

Kvalitetssikring og nyregistrering av slåttemark i Telemark 2012

Sigve Reiso og Ingvill Marit Buen Garnås

Ekstrakt

Stiftelsen BioFokus har i samarbeid med Kulturlandskapssenteret i Telemark foretatt kvalitetssikring og nykartlegging av slåttemarkslokaliteter i Telemark. Totalt 30 kulturmarkslokaliteter er beskrevet gjennom slåttemarksregistreringene i 2012. Av disse er 23 registrert som slåttemark, 5 som naturbeitemark, en som hagemark og en som artsrik veikant. Sju lokaliteter har fått høyeste verdi svært viktig A, 21 har fått verdi viktig B og 2 har fått lokal verdi C.

Nøkkelord

Telemark
Kulturlandskap
Naturtyper
Rødlistearter
Slåttemark

Omslag

Fra slåttinger i Telemark
Foto: Sigve Reiso

ISSN: 1893-2851

ISBN: 978-82-8209-252-4

BioFokus-rapport 2012-30

Tittel

Kvalitetssikring og nyregistrering av slåttemark i Telemark 2012

Forfattere

Sigve Reiso og Ingvill Marit Buen Garnås

Dato

10. desember 2012

Antall sider

26 sider

Refereres som

Reiso, S. og Garnås, I. M. B. 2012. Kvalitetssikring og nyregistrering av slåttemark i Telemark 2012. BioFokus-rapport 2012-30. Stiftelsen BioFokus. Oslo.

Publiseringstype

Digitalt dokument (Pdf). Som digitalt dokument inneholder dette notatet "levende" linker.

Oppdragsgiver

Fylkesmannen i Telemark, miljøvernavdelingen

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.
Andre BioFokus rapporter og notater kan lastes ned fra:
<http://lager.biofokus.no/web/Litteratur.htm>

BioFokus: Gaustadallèen 21, 0349 OSLO
E-post: post@biofokus.no Web: www.biofokus.no

Forord

Stiftelsen BioFokus har i samarbeid med Kulturlandskapssenteret i Telemark foretatt kvalitetssikring og nykartlegging av slåttemarkslokaliteter i Telemark. Oppdraget er på oppdrag fra Fylkesmannen i Telemark. Trond Eirik Silsand har vært vår kontaktperson hos oppdragsgiver. Sigve Reiso, BioFokus har vært prosjektansvarlig og ansvarlig for utarbeiding av rapport. Ingvill Marit Buen Garnås har bidratt for Kulturlandskapssenteret i Telemark. Vi ønsker å benytte anledningen til å takke Trond Eirik Silsand for et godt samarbeid.

Tinn, 10. desember 2012

Sigve Reiso

Sammendrag

Stiftelsen BioFokus har i samarbeid med Kulturlandskapsenteret i Telemark foretatt kvalitetssikring og nykartlegging av slåttemarkslokaliteter i Telemark. Totalt 30 kulturmarkslokaliteter er beskrevet gjennom slåttemarksregistreringene i 2012. Av disse er 23 registrert som slåttemark, 5 som naturbeitemark, en som hagemark og en som artsrik veikant. Sju lokaliteter har fått høyeste verdi svært viktig A, 21 har fått verdi viktig B og 2 har fått lokal verdi C.

Elleve rødlistearter er registrert tilknyttet naturtypelokalitetene ved undersøkelsene i 2012. Disse er enten sett ved befarung eller tidligere funnet og med stor sannsynlighet fremdeles finnes på lokaliteten. Verdt å trekke spesielt frem er svært rike solblomforekomster på Koldkinn (Tokke) og rike søstermarihåndlokaliteter på Kleppo (Tokke) og Moen Øvre (Kviteseid).

Resultatene av kvalitetesikringen viser at mange av de tidligere registrerte slåttemarkene i Telemark pr. i dag er brakklagt eller hevdet gjennom beite. Kun 3 av de 19 tidligere registrerte slåttemarkene ble påvist i aktiv slåtthevd. Et generelt trekk er også at de gamle lokalitetene er unøyaktig avgrenset og dårlig beskrevet iht. dagens standard for naturtypebeskrivelser. I de fleste tilfellene er også arealene med verdifulle areal mindre enn tidligere avgrenset. Resultatene fra årets nykartlegginger viser riktignok at det fremdeles finnes flere aktivt drevne slåttemarker i Telemark, men at disse ikke har vært kjent tidligere.

Fuktig slåttemark med hanekam, fra Nysteintjernet N, Bamble. Foto: Sigve Reiso

Innhold

1	INNLEDNING	5
2	METODE	6
3	RESULTATER	6
4	DISKUSJON.....	10
	REFERANSER	11
	VEDLEGG 1: KART	12
	VEDLEGG 2: NATURTYPEBESKRIVELSER	16

1 Innledning

BioFokus ved Sigve Reiso i samarbeid med Kulturlandskapscenteret i Telemark ved Ingvill Marit Buen Garnås, har sommeren 2012 kvalitetssikret og nykartlagt slåttemarkslokaliteter i Telemark. Denne rapporten omfatter resultater fra to prosjekter hhv. kvalitetssikring av 19 gamle slåttemarkslokaliteