fulle effekten av slik hogst viser seg gjerne heller ikke før det har gått noen år, slik at det for enkelte lokaliteter også er å forvente en ytterligere tilbakegang av bl.a. granfjelllav selv om det ikke foretas nye inngrep.

3.1 Kartlagte naturtypelokaliteter

Nedenfor følger kartutsnitt for alle kartlagte naturtypelokaliteter i prosjektet. På kartene fremgår naturtypeavgrensing med fargekode etter tredelt verdiskala, sporlogg og eventuelt prikk for funn av granfylltav. Lokalitetsnavn og polygonnummer på kartet refererer til tilsvarende navn og nummer i tabell 1. Nummer tilknyttet prikk for granfylltav på kartet refererer til waypoint-siffer i tabell 2. Til slutt er det et oversiktskart som viser den geografiske plasseringen av de naturtypene vi har kartlagt i Nord-Trøndelag i dette prosjektet.

Oversikt over kartlagte naturtyper i Nord-Trøndelag i 2012.

Tabell 1. Statusoversikt for alle undersøkelsesområder i reinventeringsprosjektet med vekt på kartlagte naturtypelokaliteter.

Løpenr. aktuelle undersøkelsesområder for granfylltav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunnlaget)	Årstall for påvist granfylltav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaring av BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
1	Oppland	Vågå	Neset øst	1948, 1994, 2005	Vet ikke					Utgått			
2	Sør-Trøndelag	Åfjord	Mælan ved Stordalselva	1953	Vet ikke					Utgått			
3	Sør-Trøndelag	Åfjord	Nittamarka	1954	Vet ikke					Utgått			
4	Nord-Trøndelag	Verdal	Hofstad øst	1999, 2008	—	Naturtypelok opprettet.	1	27	Lundsauet S	Svært sparsom (ett tre, ett thallus)	Utgått	—	Lokaliteten er sterkt forringet av hogst langs vestsiden av ravinedalen. Regnskogsselementet er nesten fraværende.
5	Nord-Trøndelag	Namdals eid	Holmarka	2006	BN00013652 + BN00013653	Behov for endring av grenser og/eller verdi, dels pga hogst.	2 + 3	25 + 27	Leirvika N (Holmarka) (lok 2) + Leirvika S (Utheim Ø) (lok 3)	Svært sparsom (ett tre, ett thallus)	Svært sparsom: Ett tre med ett thallus (lok 2)	Ett friskt individ på ca 30 x 10 mm	Lokaliteten er forringet pga hogst på nordsiden av ravinedalen. Regnskogsselementet er i tilbakegang.
6	Nord-Trøndelag	Namsos	Klinga, Prestviken	1938, 1939	—	To naturtypeloks opprettet.	11 + 12	52 + 12	Prestvikmyra Ø (lok 11) + Prestvika v/Sævikelva (lok 12)	Utgått	Utgått fra gammel lokalitet. Ny lokalitet oppdaget! (lok 11). Rik forekomst: 19 trær med totalt ca 130 thalli	Vital populasjon i lok 11 med både store og små (nyetablerte) thalli. Største thallus ca 30 x 10 mm	Gammel lokalitet er for lengst desimert av hogst og utbygging. Lok 11 er intakt ravinedal med rik lavflora. Lok 12 er gammelskogsfragment (ikke kystgranskog/boreal regnskog).
7	Nord-Trøndelag	Namsos	Dølaelva sør	1994, 2005	BN00026040	Ødelagt av hogst - ikke naturtype lenger.				Fåtallig (3 trær, 8 thalli pr 2005)	Utgått		Lokaliteten er ødelagt av hogst tett inntil ravinedal. Lavflora trivialisert pga uttørking og solinnstråling.
8	Nord-Trøndelag	Namsos	Båtskardet	1991	BN00026052	Behov for endring av grenser og/eller verdi pga hogst.	13	27	Hakkmoen-Botsskardet	Utgått (fåtallig pr 1991)	Utgått		Lokaliteten er sterkt forringet av hogst. Kun små fragment av gammelskog gjenstår.
9	Nord-Trøndelag	Namsos	Vettrusbotn, Ekorndalselva	1981	—	Granfylltavlok ødelagt av hogst og utplanering. Men opprettet en naturtype i nærheten.	14	33	Duna SV	Utgått (ett tre, ett thallus pr 1981)	Utgått		Lokaliteten er ødelagt av hogst og utplanering. Ravinedal hogd i 2012.

- Reinventering av granfylltav (*Fuscopannaria ahlneri*) i 2012 -

Løpenr. aktuelle undersøkelser for granfylltav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunlaget)	Årstall for påvist granfylltav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaring av BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
10	Nord-Trøndelag	Namsos	Storolsengmyra øst	1994, 2005	BN00026032 + BN00026033	Behov for endring av grenser og/eller verdi, dels pga hogst.	4 + 5	97 + 66	Storolsengmyra NØ (lok 4) + Brannhaugmyra S (lok 5)	Relativt rikelig (9 trær, 15-20 thalli)	Svært sparsom: 2 trær med ett thallus hver (lok 4), og ett tre med to thalli (lok 5)	Ett friskt og ett døende thallus i lok 4. Friske thalli i lok 5 (største individ ca 10 x 5 mm)	Lok 5 er relativt intakt, men hogst i randsone mot sørvest kan ha negativ effekt. Lok 4 er sterkt forringet av nyere hogst sentralt i området, like inntil det mest artsrike partiet med granfylltav. Bortdøing av regnskogselement pga uttørring og innstråling har allerede gjort seg sterkt gjeldene.
11	Nord-Trøndelag	Namsos	Klingstormyra	1994	BN00026038	Nesten helt ødelagt av hogst. Behov for endring av grenser og verdi	10	30	Klingstormyra S	Sparsom	Svært sparsom: Ett tre med ett (dødt) thallus	Ett dødt thallus (uttørket)	Lokaliteten er nesten helt ødelagt av nyere hogst på begge sider av ravedalen i hele dets lengde. Regnskogselementet er døende og vil trolig forsvinne helt i løpet av noen år.
12	Nord-Trøndelag	Namsos	Langmyra	1997	BN00026035	Ikke behov for endring av eksisterende naturtype.				Svært sparsom (ett tre, ett thallus)	Trolig utgått, ikke gjenfunnet		Lokaliteten er relativt intakt, men lite areal gjør den utsatt for kanteffekter og utdøing ved naturlige populasjonssvingninger.
13	Nord-Trøndelag	Namsos	Bognmyra	1997	BN00026039	Anbefales ny avgrensning og evt verdi pga tidligere unøyaktighet.	7	55	Bognmyra	Sparsom (6 trær, 8 thalli)	Relativt rikelig: 19 trær med totalt 47 thalli	Vital populasjon med både store og små (nyetablerte) thalli. Største thallus ca 15 x 12 mm	Intakt!
14	Nord-Trøndelag	Namsos	Selneselva	2009	BN00026050	Anbefales ny avgrensning og evt verdi pga tidligere unøyaktighet.	8	81	Selneselva	Svært sparsom (ett eller to trær)	Svært sparsom: To trær med totalt 5 thalli	Ett tre med ett stort individ (ca 8 x 4 mm) og ett tre med 4 små og nyetablerte individ.	Lokaliteten er redusert og forringet av eldre hogst, men har fremdeles store nok gammelskogsfragment til å opprettholde et regnskogselement.
15	Nord-Trøndelag	Overhalla	Engan, Kattmoen	1996, 2004	BN00025910	Behov for endring av grenser og/eller verdi pga hogst.	20	16	Engan N	Svært sparsom (ett tre, 3 thalli pr 1996)	Trolig utgått, ikke gjenfunnet		Ravinesystem som i stor grad er sterkt forringet av eldre flatehogst (20-50 år gamle). Et par sideraviner har fortsatt gammelskog, men den viktigste av disse er nylig forringet av hogst

- Reinventering av granfyllav (*Fuscopannaria ahlneri*) i 2012 -

Løpenr. aktuelle undersøkelser for granfyllav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunnlaget)	Årstall for påvist granfyllav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaringsav BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
													inntil nordenden av ravinen.
16	Nord-Trøndelag	Overhalla	Foss	1992, 2006	BN00025942	Behov for endring av grenser og/eller verdi pga hogst og tidligere unøyaktighet.	21	46	Fossåsen V (Foss/Grande)	Rikelig (over 30 trær, over 100 thalli)	Sparsom: 9 trær med totalt 26 thalli	Både små og store thalli, men i tilbakegang med flere døende thalli.	Lokaliteten er nylig betydelig forringet av hogst langs vestsiden av ravinedalen. Regnskogselementet er i tydelig tilbakegang.
17	Nord-Trøndelag	Overhalla	Grande platå	1988, 2006	BN00025942	Behov for endring av grenser og/eller verdi pga hogst og tidligere unøyaktighet (lok 22). Ny naturtypelok opprettet. (lok 23)	22 + 23	96 + 6	Foss V (lok 22) + Langråsdalen NV (lok 23)	Sparsom (6 trær, 19 thalli pr 2006)	Sparsom: 6 trær med totalt 7 thalli (lok 22); og svært sparsom: Ett tre, ett thallus (lok 23)	Lok 22: Kun observert eldre, ganske store thalli. Største thallus ca 15 x 10 mm. Lok 23: Ett lite individ (ca 5 x 5 mm) på død kvist.	Lok 22 er nylig noe forringet av stripehogst i øst. Lokaliteten er dessuten betydelig utsatt for kanteffekter grunnet beliggenhet på flatt terreng omgitt av store areal med åker. Lok 23 er restfragment av gammel granskog i dyp ravinedal. Omgitt av ungsog og utsatt for kanteffekter. Et noe utarmet regnskogselement holder stand pga skjermet topografisk beliggenhet.
18	Nord-Trøndelag	Overhalla	Hauknes	1938	—	Naturtypelok opprettet.	24	24	Hauknes SØ	Utgått	Utgått		Gammel lokalitet trolig for lengst desimert av hogst og utbygging. Ny lokalitet er uten nyere inngrep, men har neppe egenskaper som tilfredsstillende granfyllav.
19	Nord-Trøndelag	Overhalla	Lilleøen	1938	—	Naturtypelok opprettet.	19	27	Litløya Ø	Utgått	Utgått		Gammel lokalitet trolig for lengst desimert av hogst og utbygging. Ny lokalitet er uten nyere inngrep, men har neppe egenskaper som tilfredsstillende granfyllav.

- Reinventering av granfylltav (*Fuscopannaria ahlneri*) i 2012 -

Løpenr. aktuelle undersøkelser for granfylltav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunnlaget)	Årstall for påvist granfylltav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaring av BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
20	Nord-Trøndelag	Overhalla	Lindseth sørøst	1994, 2006	BN00025909	Behov for endring av grenser og/eller verdi pga hogst.	17	53	Brennmyra-Lindset	Trolig utgått (2 trær, 40 thalli pr 1996)	Utgått		Vestre del er sterkt forringet av hogst grunnet hogst på nordsiden av bekkedraget. Regnskogselementet er nesten fraværende. Lengst øst (ved Brennmyra) er lokaliteten intakt, men regnskogselementet er svakt utviklet, og det er neppe grunnlag for granfylltav.
21	Nord-Trøndelag	Overhalla	Roem	1938	BN00025951	Ingen endring foretatt.				Utgått	Utgått		Gammel lokalitet trolig for lengst desimert av hogst og utbygging. Store areal med halveldre gråor-heggeskog og vegetasjonsrike evjer har likevel relativt høy naturverdi.
22	Nord-Trøndelag	Overhalla	Vestmyr	1998, 2006	BN00025887	Behov for endring av grenser og/eller verdi pga hogst.	18	51	Vestmyr-Belgvoll	Utgått (ett tre, ett thallus pr 1998)	Utgått		Lokaliteten er sterkt forringet av nyere hogster på begge sider av ravedalen. Regnskogselementet er i tilbakegang.
23	Nord-Trøndelag	Grong	Grong jernbanestasjon, øst for		Vet ikke					Utgått			
24	Nord-Trøndelag	Grong	Grong sentrum, 1 km øst		Vet ikke					??			
25	Nord-Trøndelag	Grong	Helmersetran		Vet ikke					??			
26	Nord-Trøndelag	Grong	Homo nordvest		Vet ikke					Utgått			
27	Nord-Trøndelag	Grong	Homo sørvest		Vet ikke					Utgått			
28	Nord-Trøndelag	Grong	Solbakken		Vet ikke					??			
29	Nord-Trøndelag	Høylandet	Flakkan nedre, sørvest		Vet ikke					??			
30	Nord-Trøndelag	Høylandet	Helbostad, sidedal til Besåa		Vet ikke					??			
31	Nord-Trøndelag	Høylandet	Romstad, 1 km nord		Vet ikke					Utgått			
32	Nord-	Fosnes	Kovabukta		Vet ikke					Utgått			

- Reinventering av granfjelllav (*Fuscopannaria ahlneri*) i 2012 -

Løpenr. aktuelle undersøkelser for granfjelllav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunlaget)	Årstall for påvist granfjelllav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaring av BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
	Trøndelag												
33	Nord-Trøndelag	Fosnes	Salen, Reppen S	1938	—					Utgått	Utgått		Gammel lokalitet trolig for lengst desimert av hogster. Regnskogselementet er sterkt utarmet til fraværende.
34	Nord-Trøndelag	Fosnes	Storvassvika	1939	—					??	Utgått		Gammel lokalitet trolig for lengst desimert av hogster. Regnskogselementet er sterkt utarmet til fraværende.
35	Nord-Trøndelag	Nærøy	Barkmo ved Salsbruket		Vet ikke					??			
36	Nord-Trøndelag	Nærøy	Foldereid kirke, 1 km vest		Vet ikke					??			
37	Nord-Trøndelag	Nærøy	Liavasselva, Liafossen NV		Vet ikke					??			
38	Nord-Trøndelag	Nærøy	Oppløya vest		Vet ikke					Utgått			
39	Nord-Trøndelag	Nærøy	Synnes ved Salsbruket		Vet ikke					Utgått			
40	Nordland	Bindal	Blindåa		Vet ikke					Utgått			
41	Nordland	Bindal	Skaret nordøst i Åbygda		Vet ikke					Utgått			
42	Nordland	Bindal	Øren i Åbygda		Vet ikke					Utgått			
43	Nordland	Bindal	Øren til Hårstad, Åbygda		Vet ikke					Utgått			
44	Nordland	Brønnøy	Rølliheia, Holmarklia		Vet ikke					??			
45	Nordland	Grane	Trofors, Smådalen øst for E6		Vet ikke					Svært sparsom			
46	Nordland	Grane	Store Fiplingdalselva, Berglihøgda SØ		Vet ikke					Svært sparsom			
47	Nordland	Meløy	Fonndalen		Vet ikke					??			
48	Nordland	Sørfold	Straumvatnet, Lembakkan		Vet ikke					Relativt rikelig			

- Reinventering av granfyllav (*Fuscopannaria ahlneri*) i 2012 -

Løpenr. aktuelle undersøkelser for granfyllav	Fylke	Kommune	Lokalitet (jfr vedlegg 1 i konkurransegrunnlaget)	Årstall for påvist granfyllav	Eventuell Naturbase-ID	Ny vurdering mht naturtype (DN-håndbok 13.2)	Polygon-nr i Q-gis og på kart	Areal (daa)	Nytt lok. navn	Antatt status pr 2012 jfr Tønsberg et al. (1996) + senere kunnskap	Status pr 2012 etter ny befaringsav BioFokus	Vitalitet	Trusselbilde og eventuell årsak til bestandsnedgang eller utdøing
											Påvist i totalt 10 lokaliteter		

Ny kartlagte naturtypelokaliteter utenfor de egentlige undersøkelsesområder:

	Nord-Trøndelag	Namsos			—	Naturtypelok opprettet.	6	15	Langmyra NV		—		
	Nord-Trøndelag	Namsos			—	Naturtypelok opprettet.	9	10	Dølelva v/Galtfjellet		—		
	Nord-Trøndelag	Overhalla			—	Naturtypelok opprettet.	15	21	Myrvoll NV		—		
	Nord-Trøndelag	Overhalla			BN00025915	Behov for endring av grenser og evt verdi pga tidligere unøyaktighet.	16	47	Ravaldmoen S (Åsheim)		—		
	Nord-Trøndelag	Fosnes			—	Naturtypelok opprettet.	25	11	Salen v/Moselva		—		
	Nord-Trøndelag	Fosnes			—	Naturtypelok opprettet.	26	15	Salen		—		
	Troms	Målselv			—	Naturtypelok opprettet.	27	95	Jordbrua i Kirkesdalen		Sparsom: En steinblokk, ca 10-20 thalli	Store og sammenflytende individ innenfor et areal på ca 20 x 30 cm	Intakt!
											Påvist i 1 lokalitet		

Tabell 2. Funndata for granfylltav i forbindelse med reinventering av arten i 2012

Waypoint	Belagt	Norsk navn	Antall	Fylke	Kommune	Lok.nr. på kart	Økologi	UTM (bokstavA2)	1.øst-vest	1.nord-syd	Koordinatsys tem	Hoh.	Dato (full)	Observatør og identifisert av (det.)	Presisjon (meter)	Målemetode	Prosjekt
466	X	Granfylltav	10-20	Troms	Målselv	27	På stor steinblokk. Frodig, relativt gammel gråor-heggeskog.	DB	2323	3663	EU89-UTM Sone 34	250	17.08.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Elfenbenslav 2012
666		Granfylltav	3	Nord-Trøndelag	Overhalla	21	På liten, levende gran. Leirravine med eldre granskog (boreal regnskog).	UM	5590	5360	EU89-UTM Sone 33	65	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
667		Granfylltav	1	Nord-Trøndelag	Overhalla	21	På eldre, levende gran. Leirravine med eldre granskog (boreal regnskog).	UM	5592	5355	EU89-UTM Sone 33	70	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
668		Granfylltav	10	Nord-Trøndelag	Overhalla	21	På eldre, levende gran. Leirravine med eldre granskog (boreal regnskog).	UM	5591	5354	EU89-UTM Sone 33	70	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
669		Granfylltav	5	Nord-Trøndelag	Overhalla	21	På liten undertrykt gran. Leirravine med eldre granskog (boreal regnskog).	UM	5592	5349	EU89-UTM Sone 33	70	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
670		Granfylltav	1	Nord-Trøndelag	Overhalla	21	På eldre, levende gran. Leirravine med eldre granskog (boreal regnskog).	UM	5593	5347	EU89-UTM Sone 33	75	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
671		Granfylltav	3 (to trær)	Nord-Trøndelag	Overhalla	21	På eldre, levende gran i kant av vinfallsglenne. Leirravine med eldre granskog (boreal regnskog).	UM	5592	5343	EU89-UTM Sone 33	75	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
672		Granfylltav	1	Nord-Trøndelag	Overhalla	21	På liten gran med mye Lobarion. Leirravine med eldre granskog (boreal regnskog).	UM	5591	5338	EU89-UTM Sone 33	75	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
674		Granfylltav	2	Nord-Trøndelag	Overhalla	21	På liten gran ved bekk. Leirravine med eldre granskog (boreal regnskog).	UM	5589	5337	EU89-UTM Sone 33	75	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
677		Granfylltav	2	Nord-Trøndelag	Overhalla	22	På tynn kvist av eldre gran (døende thalli). Blåbær-smyle-granskog i aldersfase.	PS	4416	5400	EU89-UTM Sone 32	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
679		Granfylltav	1	Nord-Trøndelag	Overhalla	22	På liten, død gran (understander). Moserik blåbær-smyle-granskog på breelvsedimentslette, aldersfase.	UM	5593	5417	EU89-UTM Sone 33	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
680		Granfylltav	1	Nord-Trøndelag	Overhalla	22	På frisk grein av eldre gran. Moserik blåbær-smyle-granskog på breelvsedimentslette, aldersfase.	UM	5593	5415	EU89-UTM Sone 33	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
681		Granfylltav	1	Nord-Trøndelag	Overhalla	22	På liten, levende gran (understander). Moserik blåbær-smyle-granskog på breelvsedimentslette, aldersfase.	UM	5585	5416	EU89-UTM Sone 33	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
682		Granfylltav	1	Nord-Trøndelag	Overhalla	22	På frisk grein av eldre gran. Moserik blåbær-smyle-granskog på breelvsedimentslette, aldersfase.	UM	5592	5411	EU89-UTM Sone 33	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
683		Granfylltav	1	Nord-Trøndelag	Overhalla	22	På grein av eldre gran. Moserik blåbær-smyle-granskog på breelvsedimentslette, aldersfase.	UM	5596	5401	EU89-UTM Sone 33	55	10.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012

- Reinventering av granfylltav (*Fuscopannaria ahlneri*) i 2012 -

Waypoint	Belagt	Norsk navn	Antall	Fylke	Kommune	Lok.nr. på kart	Økologi	UTM (bokstavA2)	1.øst-vest	1.nord-syd	Koordinatsys tem	Hoh.	Dato (full)	Observatør og identifisert av (det.)	Presisjon (meter)	Målemetode	Prosjekt
701		Granfylltav	1	Nord-Trøndelag	Overhalla	23	På tynn, død kvist av levende, relativt liten gran. Forsumpet parti i bunn av leirravine med restfragment av gammel granskog.	PS	4353	5430	EU89-UTM Sone 32	25	11.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
722		Granfylltav	2	Nord-Trøndelag	Namsos	5	På liten gran (understander) nedenfor bergvegg. Trang bekkeløft med moserik bregne-granskog i aldersfase.	PS	1268	3912	EU89-UTM Sone 32	20	12.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
735	X	Granfylltav	120 (15 trær)	Nord-Trøndelag	Namsos	11	Ganske rikelig på tynne kvister av eldre, ganske småvokst gran. Forsumpet granskog i leirravine, aldersfase.	PS	2010	4828	EU89-UTM Sone 32	30	13.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
736		Granfylltav	3 (to trær)	Nord-Trøndelag	Namsos	11	På småvokst gran (understander). Leirravine med granskog i aldersfase.	PS	2009	4827	EU89-UTM Sone 32	30	13.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
737		Granfylltav	6 (to trær)	Nord-Trøndelag	Namsos	11	På småvokst gran (understander). Leirravine med granskog i aldersfase (overgang mot optimalfaseskog).	PS	2015	4833	EU89-UTM Sone 32	20	13.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
746		Granfylltav	1	Nord-Trøndelag	Namsos	10	Dødt thallus på seinvokst gammel gran. Grunn leirravine forringet av tilgrensende hogster.	PS	2014	4523	EU89-UTM Sone 32	60	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
750		Granfylltav	13 (6 trær)	Nord-Trøndelag	Namsos	7	På kvister av eldre gran og små understandere. Grunn fuktig leirravine med granskog i aldersfase.	PS	1917	4390	EU89-UTM Sone 32	60	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
751		Granfylltav	17 (6 trær)	Nord-Trøndelag	Namsos	7	På små grantrær (understandere). Grunn leirravine med granskog i aldersfase.	PS	1917	4395	EU89-UTM Sone 32	60	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
752	X	Granfylltav	17 (7 trær)	Nord-Trøndelag	Namsos	7	På kvister av eldre gran og små understandere. Grunn fuktig leirravine med granskog i aldersfase.	PS	1917	4398	EU89-UTM Sone 32	60	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
754		Granfylltav	4	Nord-Trøndelag	Namsos	8	Små thalli på tynne, døde kvister av eldre gran i fuktsøkk. Leirravine med granskog i aldersfase.	PS	1678	4518	EU89-UTM Sone 32	20	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
755		Granfylltav	1	Nord-Trøndelag	Namsos	8	Sparsomt på eldre gran som luter over bekk. Leirravine med granskog i aldersfase.	PS	1676	4527	EU89-UTM Sone 32	20	14.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
761		Granfylltav	1	Nord-Trøndelag	Namsos	4	På liten gran (understander) på liten ravinerygg mellom to bekker. Blåbærgranskog i aldersfase.	PS	1291	3859	EU89-UTM Sone 32	20	15.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
762		Granfylltav	1	Nord-Trøndelag	Namsos	4	Døende thallus på eldre gran ved bekk. Grunn bekkedal forringet av hogst.	PS	1288	3860	EU89-UTM Sone 32	20	15.09.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012
888		Granfylltav	1	Nord-Trøndelag	Namdalseid	2	På frisk grein av gammel gran. Ravine med granskog i aldersfase.	PS	1043	4833	EU89-UTM Sone 32	15	02.10.2012	Klepssland, Jon T.	10	GPS enkeltmåling	Granfylltav 2012

Referanser

Direktoratet for naturforvaltning 2006. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. DN-håndbok 13, 2. utgave 2006 (oppdatert 2007).

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Gaarder, G., Abel, K., Hofton, T.H., Holien, H. & Reiso, S. 2005. Boreal regnskog i Midt-Norge. Reinventeringer av utvalgte lokaliteter i 2004. Miljøfaglig Utredning, rapport 2005: 12. 100 s. + vedlegg.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Holien, H. & Tønsberg, T. 1994: The 10th meeting of the Nordic Lichen Society in Nord-Trøndelag, Norway, 1993. Graphis Scripta 6: 67 -75.

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus. Rapp. bot. Ser. 2005-5: 1-43.

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Overhalla kommune. – NTNU Vitensk.mus. Rapp. bot. Ser. 2005-7: 1-45.

NLD 2013. Norwegian Lichen Database. <http://nhm2.uio.no/lav/web/index.html>

Tønsberg, T., Gauslaa, Y., Haugan, R., Holien, H. & Timdal, E. 1996. The threatened macrolichens of Norway – 1995. Sommerfeltia 23: 1-258.

Vedlegg 1, naturtypebeskrivelser

Etter at rapporten først ble ferdigstilt i oktober 2012 ble det bevilget midler for sammenstilling av innsamlete naturtypedata og klargjøring for oversendelse til Direktoratet for Naturforvaltning. Resultatet av arbeidet er her tatt inn som vedlegg i rapporten, og oppdatert versjon av rapporten er dermed pr mars 2013.

Nedenfor følger faktaark for de 27 kartlagte naturtypelokalitetene. Faktaarkene er generert fra databaseverktøyet Natur 2000. Nykartlagte lokaliteter er gitt nye nummer (lokal-id) som ikke kommer i konflikt med tidligere kartlagte naturtypelokaliteter i de respektive kommuner, jamfør DN's metadatabase for biologisk mangfold. Naturtypelokaliteter som er reviderte/endrete utgaver av tidligere kartlagte lokaliteter (dvs eksisterende naturtypelokaliteter i Naturbase) er tildelt samme lokal-id som det aktuelle polygonet/naturtypeobjektet allerede har (jfr. samme metadatabase). Lokalitetsnummeret for naturtypebeskrivelsene under stemmer altså ikke overens med de som er brukt på kartutsnittene og tabellene i rapporten, men lokalitetsnavnene er likevel identiske. En enkelt konventeringstabell er gitt:

Tabell 3. Forholdet mellom lokalitetsnummer for kartlagte naturtypepolygon brukt hhv. i rapporten (til venstre) og i Natur2000/ på faktaarkene (til høyre).

1 Lundsauet = 1	8 Selneselva = 36	15 Myrvoll NV = 94	22 Foss V = 90
2 Leirvika N (Holmarka) = 50	9 Dølelva v/Galtfjellet = 114	16 Ravalmoen S (Åsheim) = 21	23 Langråsdaalen NV = 91
3 Leirvika S (Utheim Ø)=141	10 Klingstormyra S = 21	17 Brennmyra-Lindset = 25	24 Hauknes SØ = 92
4 Storolsengmyra NØ = 15	11 Prestvikmyra Ø = 110	18 Vestmyr-Belgvoll = 13	25 Salen v/Moselva = 120
5 Brannhaugmyra S = 16	12 Prestvika v/Sævikelva = 111	19 Litløya Ø = 93	26 Salen = 121
6 Langmyra NV = 113	13 Hakkmoen-Botsskardet = 112	20 Engan N = 16	27 Jordbrua i Kirkesdalen = 100
7 Bognmyra = 22	14 Duna SV = 115	21 Fossåsen V (Foss/Grande) = 26	

Lundsauet S Foto: Jon T. Klepsland Gammelskog i nord.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 29.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Lundsmoen, mellom Leksdalsvatnet og Kjesbuvatnet i Verdal kommune. Avgrensingen omfatter et gjenstående fragment eldre granskog på marine sedimenter. Den er avgrenset mot hogstflater og ungskog på alle kanter.

Naturtyper, utforminger og vegetasjonstyper: Den gjenstående gammelskogen er tilknyttet en bred ravinerygg. Hogstflatekanten følger bunnen av nærmeste grunne ravinedal i vest. I øst faller terrenget litt ned mot en myr og et bekkedrag. Dominerende vegetasjonstype er blåbær- og

småbregne-granskog. Noe av granskogen innpå ryggen er helt horisontal og forsumpet med bl.a. skogsnelle, sølvbunke, og skogrørkvein, og torvmoser i bunn. I ravinedalen i vest (mot hogstkanten) er det rikere vegetasjon med bl.a. engsnelle, hestehov, mjørdurt, enghumleblom og sølvbunke. Granskogen er i aldersfase med dominerende aldersklasse på ca 120-150 år. Bestanden har naturskogspreget og er relativt godt sjiktet. Det inngår spredte eldre grantrær med friske greiner langt ned mot bakken, og i deler av bestanden er det en viss foryngelse eller innslag av eldre understandere (veksthemmende grantrær). Dødvedelementer forekommer sparsomt med unntak av ravinedalen i vest hvor det har skjedd vindfellinger som følge av hogsten.

Artsmangfold: Påvist granfjelllav i 1999 og 2008. Ikke gjenfunnet i 2012 og trolig utgått. Fortsatt forekomst av trådrag (VU) sentralt i avgrensingen, men ikke i ravinedalen hvor tidligere funnet. Flere andre gammelskogsarter, inkludert arter tilhørende trøndelagselementet, er tidligere funnet innenfor eller like i nærheten av den her avgrensede naturtypelokaliteten (*Szczawinskia leucopoda* (VU), *Lecidea roseotincta* (NT), langnål (NT)).

Bruk, tilstand og påvirkning: Bare et lite areal med eldre granskog og kvaliteter forbundet med boreal regnskog gjenstår. Dette restfragmentet er dessuten sterkt kvalitetsforringet grunnet negative kanteffekter (økt solinnstråling og vindtrekk) som følge av hogsten.

Verdivurdering: På tross av lite areal og sterk kvalitetsforringelse etter hogst av omkringliggende skog vurderes lokaliteten som viktig. Dette begrunnes i fortsatt vital forekomst av bl.a. trådrag, relativt høy skogalder, at skogtypen er regionalt sjelden og har hatt sterk tilbakegang.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere en buffer rundt.

Artsliste for lokaliteten

Totalt 2 art(er) påvist: gubbeskjegg (NT), trådrag (VU).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfjelllav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjelllav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

NLD 2013. Norwegian Lichen Database. <http://nhm2.uio.no/lav/web/index.html>

Leirvika N (Holmarka) Foto: Jon T. Klepsland Parti med eldre gråor og gran.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 02.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylling som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00013652). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Utheim/Holmarka, innenfor Skjerpøya, NØ i Namdalseid kommune. Avgrensingen omfatter et gjenstående parti med eldre granskog tilknyttet en bekkedal. Deler av skogen står på marine sedimenter. Lokaliteten er avgrenset mot nylig gjennomhogd skog i nord (hogstflater), og i stor grad til relativt ung og aldershomogen skog i sør.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran er det innslag av bjørk og gråor, sjeldnere også selje og rogn. Blåbær- og småbregne-vegetasjon dominerer. Langs bunnen av bekkedalen er det forsumpete parti og generelt noe rikere vegetasjon med bl.a. skogsnelle, hestehov, enghumbleblom, mjødukt, sølvbunke og skogrøyrkvein. Også sparsomt innslag av skogsvinerot og sumphaukeskjegg. Granskogen er i aldersfase med dominerende aldersklasse på ca 100-150 år. Deler av skogen (spesielt i øst) er betydelig flersjiktet og fleraldret og inneholder en del vidkronete trær med bar helt ned mot bakken. Sett bort i fra kantsoner mot hogstfelt forekommer det bare spredte og fåtallige dødvedelement. Imidlertid inngår det også et fåtall virkelig gamle læger, noe som er sjeldent for lokaliteter med boreal regnskog.

Artsmangfold: Flere gammelskogsarter og arter tilhørende trøndelagselementet er påvist nå i 2012 og tidligere. Lobarion-arter forekommer på både løvtrær og gran. For noen av de mest krevende artene er det imidlertid påvist tilbakegang i forhold til første kartlegging i 1994 (se Holien og Prestø 2008). Spesielt nevneverdig er forekomst av granfiltlav (EN) (ett individ), gullprikklav (VU), trønderflekklav (VU) (sparsom) og rund porelav (muligens utgått). Svartsonekjuke (NT) ble uventet nok påvist i 2012. Ellers er det påvist gubbeskjegg (NT), trådragg (VU), langnål (NT) og granpensellav.

Bruk, tilstand og påvirkning: Arealet med boreal regnskog er redusert som følge av nyere hogstinngrep, og forrige naturtypeavgrensing (som stammer fra kartlegging før hogstinngrepet) er justert (reduert) som følge av inngrepet.

Verdivurdering: Lokaliteten er forringet av hogst, men har fremdeles små partier med skjernet og intakt boreal regnskog med høy naturverdi. Noenlunde velutviklet boreal regnskog finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten har fortsatt forekomst av flere krevende lavararter tilknyttet skogtypen, og vurderes derfor som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere en bredere buffersone.

Artsliste for lokaliteten

Totalt 9 art(er) påvist: svartsonekjuke (NT), gubbeskjegg (NT), granfiltlav (EN), gullprikklav (VU), trådragg (VU), rund porelav, trønderflekklav (VU), langnål (NT), granpensellav.

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Gaarder, G., Abel, K., Hofton, T.H., Holien, H. & Reiso, S. 2005. Boreal regnskog i Midt-Norge. Reinventeringer av utvalgte lokaliteter i 2004. Miljøfaglig Utredning, rapport 2005: 12. 100 s. + vedlegg.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Holien, H. 2003. Botanisk mangfold i Namdalseid kommune. HINT-Rapport nr. 13, 2003: 1-140.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Leirvika S (Utheim Ø) Foto: Jon T. Klepsland Dyp dalsenkning med eldre boreal regnskog.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (50%), Gammel barskog F08 - Gammel granskog F0801 (50%).

Feltsjekk: 02.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00013653). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Utheim/Holmarka, innenfor Skjerpøya, NØ i Namdalseid kommune. Avgrensingen omfatter et parti med eldre granskog tilknyttet en ganske dyp dalsenkning på sørsiden av Leirvika. Deler av skogen står på marine sedimenter. Lokaliteten er avgrenset mot vei og gjennomhogd skog i sør, til fjorden i nord, og ellers til

skogsmark uten avgjørende betydning for naturverdiene innenfor avgrensingen. Lokaliteten er tillagt noe bufferareal. Kun den sentrale og lavestliggende delen av lokaliteten har regnskogs kvaliteter.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran er det sparsomt innslag av bjørk, rogn og gråor. Dalsidene er dominert av blåbær- og småbregne-vegetasjon. Dalbunnen er fuktigere og noe rikere med bl.a. skogsnelle, skogburkne, hestehov, enghumleblom, mjødukt, krypsoleie, bringebær, stjernestarr og sølvbunke. Også sparsomt innslag av tyrihjelmskjerm og vendelrot. Granskogen er i aldersfase med dominerende aldersklasse på ca 100-150 år. Skogen er betydelig flersjiktet og fleraldret og inneholder en del vidkronete trær med bar helt ned mot bakken. Dødvedelementer forekommer bare sparsomt.

Artsmangfold: Lobarion-arter forekommer på både løvtrær og gran. Gullprikklav (VU) ble observert på flere grantrær i 2012, og er sammen med trådragg (VU) også påvist tidligere. Mangfoldet av spesialiserte arter er ikke veldig høyt, og det er trolig ikke grunnlag for de mest krevende artene tilknyttet trøndelagselementet. Tidligere er påvist trønderflekkklav (VU) og vanlig blåfjellslav.

Bruk, tilstand og påvirkning: Lokaliteten er ikke berørt av nyere inngrep.

Verdivurdering: Lokaliteten er liten men noenlunde intakt. Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er ganske skjermet, har forholdsvis velutviklet skogstruktur, og dessuten forekomst av krevende epifytter. Den vurderes derfor som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep.

Artsliste for lokaliteten

Totalt 4 art(er) påvist: vanlig blåfjellslav, gullprikklav (VU), trådragg (VU), trønderflekkklav (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. 2003. Botanisk mangfold i Namdalseid kommune. HINT-Rapport nr. 13, 2003: 1-140.

Klepsland, Jon T. 2012. Reinventering av granfjellslav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjellslav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Storolsengmyra NØ Foto: Jon T. Klepsland Blikk oppover Olsengelva (mot sør)
fra hvor Seterbekken renner ut i Olsengelva.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 3 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (60%), Gammel barskog F08 - Gammel granskog F0801 (30%), Gråor-heggeskog F05 - Flommarksskog F0501 (10%).

Feltsjekk: 15.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00026033). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Olsengelva, like nordøst for Storolsengmyra, SV i Namsos kommune. Avgrensingen omfatter et parti med forholdsvis lite hogstpåvirket, eldre granskog, med boreal regnskogskvaliteter. Deler av skogen står på marine

sedimenter. Lokaliteten er avgrenset mot yngre skog eller hogstflater på nesten alle kanter. I sørvest grenser lokaliteten imidlertid mot driftsvei og granskog uten affinitet til regnskog, og mot øst grenser lokaliteten til driftsvei og mer brattlendt og mer aldershomogen granskog, også den uten affinitet til regnskog.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran er det sparsomt innslag av bjørk og rogn. Langs elva står det en del gråor. Vegetasjonen varierer med fuktighetsforholdene mellom blåbær-, småbregne-, og fattig sumpskog. Langs elva er det til dels ganske brede soner med flompåvirket grasdominert vegetasjon, som er uten eller med bare glissent tresjikt. I rikere parti (småbregne- og sumpskog) inngår bl.a. skogsnelle, skogburkne, hestehov, enghumleblom, mjødukt, krypsoleie, bringebær, myrhatt, sumphaukeskjegg og sølvbunke. På flommark nær elva sentralt i området er det mye hestehov, skogsivaks, skogrøyrkvein og strandrør. Dominerende skogfase innenfor avgrensingen er aldersfase, og dominerende aldersklasse er anslagsvis 120-150 år. Det inngår også mindre parti med ungskog og flater etter hogst. Mye av skogen er betydelig flersjiktet og fleraldret og inneholder en del vidkronete trær med bar helt ned mot bakken. Sør for elvesvingen i sør er det også betydelig innslag av veksthemmene og temmelig gamle grantrær tilknyttet et forsumpet parti. Disse er trolig ca 200 år gamle. Dødvedelementer forekommer sparsomt med unntak av i kantsoner mot hogstingrep og langs deler av elva. Eksempelvis står det en del døde grantrær på flommark langs elva, trolig etter en flomperiode, og i kantsonen mot hogstingrep har det skjedd en del vindfelling.

Artsmangfold: Tidligere beskrivelser av lokaliteten tyder på at den rike lavfloraen har vist betydelig tilbakegang. Likevel er det fortsatt helt lokalt på skjermete plasser ganske rike Lobarion-samfunn på gran. Det historisk rikeste forekomstarealet like ved og sør for møtet mellom Seterbekken og Olsengelva er imidlertid eksponert etter hogst og var tydelig preget av uttørking og utarming av regnskogselementet ved befaring i 2012. Et par thalli av granfiltlav (**EN**) ble likevel påvist, og det er fortsatt noe gullprikklav (**VU**) og trådrag (**VU**) litt unna hogstkanten. De to sistnevnte forekommer også spredt til sparsomt andre steder innenfor avgrensingen. Nevneverdig er også funn av storrap i 1994 (Direktoratet for Naturforvaltning 1997), og ellers funn av dvergfeltlav, langnål (**NT**), granpensellav, trøndertustlav (**VU**) og rustdoggnål (**NT**).

Bruk, tilstand og påvirkning: Lokaliteten er negativt berørt av nyere hogster. Spesielt negativt er hogstingrepet sentralt i søndre del av avgrensingen hvor det er hogd et større felt på østsiden av Olsengelva like nord for utløpet av Seterbekken, samt et mindre felt akkurat omkring utløpet av Seterbekken på vestsiden av Olsengelva. Dette har medført ytterligere vindfelling inn mot det historisk sett mest lavrike forekomstarealet like sør for Seterbekken, samt åpnet opp for økt vindtrekk og solinnstråling. Hogstingrepet stammer trolig fra ca 2004/2005 ettersom det er nevnt allerede i Holien og Prestø (2008). Elvekantene og visse deler skogen er f.ø. utsatt for utglidninger/jordras.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er negativt påvirket av hogst, både innenfor og omkring avgrensingen, men har fortsatt skjermete parti med ganske velutviklet Lobarion-samfunn og forekomst av krevende og høyt rødlistete arter. Den vurderes derfor som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere en bredere buffersone.

Artsliste for lokaliteten

Totalt 10 art(er) påvist: storrap, gubbeskjegg (NT), granfiltlav (EN), dvergfiltlav, gullprikklav (VU), trådragg (VU), langnål (NT), granpensellav, trøndertustlav (VU), rustdoggnål (NT).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus. Rapp. bot. Ser. 2005-5: 1-43.

Brannhaugmyra S Foto: Jon T. Klepsland Midtparti av bekkekjøft med boreal regnskog.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 3 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (60%), Gammel barskog F08 - Gammel granskog F0801 (50%), Bekkekjøft og bergvegg F09 - Bekkekjøft F0901 (50%).

Feltsjekk: 12.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlisterkategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00026032). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Olsengelva, like sørvest for Brannhaugmyra og sørøst for Nord-Reitan nordøst for Storolsengmyra, SV i Namsos kommune. Avgrensingen omfatter en ganske dyp og markert bekkedal/elvekløft, samt deler av mer småkupert

ravinesystem på nordsiden av bekkedalen. Innenfor elvekløften er det ikke marine avsetninger. Skogen har likevel regnskogs kvaliteter. Lokaliteten er avgrenset mot yngre skog på nesten alle kanter, eventuelt mot triviell skog uten avgjørende betydning for naturverdiene innenfor avgrensingen. Lokaliteten er tillagt litt bufferareal.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran inngår litt bjørk og sparsomt med rogn. Granskogen tilknyttet elvekløften er ganske forskjellig fra den på marine sedimenter nord for kløfta. Foruten ulikt bunnsstrat (berg vs. marine løsmasser) er skogalderen, struktur og vegetasjon ulik ved at granskogen i elvekløfta er noe eldre, bedre sjiktet og dominert av fattig blåbær- og småbregneskog. Det inngår imidlertid også rikere felt med bregne-staude-vegetasjon også i elvekløfta, bl.a. med skogburkne, teiebær, skogstorkenebb, enghumleblom, turt og sumphaukeskjegg. Både nord og sør for elvekløften er det flompåvirkete parti langs elva med frodig gras-bregne-vegetasjon med bl.a. strutseving, mjødukt, skogsivaks og skogrørkvein. Det inngår en del gråor på slik mark. Storrapp er påvist tidligere (1994). Middelsrik sumpskog opptrer f.ø. i terrengforsenkninger i området, og preges av et feltsjikt med bla. skogsnelle, mjødukt, krypsoleie og sølvbunke. I elvekløfta er dominerende aldersklasse ca 60-100 år, men med ganske stort innslag av gran på inntil 150-170 år nederst mot vassdraget. Nederst mot vassdraget er skogen (derfor) ganske strukturrik og flersjiktet, men høyere opp virker den langt mer aldershomogen og oppkvistet. Nord for kløfta er dominerende aldersklasse ca 50-60 år, men også der med innslag av eldre gran, spesielt nærmest elva. Dødvedelementer forekommer spredt til sparsomt og er i all hovedsak av yngre dato.

Artsmangfold: Gjennom det meste av kløfta er det Lobarion-samfunn på gran med stedvis god forekomst av både trådrag (VU) og gullprikklav (VU). Granfiltlav (EN) ble påvist for første gang nå i 2012 (sparsom forekomst). Ellers nevnes funn av gubbeskjegg (NT), dvergfiltlav, langnål (NT) og granpensellav.

Bruk, tilstand og påvirkning: Lokaliteten er i liten grad berørt av nyere hogstinngrep. Det er likevel verdt å nevne at hogst like sør og sørvest for avgrensingen har medført negative kanteffekter inn i lokaliteten.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er ganske stor og intakt, har forholdsvis velutviklet skogstruktur, og dessuten forekomst av krevende epifytter. Den vurderes derfor som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det eventuelt også vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 8 art(er) påvist: storrapp, gubbeskjegg (NT), granfiltlav (EN), dvergfiltlav, gullprikklav (VU), trådrag (VU), langnål (NT), granpensellav.

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lok. nr. 16 Brannhaugmyra S forts.

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus.
Rapp. bot. Ser. 2005-5: 1-43.

Langmyra NV Foto: Jon T. Klepsland Storvokst granskog langs bekk sør i lokaliteten.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 14.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjelllav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i tilknytning til to ravinebekker, helt nede ved bredden av elva Bengna, mellom Langmyra og Seterengmyra, ved Andsjøen i Namsos kommune. Avgrensingen omfatter et tilnærmet horisontalt parti med eldre granskog på marine sedimenter og elvededimenter. Søndre bekk går i et par meanderbuer før utløp i Bengna, og danner en grunn bekkeravine. Lokaliteten er avgrenset mot yngre og mindre fuktig granskog.

Naturtyper, utforminger og vegetasjonstyper: Gran dominerer tresjiktet. I tillegg inngår litt

bjørk, gråor og rogn. Mot elva er det bygget opp en lav rygg med elvesedimenter som nå står blåbær-granskog på. Litt teiebær inngår også. Resten av arealet er preget av fuktigere og til dels flompåvirket bregne-staude-vegetasjon med strutseving, skogburkne, skogstjerneblom, skogsnelle, mjørdurt, krypsoleie, sølvbunke og skogrørkvein. Springfrø forekommer også. Nordre del er noe mer påvirket av eldre hogster enn søndre del og har derfor noe lavere snittalder. Likevel inngår det både temmelig grovvokst og gammel gran og gråor. Søndre del består av moderat flersjiktet granskog i aldersfase. Hele arealet kan føres til en litt svakt utviklet form av boreal regnskog (Namdalstypen).

Artsmangfold: Lobarion-arter forekommer sparsomt på både gran og gråor. Trådrag (VU) er påvist, men forekomsten er liten.

Bruk, tilstand og påvirkning: Lokaliteten er ikke berørt av nyere inngrep, men grenser mot betydelig yngre og ensaldret granskog etter tidligere flatehogst. Arealet er lite og har trolig vært utsatt for betydelig negativ kanteffekt i en lengre periode etter hogsten. Lokaliteten er nå mer skjermet etter oppvekst av skog omkring, og er muligens egnet til å fange opp mer krevende arter på sikt.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er liten og forholdsvis dårlig utviklet (noe som kan skyldes habitatforringelse etter hogst av omkringliggende skog), og vurderes derfor som "kun" viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere en bredere buffersone.

Artsliste for lokaliteten

Totalt 3 art(er) påvist: lungenever, skrubbenever, trådrag (VU).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Bognmyra Foto: Jon T. Klepsland Granfylltav på frisk grangrein.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (60%), Gammel barskog F08 - Gammel granskog F0801 (40%).

Feltsjekk: 14.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00026039). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Bognmyra, rett sør for Dølaelva naturreservat og rett vest for Klinga, i Namsos kommune. Avgrensingen omfatter et parti med eldre granskog tilknyttet en grunn ravinebekkedal som deler Bognmyra i to. Lokaliteten er naturlig avgrenset mot myr i øst og nordvest, men grenser til yngre skog grunnet tidligere gjennomhogst i

sør og nordøst.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran inngår noe bjørk og litt gråor. Langs bekkedraget er det svakt flompåvirket sumpskog og flommarksskog av fattig til intermediær utforming med bl. a. skogsnelle, tepperot, myrhatt, mjørdurt, krypsoleie, enghumleblom, slåttestarr, sølvbunke og skogrøykvein. Elvesnelle og sumphaukeskjegg inngår også stedvis. Høyere opp på sidene er det småbregneskog, blåbærskog og små parti storbregneskog. Skogen er for det meste i aldersfase med dominerende aldersklasse på 100-150 år. Langs bekkedraget er skogen betydelig flersjiktet og ganske åpen med mange vidkronete eldre grantrær med levende greiner helt ned mot bakken, samt relativt god forekomst av små grantrær, både veksthemmde "understandere" og mer nyetablerte unge trær. Dødvedelementer forekommer spredt til sparsomt og er i all hovedsak av yngre dato.

Artsmangfold: Bognmyra er en av svært få lokaliteter i Namsos med relativt god forekomst av granfiltlav (EN) (funnet på 19 trær i 2012). I tillegg opptrer både gullprikklav (VU) og trådragg (VU) i moderate mengder. Ellers nevnes funn av gubbeskjegg (NT), dvergfeltlav, trøndertustlav (VU), *Micarea cinerea* og granpensellav.

Bruk, tilstand og påvirkning: Lokaliteten er ikke berørt av nyere hogstinnngrep, og fremstår som relativt intakt med stabilt skogklima.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Lokalitetens størrelse er moderat, men tydeligvis tilstrekkelig stor til at den sentrale delen har et stabilt regnskogsklima med egenskaper som tilfredsstiller noen av de mest kravfulle artene tilhørende Trøndelagselementet. Bognmyra er en av de best utviklete og mest verdifulle gjenværende forekomster av boreal regnskog i regionen og er åpenbart svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Det er også viktig at ikke myrområdene rundt dreneres ut, dyrkes opp eller på annen måte ødelegges.

Artsliste for lokaliteten

Totalt 8 art(er) påvist: gubbeskjegg (NT), granfiltlav (EN), dvergfeltlav, gullprikklav (VU), trådragg (VU), granpensellav, trøndertustlav (VU), *Micarea cinerea*.

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus. Rapp. bot. Ser. 2005-5: 1-43.

Selneselva Foto: Jon T. Klepsland Gran med granfyllav i sideravine.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (40%), Gammel barskog F08 - Gammel granskog F0801 (50%).

Feltsjekk: 14.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfyllav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlisterkategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00026050). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Selneselva, mellom Rv. 17 og Selnes, i Namsos kommune. Avgrensingen omfatter et parti med overveiende eldre granskog på marine sedimenter. Lokaliteten er avgrenset mot ungskog og hogstflater på nesten alle kanter. I sørøst er det intakt gammelskog fra elva og opp til foten av Skifteshaugen. Gammelskogen der er inkludert i

avgrensingen, både fordi den har stor verdi i seg selv som lavtliggende gammelskog (men uten direkte regnskogs kvaliteter) og fordi den er svært viktig som buffer mot regnskogen langs elva i bunn av ravinedalen. Noe buffer er også lagt til avgrensingen i vest.

Naturtyper, utforminger og vegetasjonstyper: Kun en ganske smal sone langs vassdraget har regnskogs kvaliteter (resten er med i kraft av gammelskogs kvaliteter eller som essensiell buffer). Hele området er grandominert, og skogen nærmest elva kan føres til Namdalstypen av boreal regnskog. Foruten gran inngår noe bjørk og litt gråor. Langs bekkedraget og i bunn av små sideraviner er det noe flommark eller intermediær sumpskog med bl.a. skogsnelle, mjørdurt, teiebær, krypsleie, enghumleblom, hvitbladtistel, sølvbunke og skogrørkvein. Stedvis opptrer også strutseving, gullduk, stormyrmaure, sumphaukeskjegg, kjempe(?)piggnopp, mannosøtgras og nordlandsstarr. Fattig sumpskog og små myrdrag er ellers utbredt i området og veksler med fastmarksskogs mark av blåbær-, småbregne-, og storebregne-utforming. Tilstandsmessig varierer skogen mellom aldersfase, sen optimalfase og optimalfase. Den eldste skogen står langs vassdraget og på østsiden av vassdraget. Dominerende aldersklasse i parti med aldersfaseskog er ca 100-150 år, og øvre alder er trolig på ca 200 år. Langs bekkedraget og i kant av små myrdrag og forsumpete parti er det ganske god forekomst av vidkronete grantrær med levende greiner helt ned mot bakken, samt veksthemmde "understandere" og yngre og ganske nyetablerte trær. Dødvedelementer forekommer sparsomt og er i all hovedsak av yngre dato. Et unntak er et ca 50x50 meter stort felt på østsiden av elva hvor det har oppstått en dødvedrik glenne etter et leirskred i 2004 (Holien og Prestø 2008).

Artsmangfold: Det er lokalt rike Lobarion-samfunn på gran. Granfiltlav (EN) er funnet på to trær i 2012. Gullprikklav (VU) forekommer lokalt rikelig, og den er påvist fertil (med apothecier), noe som er svært sjelden og tyder på nær optimale forhold. Trådragg (VU) finnes kun sparsomt. Det er også flekkvis masseforekomst av mer trivielle men likevel luftfuktighetskrevede arter som gubbeskjegg (NT), dvergfeltlav, brun korallav, gammelgranlav og skrukkelav. Trøndertustlav (VU) og kystdoggnål (NT) er også påvist.

Bruk, tilstand og påvirkning: Lokaliteten er i liten grad berørt av nyere inngrep, men grenser mot betydelig yngre og ensaldret granskog etter tidligere flatehogst. Tidligere hogstinngrep har trolig medført habitatforringelse, i alle fall for deler av lokaliteten. Lokaliteten er nå mer skjermet etter oppvekst av skog omkring, og er trolig en regnskogs lokalitet i positiv utvikling.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten har intakte gammelskogs parti med rike epifyttsamfunn med forekomst av noen av de mest krevede artene tilknyttet Trøndelagselementet. Den vurderes derfor som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere en bredere buffersone.

Artsliste for lokaliteten

Totalt 7 art(er) påvist: gubbeskjegg (NT), granfiltlav (EN), dvergfeltlav, gullprikklav (VU), trådragg (VU), trøndertustlav (VU), kystdoggnål (NT).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Lok. nr. 36 Selneselva forts.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus. Rapp. bot. Ser. 2005-5: 1-43.

Dølelva v/Galtfjellet Foto: Jon T. Klepsland Fra søndre del av lokalitet.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (50%), Gammel barskog F08 - Gammel granskog F0801 (50%).

Feltsjekk: 14.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Døl(a)elva rett sørvest for toppen av Galtfjellet, mellom Klinga og Selnes i Namsos kommune. Avgrensingen omfatter et parti med eldre granskog med delvis affinitet til boreal regnskog. Nedre deler av skogen står på marine sedimenter. Lokaliteten er avgrenset mot yngre og mer hogstpåvirket skog i sør og øst og til ny stor hogstflate i nord. Avgrensingen mot vest er bestemt av skogtype og topografi (rask stigning med

overgang til trivielle skogutforminger).

Naturtyper, utforminger og vegetasjonstyper: Kun en ganske smal sone langs vassdraget har regnskogskvaliteter (resten er med i kraft av gammelskogskvaliteter eller som essensiell buffer). Hele området er grandominert, og skogen nærmest elva kan føres til Namdalstypen av boreal regnskog. Foruten gran inngår litt bjørk og gråor. Langs elva/bekken er det en treløs sone med vegetasjonsrik flommark der det bl.a. inngår strutseving, mjødukt, hestehov, skogstjerneblom, firblad, vendelrot, krypsoleie og skogrørkvein. Høyere opp er det for det meste småbregne- og blåbærskog. Skogen er eldst på vestsiden av vassdraget, og der overveiende i aldersfase med øvre alderd omkring 150-170 år. På østsiden er granskogen omtrent halvparten så gammel, tettere bestokket, svakt aldersspredd og i optimal- til sen optimalfase.

Artsmangfold: Lobarion (skrubbenever, dvergfilflav) opptrer i moderate mengder på gran nær elva. Gullprikklav (VU) er påvist i 2012.

Bruk, tilstand og påvirkning: Lokaliteten har trolig vært betydelig negativt utsatt for kanteffekter etter hogst i nærheten, både historisk og i senere tid (spesielt etter hogst på østsiden av vassdraget).

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er liten og forholdsvis dårlig utviklet (noe som trolig skyldes habitatforringelse etter hogst av omkringliggende skog), og vurderes derfor som "kun" viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det eventuelt også vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 3 art(er) påvist: skrubbenever, dvergfilflav, gullprikklav (VU).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfilflav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfilflav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Klingstormyra S Foto: Jon T. Klepsland Vindfall i bunn av ravina.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 14.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjellflav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”. Dette er en revisjon av tidligere registrert naturtype (BN00026038). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Klinga og Klingstormyra i Namsos kommune. Avgrensingen omfatter det som er igjen av eldre granskog nede i det grunne ravinesystemet som skjærer inn i Klingstormyras søndre del. Bunnsubstratet består av marine sedimenter. Lokaliteten er avgrenset mot hogstflater på alle kanter unntatt i sørvest hvor den grenser mer naturlig mot myr.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Den er imidlertid i ferd med å miste regnskogs kvalitetene som følge av hogsten i høyereliggende deler av ravinesystemet. Foruten gran er det sparsomt innslag av bjørk og rogn. Langs bunnen av ravinesystemet er det en bred og nesten horisontal sone med naturlig treløs (svak) flommark og glissent tresatt intermediær sumpskog. Typisk inngår skogsnelle, mjørdurt, teiebær, krypsoleie, enghumleblom, skogstorkenebb, vendelrot, sølvbunke og skogrøyrkvein. Høyere opp er det småbregne- og blåbærskog. Den gjenstående gran skogen er i aldersfase og er moderat flersjiktet. Det er betydelig innslag av eldre grantrær med friske greiner langt ned mot bakken, samt innslag av understandere (veksthemmede grantrær). Dødvedelementer forekommer sparsomt med unntak av enkelte parti hvor det har skjedd vindfellinger som følge av hogsten.

Artsmangfold: Lobarion-arter forekommer spredt til sparsomt på eldre, undertrykte grantrær, men en stor andel av individene var døde eller døende ved befarings i 2012. Granfiltlav (EN) ble påvist, men kun med ett dødt thallus. Bare et fåtall tilsynelatende vitale individer av gullprikklav (VU) ble sett. Trådragg (VU) er påvist tidligere (2005) og finnes trolig fortsatt sparsomt.

Bruk, tilstand og påvirkning: Arealet med boreal regnskog er betydelig redusert som følge av hogstene i høyereliggende deler av ravinesystemet. Det er også hogd ned mot og nede i selve bunnen av hovedravina noen steder. Førrige naturtypeavgrensning (som stammer fra kartlegging før hogstinnngrepet) er justert (reduert) som følge av inngrepet. Habitatkvaliteten for den gjenstående gammelskogen er betydelig forringet med tydelig tilbakedøing av Lobarion-samfunn og sterk ekspansjon av Parmeloide arter (kvistlav, papirlav m.fl.) grunnet økt vindtrekk og solinnstråling. Det finnes likevel fremdeles små skoglommer som ligger litt skjermet til og som dermed har bevart et noenlunde stabilt skogklima. Et fåtall tilsynelatende vitale individer av gullprikklav forekommer fremdeles der.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er sterkt negativt påvirket av hogst, men har fortsatt små skoglommer som ligger litt skjermet til og hvor det fortsatt finnes vitale individer av gullprikklav og andre Lobarion-arter. Visse regnskogs kvaliteter vil muligens bestå dersom det ikke blir gjort ytterligere inngrep, og på denne bakgrunn vurderes lokaliteten fortsatt som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det også vurderes å etablere bredere buffersone, som på lang sikt bør gjelde hele bredden av ravinedalen (fra myr til myr) slik lokaliteten opprinnelig ble avgrenset.

Artsliste for lokaliteten

Totalt 3 art(er) påvist: granfiltlav (EN), gullprikklav (VU), trådragg (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lok. nr. 21 Klingstormyra S forts.

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Namsos kommune. – NTNU Vitensk.mus.
Rapp. bot. Ser. 2005-5: 1-43.

Prestvikmyra Ø Foto: Jon T. Klepsland Fleraldret og flørsjiktet boreal regnskog med rikt Lobarion-samfunn.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 13.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylling som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger like øst for Prestvika og Prestvikmyra, rett sør for Namsos bykjerne. Avgrensingen omfatter en liten, men ganske dyp bekkedal som forgreiner seg ut i to ravinearmer. En stor del av skogen står på marine sedimenter. Lokaliteten er avgrenset mot yngre og/eller mer hogstpåvirket skog på alle kanter unntatt mot vest hvor den er mer naturlig avgrenset mot myrlendt terreng og annen skogtype (mer triviell furudominert skog). Lokaliteten er tillagt noe bufferareal, og fremstår som usedvanlig velarrondert mht. lokaltopografien.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran inngår noe bjørk og litt (smådimensjonert) gråor, rogn og selje. Langs bunnen av ravinesystemet er det høy dekning fattig til intermediær sumpskogsvegetasjon med bl.a. skogsnelle, hengeving, skogburkne, hestehov, mjødurt, krypsleie, enghumleblom, sølvbunke og skogrørkvein. Tyrihjem og sumphaukeskjegg inngår også stedvis. Høyere opp på sidene er det småbregneskog og blåbærskog. Skogen varierer noe i alder og påvirkningsgrad, med den eldste og minst påvirkete skogen i sentrale deler av avgrensingen. Der er skogen i aldersfase til sen aldersfase med øvre trealder omkring 150-200 år. Skogen der er betydelig fleraldret og flersjiktet, og det er god forekomst av relativt vidkronete trær med levende greiner langt ned mot bakken, samt veksthemmede understandere og mer nyetablerte grantrær. Både lengst sør(vest) og lengst nord i avgrensingen har det vært foretatt noe plukkhogst i nyere tid, og skogen der fremstår derfor som flekkvis relativt åpen. Østre ravinearm skiller seg ut ved betydelig lavere skogalder (ca 50 år) og er i optimalfase. Mot ravinebunnen er dennes skogen likevel flersjiktet og forholdsvis strukturrik. Dødvedelementer forekommer bare sparsomt og er i all hovedsak av yngre dato. Lengst nord er noen grantrær rotveltet, trolig som følge av plukkhogsten.

Artsmangfold: Lobarion-samfunnet har her tilsynelatende nær optimale forhold. Gullprikklav (VU) opptrer frekvent og danner masseforekomst på enkelte trær. Av særlig interesse er en stor forekomst av granfiltlav (EN) med funn på 19 trær, hvorav flere trær med titalls thalli. Dette er nå trolig det rikeste forekomstarealet for granfiltlav i både Namsos og nabokommunene. Andre krevende lavararter som trådrag (VU) og trøndertustlav (VU) er også påvist, samt gubbeskjegg (NT).

Bruk, tilstand og påvirkning: Lokaliteten er i liten grad påvirket av nyere hogstinngrep. Plukkhogsten i hhv. nord og sør har trolig hatt relativt liten negativ effekt, delvis fordi topografien er slik at negative kanteffekter begrenses. Den yngre skogen i østre ravinearm er trolig resultat av tilnærmet flatehogst, men gullprikklav har allerede etablert seg visse steder der, noe som tyder på lokalklimatisk gunstige forhold og den relativt raske etableringen er f.ø. trolig betinget av den umiddelbare nærheten til stor kildepopulasjon.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Lokalitetens størrelse er moderat, men topografien bidrar til et stabilt skogklima, og sentrale deler av lokaliteten har udsedvanlig velutviklet naturskogsstruktur til å være boreal regnskog. Rike Lobarion-samfunn opptrer, og med forekomst av noen av de mest krevende artene tilknyttet Trøndelagselementet. Prestvikmyra Ø er en av de best utviklede og mest verdifulle gjenværende forekomster av boreal regnskog og er åpenbart svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det eventuelt også vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 5 art(er) påvist: gubbeskjegg (NT), granfiltlav (EN), gullprikklav (VU), trådrag (VU), trøndertustlav (VU).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012.

Lok. nr. 110 Prestvikmyra Ø forts.

BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Prestvika v/Sævikelva Foto: Jon T. Klepsland Gammel blåbærgranskog.

Naturtyperegistreringer

Naturtype: Gammel barskog
Utforming: Gammel granskog
Mosaikk:
Feltsjekk: 13.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylling som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger like øst for Prestvika, rett sør for Namsos bykjerne. Avgrensingen gjelder et parti med temmelig gammel granskog på grunnlendt mark tilknyttet en liten åsrygg. Lokaliteten er avgrenset mot hhv. mer triviell furublandet skog (øvre del) og ung gråor-heggeskog (nær elva) i sørøst, til Seielva (Sævikelva) i sørvest, og ellers til kulturmark, plantefelt, veier og bebyggelse.

Naturtyper, utforminger og vegetasjonstyper: Granskogen er i aldersfase til sen aldersfase.

Lok. nr. 111 Prestvika v/Sævikelva forts.

Skogen er forholdsvis sterkt fleraldret og flersjiktet med øvre alder omkring 200(-250) år. Grøvre dødvedelement forekommer kun sparsomt. Lokalt er det betydelig innslag av ganske storvokst rogn. Langs elva er skogen yngre og mer løvdominert med gråor, bjørk, rogn og selje.

Artsmangfold: Gubbeskjegg (NT) opptrer ganske frekvent, og granbendellav (VU) er påvist på gammel gran. På løvtrær langs elva opptrer vanlige Lobarion-arter som lungenever, skrubbenever og vrenge-arter, og på gran er påvist granpensellav. Trolig potensial for flere relativt krevende epifytter, både tilknyttet gran og rogn spesielt.

Bruk, tilstand og påvirkning: Ikke betydelige inngrep av nyere dato innenfor avgrensingen. Langs elva er det en bred sti.

Verdivurdering: Forholdsvis gammel og lavtliggende granskog med forekomst av både kontinuitetskrevende og luftfuktighetskrevende epifytter. Selv om lokaliteten er liten vurderes den derfor som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep.

Artsliste for lokaliteten

Totalt 3 art(er) påvist: gubbeskjegg (NT), granbendellav (VU), granpensellav.

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjellav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Hakkmoen-Botsskardet Foto: Jon T. Klepsland Parti langs hovedbekk.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 03.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjelllav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Hakkmoen, ca 3 kilometer sørøst for Vemundvik. Avgrensingen omfatter en bred ravinedal med halveldre granskog på marine sedimenter. Lokaliteten er dels avgrenset på grunnlag av topografi og lokalklima, men i sør mot hogstflate og gammel kulturmark. Mot øst er skogen dessuten betydelig yngre, og i vest er grensen trukket langs en traktorvei. I nord ved Bosskardet grenser lokaliteten mot tidligere kartlagt naturtypelokalitet (BN00026052).

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Granskogen er blandet opp med en del løvtrær, spesielt der hvor det er foretatt plukkhogst/småflatehogst, samt langs bekken. Bjørk og gråor er utbredt, mens rogn opptrer sparsomt. Ravinedalbunnen er bred og slak og fuktige vegetasjonstyper i form av intermediær sumpskog, myr og flommark dominerer. Mengdearter omfatter bl.a. engsnelle, hengeving, skogburkne, teiebær, bringebær, krypsoleie, hestehov, hvitbladtistel, mjørdurt, enghumleblom, sumphaukeskjegg, sølvbunke og skogrøyrkvein. Stedvis inngår strutseving, myrhatt, turt, tyrihjel, skogsvineblom, nordlandstarr. Blåbær- og småbregneskog er også vanlig. Skogen er overveiende i sen optimalfase til (tidlig) aldersfase. Mot øst er det dominans av optimalfaseskog. Det inngår også små uanturlig åpne parti og unge løvsuksesjoner etter spredt plukkhogst/småflatehogst. Skogstrukturen er f.ø. relativt åpen av naturlige årsaker grunnet mye myrlendt terreng. Bestandet fremviser relativt god aldersspredning med øvre alder omkring 150 år.

Artsmangfold: Trådragg (VU) ble i 2012 observert på noen eldre grantrær langs bekken. Lokalt er det dessuten god forekomst av fuktighetskrevende epifytter som skrubbenever, groplav og dvergfilflav på grankvister. Hengestry opptrer rikelig.

Bruk, tilstand og påvirkning: Lokaliteten er fri for nyere inngrep (yngre enn ca 10 år). i overskuelig fortid har det kun vært foretatt plukkhogst/småflatehogst.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er noe negativt berørt av tidligere hogstinngrep, og arts mangfoldet er noe utarmet mht. regnskogselementet. Det er imidlertid vital forekomst av minst en truet art og flere gode signalarter, og det er øyensynlig brukbare forutsetninger for at elementet vil kunne ekspandere/styrkes. Lokaliteten vurderes derfor som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt kan det eventuelt vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 4 art(er) påvist: groplav, skrubbenever, dvergfilflav, trådragg (VU).

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfilflav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Duna SV Flyfoto.

Naturtyperegistreringer

Naturtype: Gråor-heggeskog

Utforming: Flommarksskog

Mosaikk: Totalt 3 naturtype(r) registrert: Gråor-heggeskog F05 - Flommarksskog F0501 (70%), Gammel barskog F08 - Gammel granskog F0801 (10%), Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (20%).

Feltsjekk: 01.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Lokaliteten skal ikke erstatte tidligere naturtypeavgrensinger i området, men eldre polygon bør justeres i forhold til denne nye i tilfelle overlapp.

Beliggenhet og naturgrunnlag: Lokaliteten ligger omkring utløpet av Dunaelva innerst i Vetterhusbotnet, Namsos kommune. Avgrensingen omfatter mer eller mindre flompåvirket gråor-heggeskog og tilgrensende, litt høyereliggende, grandominert skog. Begge deler på finkornete elve- og fjordsedimenter. Lokaliteten er avgrenset mot dyrket mark og veier, unntatt i sørvest hvor det er plukkhogd og noe kulturpreget granskog, og i vest hvor det er deltautløp og strandenger.

Naturtyper, utforminger og vegetasjonstyper: Langs Dunaelva er det mer eller mindre flompåvirket gråor-heggeskog med dels ganske frodig feltsjikt, dels åpen sand og grus. Elvesletta er mot sør kantet av en bratt men stabilisert løsmasseskrent bevokst med granskog iblandet noe

gråor og osp. Ovenfor skrenten flater terrenget ut horisontalt. Deler av gråor-heggskogen er temmelig ung og tynnstammet, men det er også parti med eldre og mer storvokst flomskog. Granskogen varierer også en del i alder og struktur, fra tett optimalfase til flersjiktet aldersfase. Det inngår osp på inntil 40 cm dbh, og gran på inntil 55 cm dbh. Den grandominerte skogen har affinitet mot boreal regnskog.

Artsmangfold: Lobarion-arter forekommer både på gran og diverse løvtrær, men spesielt krevende arter som gullprikklav er ikke påvist. Den sjeldne skorpelaven *Lecidea roseotincta* (NT) er derimot ganske vanlig på gråor langs elva, og skorpefiltlav (NT) forekommer på osp sammen med bl.a. vanlig blåfiltlav, kystfiltlav og lungenever.

Bruk, tilstand og påvirkning: Lokaliteten er preget av eldre hogstinngrep og deler av skogen er forholdsvis ung.

Verdivurdering: Ganske lite areal og til dels ung skog, men dette er en lokalitet med spesielle skogutforminger og svært høy luftfuktighet som gir godt grunnlag for arter tilhørende boreal regnskog og Trøndelagselementet, spesielt på lengre sikt. Allerede nå er det god forekomst av enkelte krevende og sjeldne arter, og lokaliteten vurderes derfor som klart viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep.

Artsliste for lokaliteten

Totalt 4 art(er) påvist: vanlig blåfiltlav, skorpefiltlav (NT), kystfiltlav, *Lecidea roseotincta* (NT).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Myrvoll NV Foto: Jon T. Klepsland Boreal regnskog på marine sedimenter.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 03.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like nordvest for Myrvoll, Framnes og Meosen i Overhalla kommune. Avgrensingen omfatter en liten men markert sprekkedal med eldre granskog. Deler av skogen står på marine sedimenter. Lokaliteten er avgrenset mot gjennomhogd skog i nordvest, og til mer åpent terreng med myr og yngre skog i sørøst. Ellers følger avgrensingen naturlige høydedrag og overganger mot mer ordinær barskog.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til

Namdalstypen av boreal regnskog. Foruten gran inngår litt bjørk og noe gråor (i sørøst). Langs bunnen av dalsenkningen er det høy dekning fattig til intermediær sumpskogsvegetasjon med bl.a. skogsnelle, engsnelle, hengeving, skogburkne, mjødurt, krypsoleie, enghumbleblom, sølvbunke og skogrørkvein. Tyrihjem og sumphaukeskjegg inngår også. Høyere opp på sidene er det småbregneskog og blåbærskog. Skogen er overveiende i aldersfase, men litt yngre i sørøst. Skogen er betydelig fleraldret og flersjiktet, og det inngår en del eldre og vidkronete trær med levende greiner langt ned mot bakken, samt noen få understandere. Øvre alder ligger på ca 150 år. Dødvedelementer forekommer bare svært sparsomt.

Artsmangfold: Sentralt i området er det ganske god forekomst av Lobarion-arter på gran, og både gullprikklav (VU) og trådrag (VU) vokser på minst 5 trær.

Bruk, tilstand og påvirkning: Lokaliteten er lite berørt av nyere hogstingrep og fremstår som relativt intakt.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Lokaliteten er relativt liten i areal, og både mengden og mangfoldet av påviste arter tilknyttet boreal regnskog er forholdsvis beskjeden. Likevel vurderes den som svært viktig grunnet skjernet og intakt tilstand og potensial for funn av flere krevende arter.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep.

Artsliste for lokaliteten

Totalt 2 art(er) påvist: gullprikklav (VU), trådrag (VU).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Ravaldmoen S (Åsheim) Foto: Jon T. Klepsland Kjerneområdet rett sør for fossen hvor det finnes gullprikklav og trådrag.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 01.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjellav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025915). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like nordvest for Myrvoll, Framnes og Meosen, og rett sør for Ravaldmoen og Åsheim, i Overhalla kommune. Avgrensingen omfatter et større areal med gjenstående eldre granskog på hovedsaklig marine sedimenter langs Engaelva. Lokaliteten er utvidet en del i forhold til tidligere avgrensinger, dels mtp. restaureringspotensial og dels pga verdien som buffer mot kjerneområdet. Lokaliteten er forholdsvis dårlig arrondert

ettersom nordsiden av ravinedalsystemet i stor grad er dyrket opp eller består av ungskog og derfor ikke del av avgrensingen. I sør er lokaliteten mer naturlig avgrenset mot høydedrag og mer ordinær barskog.

Naturtyper, utforminger og vegetasjonstyper: Lavereliggende, sentrale deler av området kan føres til Namdalstypen av boreal regnskog. Gran dominerer tresjiktet, men langs Engaelva står det også en del gråor. Ellers inngår litt bjørk, rogn og selje. Mot bunnen av ravinesmådalene er det forsumpet skogsmark med bl.a. skogsnelle, engsnelle, hengeving, skogburkne, mjødukt, krypsoleie, sølvbunke og skogrørkvein. Høyere opp på sidene er det småbregneskog og blåbærskog. Engaelva går over i et lite fossefall nordvest i avgrensingen, og i nærheten av den er det et gråor-dominert parti med frodigere vegetasjon med strutseving m.fl. Aldersfase er dominerende tilstandsklasse, og skogen er flersjiktet og fleraldret med øvre alder omkring 150 år. På nordsiden av vassdraget (Engaelva) og lengst øst i området er skogen noe yngre og betydelig mer kulturpreget. Dødvedelementer forekommer spredt, men er i all hovedsak av yngre dato.

Artsmangfold: I det mest skjermete og sentrale partiet i vest er det lokalt ganske god forekomst av Lobarion-arter på gran, og både gullprikklav (VU) og trådragg (VU) ble påvist i 2012.

Bruk, tilstand og påvirkning: Foruten tidligere hogster er tilsynelatende ganske store deler av lokaliteten ganske sterkt negativt berørt av kanteffekter fra tilgrensende jordbruksareal. Lobarion-samfunn opptrer kun i den mest skjermete delen av området tilknyttet sideraviner. Historisk sett har det trolig vært minst like gode forhold videre nedover langs hovedvassdraget, men der er altså Lobarion-samfunnet fraværende på tross av til dels samme skogalder.

Verdivurdering: Ganske stor lokalitet med interessant forekomst av fossefall. Lokaliteten er imidlertid dårlig arrondert og utsatt for negative kanteffekter, og bestandene av truede lavarter er små. Lokaliteten vurderes derfor som "kun" viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det eventuelt også vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 2 art(er) påvist: gullprikklav (VU), trådragg (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Brennmyra-Lindset Foto: Jon T. Klepsland Intakt gammelskog øst i området.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 12.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylling som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025909). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Brennmyra og Lindset, på nordsiden av Nordelva, i Overhalla kommune. Avgrensingen omfatter det som er igjen av eldre granskog tilknyttet en grunn ravedal/ bekkedrag. Skogen står på marine sedimenter. Lokaliteten er i stor grad avgrenset mot hogstflater og ungsog/gjennomhogd skog, men i øst til Brennmyra, og i sørvest til grøftet navnløs myr.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Av andre treslag inngår kun litt bjørk og gråor. Langs bekken er det dels forsumpet mark, dels svakt flompåvirket mark med typisk vegetasjonsutforming dominert av bl.a. skogsnelle, hengeving, mjødukt, sølvbunke og skogrøyrkvein. Skogrøyrkvein er konsentrert til vestre delområde hvor skogen er åpnet opp etter hogst. Innenfor gammelskogen i øst er det også innslag av strutseving på flommark. Høyere opp i ravedalsidene er det småbregne- og blåbærskog. Den gjenstående skogen som avgrensingen er konsentrert om er hovedsaklig i aldersfase til sen aldersfase, men vestre halvdel av området er både direkte og indirekte berørt av nyere hogstinngrep slik at skogen har blitt glisnet ut gjennom vindfelling og/eller fått glennepreg gjennom plukk- og småflatehogst. I østre halvdel er skogen mer naturskogspreget, dvs fleraldret, flersjiktet og mer lukket/skjermet for vindtrekk og solinnstråling. Øvre alder er dessuten relativt høy i øst med grantrær opp mot ca 200 år.

Artsmangfold: Som tidligere dokumentert (Gaarder et al. 2005) er dette en lokalitet hvor artsmangfoldet tilknyttet boreal regnskog har blitt kraftig utarmet som følge av omfattende hogster i nyere tid. Granfiltlav som hadde en relativt rik forekomst i 1994 og 1997 viste betydelig tilbakegang i 2000 etter at hogst inntil lokaliteten hadde blitt gjennomført, og ny inventering i 2004 gav negativt resultat. Arten ble heller ikke funnet i 2006, eller nå i 2012. Den er med all sannsynlighet utgått. Spredt gjennom lokaliteten ble det imidlertid påvist tilsynelatende friske individer av andre arter tilknyttet boreal regnskog (og annen fuktig gammelskog). Nærmere bestemt ble gullprikklav (VU) påvist, men kun sparsomt på ett eneste tre (mot 9 trær i 2006), mens trådrag (VU) ble observert på flere trær. Trøndertustlav (VU) ble påvist både øst og vest i området. Ellers nevnes (dels tidligere) funn av gammelgranskål (NT), gubbeskjegg (NT), dvergfiltlav, granbendellav (VU), langnål (NT), granpensellav og kystdoggnål (NT).

Bruk, tilstand og påvirkning: Vestre halvdel av området (lok 149 i Direktoratet for Naturforvaltning 1997) er sterkt forringet som boreal regnskog som følge av hogstene på nordsiden av ravinebekken. Selv om størrelsen og kvaliteten på lokaliteten som boreal regnskog er sterkt forringet finnes fortsatt små skjermete parti som muligens kan opprettholde forekomster av truede epifytter på lengre sikt. Østre halvdel er i mindre grad berørt av nyere hogster, og har fremdeles et relativt stabilt fuktig skogklima.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er betydelig forringet av hogst og har bare små bestander av truede arter og Lobarion-samfunn tilbake. Skjermete små skogslommer er likevel bevart, og tilknyttet disse er det gjort spredte funn av truede arter også i 2012. Lokaliteten anses derfor fortsatt som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 10 art(er) påvist: gammelgranskål (NT), gubbeskjegg (NT), dvergfiltlav, gullprikklav (VU), trådrag (VU), granbendellav (VU), langnål (NT), granpensellav, trøndertustlav (VU), kystdoggnål (NT).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Gaarder, G., Abel, K., Hofton, T.H., Holien, H. & Reiso, S. 2005. Boreal regnskog i Midt-Norge.

Lok. nr. 25 Brennmyra-Lindset forts.

Reinventeringer av utvalgte lokaliteter i 2004. Miljøfaglig Utredning, rapport 2005: 12. 100 s. + vedlegg.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfjelllav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjelllav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Vestmyr-Belgvoll Foto: Jon T. Klepsland Parti langs bekken.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjellav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025887). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Myrelva, mellom Vestmyr og Belgvoll, rett på nordsiden av rv. 17, i Overhalla kommune. Avgrensingen omfatter det som er igjen av eldre granskog tilknyttet en grunn ravinedal/ bekkedal. Skogen står på marine sedimenter. Lokaliteten er i stor grad avgrenset mot relativt nylig gjennomhogd skog og hogstflater. Ravinedalen som helhet grenser f.ø. i stor grad til myr mot sørøst og til dyrket mark i nordvest.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Foruten gran er det betydelig innslag av bjørk og gråor langs elva, mens rogn og selje bare opptrer sparsomt. Langs Myrelva er vegetasjonen relativt frodig og trolig noe flompåvirket. Typisk inngår skogsnelle, engsnelle, bregner, krypsoleie, mjødukt, hestehov, vendelrot, sumphaukeskjegg, sølvbunke og skogrøyrkvein. Sør og vest i området bærer vegetasjonen preg av eutrofiering og næringskrevende ugrasarter som stornesle, bringebær og strandrør er vanlig. Høyere opp, på østsiden av vassdraget hvor eutrofieringsgraden er lavere, er det overgang til småbregne- og blåbærskog. Den gjenstående skogen er overveiende i aldersfase, men visse parti er i sen optimalfase til optimalfase, eksempelvis er skogen lengst nordøst ganske ung.

Artsmangfold: Som påpekt tidligere (Holien og Prestø 2008) er dette en lokalitet hvor arts mangfoldet tilknyttet boreal regnskog har blitt betydelig redusert som følge av nyere hogstinngrep. Fremdeles finnes små forekomster av både gullprikklav (VU) og trådrag (VU). Trådrag ble også funnet vest for kraftgatetraseen i 2012, men lavfloraen i dette området viser ellers tydelig tegn på eutrofiering fra nærliggende jordbruk/bebyggelse. Ellers nevnes funn av gubbeskjegg (NT) og grovstry.

Bruk, tilstand og påvirkning: Stordalen (møtende ravinedal i sørvest, som var inkludert i tidligere lokalitetsavgrensing jfr Direktoratet for Naturforvaltning 1997) er kraftig gjennomhogd, og det har skjedd ganske omfattende vindfellinger i etterkant, noe som ble påpekt allerede i 2006 (Holien og Prestø 2008). Dette partiet er såpass kvalitetsforringet at det ikke er inkludert i revidert avgrensing. Like omfattende gjennomhogser er gjennomført på samme tid oppover på begge sider av Myrelva, men det gjenstår en smal stripe med gammelskog langs elva som fortsatt har visse regnskogskvaliteter. Lengst nordøst er et parti som ikke er berørt av siste gjennomhogst, men denne skogen er noe yngre (optimalfase). Rett vest for Stordalen krysses ravinedalen av en ryddet kraftgate.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er betydelig forringet av hogst og har bare små bestander av truede arter og Lobarion-samfunn tilbake. Skjermete små skogslommer er likevel bevart, og tilknyttet disse er det gjort spredte funn av truede arter også i 2012. Lokaliteten anses derfor fortsatt som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone eller eventuelt å tenke restaurering.

Artsliste for lokaliteten

Totalt 4 art(er) påvist: gubbeskjegg (NT), gullprikklav (VU), trådrag (VU), grovstry.

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Litløya Ø Foto: Jon T. Klepsland Sen optimalfaseskog.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 11.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Utheim og Litløya, rett på sørsiden av Namsen, i Overhalla kommune. Avgrensingen omfatter et parti med eldre granskog på marine sedimenter. Lokaliteten er litt omtrentlig avgrenset mot hhv. litt yngre/ litt mer hogstpåvirket og/eller mindre luftfuktig skog, og veier.

Naturtyper, utforminger og vegetasjonstyper: Granskogen er i sen optimalfase (ca 60-100 år), ganske svakt sjiktet og med liten spredning i aldersklasser. Skogstrukturen er likevel naturlig åpen.

Lok. nr. 93 Litløya Ø forts.

Det inngår en ravinebekk som bidrar til noe økt variasjon i skogstruktur og vegetasjon. Langs bekken står en del gråor, samt litt bjørk og selje. Dominerende vegetasjonstype er småbregneskog, men det er også tendenser mot storbregne-staude-vegetasjon med bl.a. skogsnelle, skogburkne, strutseving, skogstjerneblom, vendelrot og springfrø.

Artsmangfold: Lobarion forekommer sparsomt på gran, mer frekvent på gråor. Trådragg (VU) er påvist på eldre gran.

Verdivurdering: Ganske liten lokalitet med litt lav skogalder. Lokaliteten har imidlertid affinitet mot boreal regnskog av Namdalstypen, og truet art (trådragg er påvist. Lokaliteten vurderes derfor som lokalt viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det evt også vurderes å etablere en bredere buffersone.

Artsliste for lokaliteten

Totalt 1 art(er) påvist: trådragg (VU).

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjellav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Engan N Foto: Jon T. Klepsland Gammel granskog i leirravine.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 10.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjelllav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025910). Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett nord for Engan og Kattmoen, øst i Overhalla kommune. Avgrensingen gjelder en restforekomst av eldre granskog tilknyttet en ganske dyp/markert sideravine. Dette arealet utgjør bare en liten brøkdel av det som tidligere er avgrenset som spesielt verdifull boreal regnskog (jfr. Direktoratet for Naturforvaltning 1997). Lokaliteten er nå avgrenset mot ny hogstflate i nordvest, og ellers til relativt ung og løvrik skog uten funn av

krevende arter. Det nye hogstinngrepet i nordvest separerer denne lokaliteten fra et annet gammelskogsfragment litt lenger sørvest som muligens også burde vært avgrenset som naturtypelokalitet (ikke undersøkt nærmere).

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Det inngår imidlertid uvanlig mye gråor, og i tillegg litt bjørk, rogn og selje. Mot bunn av ravinedalen er vegetasjonen svært frodig (storbregne-staude-utforming) med bl.a. skogsnelle, hengeving, sauetelg, hestehov, enghumbleblom, mjøduert, turt, tyrihjelmsfirblad, skogsvinerot, trollbær, krypsoleie og sumphaukeskjegg. Oppover i sidene går vegetasjonen gradvis over i småbregneskog. Skogen er i aldersfase og ganske sterkt flersjiktet og fleraldret. Også gråoren er relativt storvokst og gammel. Flere eldre grantrær er relativt vidkronete og har levende greiner ned mot bakken, og det inngår også understandere. Dødvedelementer av både gran og gråor forekommer spredt til lokalt frekvent, men dødvedkontinuiteten er likevel svak.

Artsmangfold: Tidligere (1994) er granfiltlav påvist. Den er ikke funnet siden og antas utgått. Fremdeles er det lokalt ganske god forekomst av gullprikklav (VU), trådrag (VU) og mer utbredte Lobarion-arter. Trønderflekklav (VU) ble påvist nå første gang i 2012. Lobarion-samfunnet er imidlertid på tilbakegang grunnet hogstinngrep i nordvest (se under). Rund porelav er påvist tidligere (2004), men ble ikke gjenfunnet.

Bruk, tilstand og påvirkning: Lokaliteten er betydelig negativt påvirket av det nærliggende hogstinngrepet i nordvest. Hogstkanten går helt inntil øvre kant av ravinedalen, og i etterkant har det skjedd vindfall derfra og et stykke inn i biotopen. En stor del av lungeneversamfunnet var dødt eller var skadd av lys og tørke ved befarings i 2012, og elementet er på klar tilbakegang.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er kun et lite restfragment av et tidligere stort areal med boreal regnskog, og lokaliteten er i tillegg betydelig habitatforringet etter nylig gjennomført hogst like nordvest for ravinedalen. Ravinedalen er imidlertid ganske dyp og derfor noe skjermet slik at den fortsatt har verdi for enkelte krevende arter tilknyttet skogtypen. Lokaliteten anses derfor som klart viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone, eventuelt også å tenke restaurering på tilstøtende lavereliggende areal (langs hovedbekken).

Artsliste for lokaliteten

Totalt 5 art(er) påvist: gubbeskjegg (NT), gullprikklav (VU), trådrag (VU), rund porelav, trønderflekklav (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Gaarder, G., Abel, K., Hofton, T.H., Holien, H. & Reiso, S. 2005. Boreal regnskog i Midt-Norge. Reinventeringer av utvalgte lokaliteter i 2004. Miljøfaglig Utredning, rapport 2005: 12. 100 s. + vedlegg.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012.

Lok. nr. 16 Engan N forts.

BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Fossåsen V (Foss/Grande) Foto: Jon T. Klepsland Interiør i nordre del av ravina.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 10.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfjelllav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025942), hvor den gamle naturtypelokaliteten er delt i to. Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Namsen, like vest for Foss og Fossåsen, i Overhalla kommune. Avgrensingen gjelder en ravinedal med eldre granskog. Skogen står på marine sedimenter. Lokaliteten er avgrenset mot nyere hogstflate i vest, og ellers til generelt yngre skog og/eller mer triviell skog uten betydning for regnskogselementet.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til

Namdalstypen av boreal regnskog. Bjørk og gråor inngår kun svært sparsomt. Langs bunnen av ravinedalen er det fuktig og til dels forsumpet, men relativt fattig mark med bl.a. skogsnelle, hengeving, sauetelg, sølvbunke og skogrøyrkvein. Høyere opp på sidene er det småbregne- og blåbærskog. Skogen er overveiende i aldersfase med øvre trealder omkring 150-200 år. Skogen er betydelig fleraldret og flersjiktet, og relativt vidkronete trær med levende greiner langt ned mot bakken, samt veksthemmede understandere og mer nyetablerte grantrær forekommer ganske frekvent. Dødvedelementer etter leirskred/utglidninger og "naturlig" svekkelse forekommer spredt til sparsomt. På grunn av hogst inn mot ravinedalen i vest er det imidlertid lokalt mye vindfall (rotvelt) av nyere dato.

Artsmangfold: Granfiltlav (EN) ble påvist på 9 trær i 2012. Dette tyder på relativt kraftig tilbakegang fra tidligere registreringer (30 trær i 1995 og 15 trær i 2006), og ytterligere tilbakegang er å påregne ettersom flere av individene påvist i 2012 var døende. Gullprikklav (VU) og trådrag (VU) opptrådte fortsatt lokalt relativt rikelig. Flere sjeldne eller krevende gammelskogsarter/boreal regnskogsarter er påvist tidligere, slik som *Byssoloma marginatum* (EN), langnål (NT), huldrelav (NT), granpensellav, trøndertustlav (VU), kystdoggnål (NT) og *Szczawinskia leucopoda* (VU).

Bruk, tilstand og påvirkning: Deler av lokaliteten er sterkt berørt av tilgrensende hogstinngrep foretatt ganske nylig (2005/2006) på flatt område rett vest for ravinedalen. De fleste steder er det hogd helt ut til kanten ned mot hovedravina, et par steder også ned i hovedravina. Hogsten har medført vindfall i kant av og stedvis nede i ravinedalen i hele søndre halvdel av biotopen. Habitatkvaliteten for store deler av den gjenstående gammelskogen er betydelig forringet med tilbakedøing av *Lobarion*-samfunn grunnet økt vindtrekk og solinnstråling. I nordre del av bestanden er det et lite høydedrag som gir noe beskyttelse av ravinedalen.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Store deler av lokaliteten er sterkt negativt påvirket av hogst, men det står igjen parti som er lite berørt og som fortsatt har relativt gode bestander av krevende epifytter tilknyttet boreal regnskog. Lokaliteten vurderes derfor fortsatt som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 10 art(er) påvist: granfiltlav (EN), gullprikklav (VU), trådrag (VU), *Byssoloma marginatum* (EN), langnål (NT), huldrelav (NT), granpensellav, trøndertustlav (VU), kystdoggnål (NT), *Szczawinskia leucopoda* (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Overhalla kommune. – NTNU Vitensk. mus. Rapp. bot. Ser. 2005-7: 1-45.

Foss V Foto: Jon T. Klepsland Lobarion på gammel gran sentralt i området.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (50%), Gammel barskog F08 - Gammel granskog F0801 (40%).

Feltsjekk: 10.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010". Dette er en revisjon av tidligere registrert naturtype (BN00025942), hvor den gamle naturtypelokaliteten er delt i to. Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Namsen, midt mellom Foss og Grande, i Overhalla kommune. Avgrensingen omfatter et restfragment av eldre granskog med regnskogskvaliteter med beliggenhet på horisontal elveterrasse. Lokaliteten er nesten fullstendig omgitt av dyrket mark og hogstflater, kun untatt helt i sør hvor det er ung blandingskog av gran

og gråor.

Naturtyper, utforminger og vegetasjonstyper: Skogen er grandominert og kan føres til Namdalstypen av boreal regnskog. Løvtrær inngår praktisk talt ikke. Dominerende vegetasjonstyper er småbregne- og blåbærskog. Deler av bestandet har et visst preg av fattig sumpskog med torvmoser i bunnsjiktet. Skogen er forholdsvis gammel og storvokst med øvre trealder omkring 200 år. Spesielt sentrale deler av bestandet har velutviklet naturskogsstruktur i form av stor aldersspredning og flersjiktet tresjikt med relativt god forekomst av vidkronete trær med levende greiner langt ned mot bakken, samt veksthemmede understandere og mer nyetablerte grantrær. Dødvedelementer forekommer bare svært sparsomt.

Artsmangfold: Granfiltlav (EN) forekommer fortsatt spredt i sentrale deler av lokaliteten hvor skogklimaet er stabilt. I tillegg finnes lokale forekomster av gullprikklav (VU) og trådragg (VU). Tidligere er også påvist gubbeskjegg (NT), granpensellav, trøndertustlav (VU) og Szczawinskia leucopoda (VU).

Bruk, tilstand og påvirkning: Begrenset småflatehogst er foretatt i forskningsøyemed i sentral del av lokaliteten. Av større inngrep er det ganske nylig hogd ut en bred gate parallellt med grusveien i øst i hele lengden av lokaliteten. Det gjenstår en stripe med eldre granskog uten regnskogs kvalitet mot grusveien. Stripen med gammelskog og hogstgata er begge inkludert i lokalitetsavgrænsingen som buffer/restaureringsareal. Lokaliteten er f.ø. betydelig redusert i areal i forhold til hva som tidligere ble avgrænset som verdifull boreal regnskog (jfr. Direktoratet for Naturforvaltning 1997) som følge av flatehogst i nord og sørvest.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Lokaliteten er betydelig forringet av hogst, spesielt i randsonene til området, men det gjenstående arealet med gammelskog er fortsatt så stort at det sikrer et noenlunde stabilt regnskogsklima i sentral del av lokaliteten. Artsinventar og skogalder tilsier at lokaliteten fortsatt er svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 7 art(er) påvist: gubbeskjegg (NT), granfiltlav (EN), gullprikklav (VU), trådragg (VU), granpensellav, trøndertustlav (VU), Szczawinskia leucopoda (VU).

Litteratur

Direktoratet for Naturforvaltning 1997. Boreal regnskog i Midt-Norge. Registreringer. DN-rapport 1997-2.

Holien, H. & Prestø, T. 2008. Kvalitetssikret forvaltning og overvåking av biologisk mangfold i kystgranskog – boreal regnskog. – Høgskolen i Nord-Trøndelag, Rapport nr 55: 1-146.

Holien, H. & Tønsberg, T. 1994: The 10th meeting of the Nordic Lichen Society in Nord-Trøndelag, Norway, 1993. Graphis Scripta 6: 67 -75.

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Lyngstad, A. & Aune, E.I. 2005. Naturtypekartlegging i Overhalla kommune. – NTNU Vitensk. mus. Rapp. bot. Ser. 2005-7: 1-45.

Langråsdalen NV Foto: Jon T. Klepsland Gammelskogsfragmentet sett fra motsatt side av ravinedalen.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 11.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfiltlav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Røddlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Namsen, sørvest for Grande, i Overhalla kommune. Avgrensingen omfatter et restfragment av gammel granskog i en dyp ravinedal. Forekomsten begrenser seg til vestsiden av ravinebekken. Lokaliteten er omgitt av betydelig yngre skog etter tilnærmet flatehogst.

Naturtyper, utforminger og vegetasjonstyper: Restfragment av gammel granskog som kan føres til Namdalstypen av boreal regnskog. Løvtrær spiller en underordnet rolle, men litt gråor finnes

langs bekken i bunn. Mot bunnen av ravina er skogen dels forsumpet med skogsnelle, bregner, sumphaukeskjegg m.fl. Høyere opp er det storbregneskog med overgang til småbregne- og blåbærskog. Granskogen er i aldersfase med øvre alder omkring 150(-200) år. Bestandet fremviser relativt god aldersspredning og sjiktning. Foruten spredte eldre læger er deler av bestandet rammet av vindfall i overgangen mot ungskog.

Artsmangfold: Granfjelllav (**EN**) ble påvist (for første gang) med ett individ. Gullprikklav (**VU**) og trådragg (**VU**) opptrådte rikelig på noen få grantrær.

Bruk, tilstand og påvirkning: Lokaliteten har ganske lenge vært (og er trolig fortsatt) utsatt for negative kanteffekter som følge av at resten av ravinedalen er uthogd. Det er imidlertid en god stund siden hogsten nå, og ungskogen rundt er i ferd med å etablere en skjermende effekt overfor gammelskogsbestandet.

Verdivurdering: Boreal regnskog med karakterarter for skogtypen finnes bare på små areal i landskapet og har hatt sterk tilbakegang. Denne lokaliteten er svært liten og derfor utsatt for tilfeldige negative hendelser, men kan på den annen side være forbi den verste flaskehalsen og dermed et regnskogsmiljø i vekst/ekspansjon. Lokaliteten vurderes derfor som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 3 art(er) påvist: granfjelllav (**EN**), gullprikklav (**VU**), trådragg (**VU**).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfjelllav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjelllav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Hauknes SØ Foto: Jon T. Klepsland Gammel, myrlendt skog nedenfor fossefall.

Naturtyperegistreringer

Naturtype: Kystgranskog

Utforming: Ren granskog med lite lauvtrær

Mosaikk: Totalt 2 naturtype(r) registrert: Kystgranskog F11 - Ren granskog med lite lauvtrær F1101 (40%), Gammel barskog F08 - Gammel granskog F0801 (50%).

Feltsjekk: 11.09.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan.

Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs nedre del av Hauka, ved Hauknes SØ for Eidsvatnet, i Overhalla kommune. Avgrensingen omfatter et parti med eldre og luftfuktig granskog langs vassdraget. En større andel av skogen står på marine sedimenter, men noe står på hhv. grunnlendt mark og torv (myr). Lokaliteten er avgrenset mot yngre og mer triviell skog, samt veier.

Naturtyper, utforminger og vegetasjonstyper: Deler av skogen nærmest vassdraget kan føres til

Namdalstypen av boreal regnskog. Resten av arealet har kun svak affinitet til regnskog, men har til gjengjeld gammelskogs kvaliteter. Foruten gran inngår noe bjørk, og langs vassdraget en del gråor. Rogn finnes spredt mens selje kun sparsomt. Langs vassdraget er det svakt flompåvirket mark med partvis ganske frodig vegetasjon med bl.a. skogsnelle, hengeving, sauetelg, skogburkne, strutseving, mjørdurt, enghumleblom, sumphaukeskjegg, sølvbunke og skogrøyrkvein, sjeldnere også turt. Høyere opp overtar småbregne- og blåbærskog. Langs nedre del av vassdraget er skogen overveiende i sen optimalfase (ca 50-70 år) og ganske tett bestokket og svakt sjiktet, men relativt høy løvandel bryter monotonien. Lengst sør i avgrensingen inngår et flere meter høyt fossefall, og like nedstrøms denne er det et slakt parti med fattig sumpskog og fuktig blåbærskog hvor det bl.a. inngår myrfiol, myrhatt, tepperot, gulldusk og bukkeblad. Denne myrskogen er betydelig eldre, med trealdre opp mot 200 år, og har et naturlig åpent og fleraldret naturskogs preg. Trærne der er forholdsvis seinvokste.

Artsmangfold: Flere gammelskogsarter med krav på relativt høy luftfuktighet ble påvist, bl.a. trådragg (VU), trøndertustlav (VU), *Arctomia delicatula*, granbendellav (VU), langnål (NT) og gubbeskjegg (NT). Vanlige *Lobarion*-arter opptrer frekvent på gråor og selje, men i mindre grad på gran.

Bruk, tilstand og påvirkning: Lokaliteten er i seg selv uten nyere inngrep.

Verdivurdering: Forekomst av både usedvanlig gammel granskog, fossemiljø og yngre granskog med affinitet til boreal regnskog. Slike spesielle forhold i kombinasjon med forekomst av flere krevende arter gjør lokaliteten klart viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 7 art(er) påvist: gubbeskjegg (NT), dvergfilflav, trådragg (VU), *Arctomia delicatula*, granbendellav (VU), langnål (NT), trøndertustlav (VU).

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfilflav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Salen v/Moselva Foto: Jon T. Klepsland Halvgammel gråor-heggeskog.

Naturtyperegistreringer

Naturtype: Gråor-heggeskog
Utforming: Flommarksskog
Mosaikk:
Feltsjekk: 01.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Olderneset ved Moselva, mellom Salsvatnet og Mosvika, i Fosnes kommune. Avgrensingen omfatter et areal med gråor-heggeskog. Naturtypen går gradvis over i tørrere og mer trivielle skogutforminger, og avgrensingen er derfor litt omtrentlig. Påvirkningsgraden er også noe høyere utenfor avgrensingen.

Naturtyper, utforminger og vegetasjonstyper: Gråor-heggeskogen ligger et par meter over normalnivået for elva, men er likevel trolig svakt flompåvirket. Naturtypen ligger imidlertid i en svak terrengforsenkning og gråor-dominansen kan derfor evt skyldes høy grunnvannsstand. Rogn er nesten like frekvent som gråor i lokaliteten. Vegetasjonen er relativt fattig og dominert av bregner, mjødukt og sølvbunke. Alderen på skogen er moderat, men trærne er forholdsvis strukturrike og storvokste. Aldersspredningen er likevel ganske svak, og det inngår lite død ved.

Artsmangfold: Vanlige Lobarion-arter (lungenever m.fl.) opptrer flekkvis ganske rikelig. Spesielt

Lok. nr. 120 Salen v/Moselva forts.

krevende arter er ikke påvist, men lokaliteten har stort potensial for å fange opp mer krevende arter på sikt.

Bruk, tilstand og påvirkning: Ligger i et ganske mye brukt turområde. Lokaliteten inkluderer og grenser til flere stier og småveier mm.

Verdivurdering: Moderat stort areal med eldre gråor-heggeskog med Lobarion tilsier avgrensning som naturtypelokalitet. Høy andel rogn er en viktig tilleggskvalitet. Litt lav skogalder og ingen spesielt krevende arter påvist begrenser vurderingen til lokalt viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep.

Artsliste for lokaliteten

Totalt 1 art(er) påvist: lungenever.

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjellav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Salen Flyfoto med lokalitet inntegnet.

Naturtyperegistreringer

Naturtype: Kystgranskog
Utforming: Ren granskog med lite lauvtrær
Mosaikk:
Feltsjekk: 01.10.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med inventering av granfylltav som del av oppfølging av faggrunnlag for handlingsplan. Oppdragsgiver var fylkesmannen i Nord-Trøndelag. Rødlistekategorier følger “Norsk rødliste for arter 2010”.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Salen kirke og Valen, ved Markalebukta i sørvestenden av Salsvatnet, i Fosnes kommune. Avgrensingen omfatter et gjenstående areal med eldre granskog ned mot strandsonen til Salsvatnet. Skogen står på marine sedimenter. Med unntak av mot nordøst, hvor Salsvatnet danner yttergrensen, er lokaliteten omgitt av betydelig yngre granskog etter eldre flatehogst.

Naturtyper, utforminger og vegetasjonstyper: En ganske fuktig blåbær-smyle-granskog som trolig er et utarmet restfragment av et tidligere mye større areal med boreal regnskog. Granskogen er i aldersfase og moderat flersjiktet og fleraldret. Enkelte dødvedelementer av nyere dato finnes. Foruten gran inngår litt rogn og bjørk.

Artsmangfold: Trønderflekklav (VU) ble påvist på rogn. På gran ble det ikke observert typiske arter for regnskogsmiljø, og dette elementet er trolig utradert som følge av negative kanteffekter

Lok. nr. 121 Salen forts.

etter tidligere hogst.

Bruk, tilstand og påvirkning: Lite areal og flatt terreng har trolig utsatt denne lokaliteten for betydelige negative kanteffekter (i form av økt vindtrekk og solinnstråling) etter hogst av omkringliggende skog.

Verdivurdering: Liten lokalitet som trolig mangler Lobarion på gran grunnet langvarig negativ kanteffekt. Funn av vital trønderflekklav på rogn tyder likevel på at lokaliteten har beholdt visse egenskaper forbundet med boreal regnskog, og tatt den ganske unike beliggenheten og et fremtidig utviklingspotensial i betraktning anses lokaliteten som viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. På sikt bør det vurderes å etablere bredere buffersone.

Artsliste for lokaliteten

Totalt 1 art(er) påvist: trønderflekklav (VU).

Litteratur

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfjelllav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

Jordbrua i Kirkesdalen Foto: Jon T. Klepsland Frodig løvskog med store steinblokker.

Naturtyperegistreringer

Naturtype: Gråor-heggeskog
Utforming: Liskog/ravine
Mosaikk:
Feltsjekk: 17.08.2012 (siste)

Beskrivelse

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2012 i forbindelse med oppfølging av faggrunnlag for handlingsplan for elfenbenslav. Røddlistekategorier følger "Norsk rødliste for arter 2010".

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Jordbrua, på østsiden av Kirkeselva, innerst i Kirkesdalen i Målselv kommune. Avgrensingen omfatter et område med frodig og relativt gammel gråor-heggeskog som i tillegg rommer et stort antall store og baseholdige steinblokker. Lokaliteten er ganske omtrentlig avgrenset mot lignende skogtyper med noe lavere alder, lavere tetthet av strukturelementer, og /eller fattigere vegetasjon. Lokaliteten kunne/burde muligens vært utvidet noe, kanskje helst mot sør og sørvest.

Naturtyper, utforminger og vegetasjonstyper: Skogen varierer noe i alder og struktur gjennom

lokaliteten, men den er generelt sterkt flersjiktet og "rotete". Tydelig gamle og grovvokste trær forekommer bare spredt eller i visse parti med spesielt vanskelig fremkommelig terreng, og trær over 30-35 cm dbh er ikke observert. Dødvedelementer forekommer spredt til ganske frekvent. Dødvedkontinuiteten er tolket som moderat god. Gråor og bjørk dominerer tresjiktet. Det er også betydelig innslag av rogn og hegg, mens selje opptrer mer sparsomt. Vegetasjonen er generelt frodig med bl.a. strutseving, sauetelg, bringebær, geitrams, mjødukt, turt, vendelrot, skogrørkvein og hundekveke. Villrips danner busksjikt flere steder.

Artsmangfold: Granfiltlav (EN) og elfenbenslav (EN) er funnet på én stor steinblokk hver. Flere andre moderat krevende kryptogamer er funnet på steinblokker i området, bl.a. litt sølvenever, lungenever, skrubbenever, randkvistlav og grynfiltilav. Rustdoggnål (NT) er funnet ved basis av gammel bjørk.

Bruk, tilstand og påvirkning: Lokaliteten var kraftig preget av erosjon etter nedbørsflom, som herjet Kirkesdalen tidligere på året i 2012. Nedre deler av lokaliteten (og utenfor avgrensingen) har vært utsatt for noe plukkhogst.

Verdivurdering: Forholdsvis gammel og til dels svært frodig gråor-heggeskog med forekomst av store steinblokker som bidrar til stor habitatdiversitet. Lokaliteten preges f.ø. av høy og stabil luftfuktighet, og det er påvist flere krevende arter, hvorav to regionalt og nasjonalt svært sjeldne lavararter. På denne bakgrunn vurderes lokaliteten som svært viktig.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. En utvidelse av forvaltningsarealet bør vurderes.

Artsliste for lokaliteten

Totalt 6 art(er) påvist: granfiltlav (EN), elfenbenslav (EN), elfenbenslav, lungenever, skrubbenever, rustdoggnål (NT).

Litteratur

Klepsland, Jon T. 2012. Reinventering av granfiltlav (*Fuscopannaria ahlneri*) i 2012. BioFokus-rapport 2012-23.

Klepsland, Jon T. 2013. Naturtypekartlegging i forbindelse med inventering av granfiltlav 2012. BioFokus-rapport 2013-8. ISBN 978-82-8209-267-8. Stiftelsen BioFokus. Oslo

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 verdisetting 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 to digitale rapportserier som heter BioFokus-rapport og BioFokus notat,
<http://www.biofokus.no/Publikasjoner/publikasjoner.htm>

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

ISSN 1504-6370
ISBN 978-82-8209-230-2

BioFokus-rapport 2012-23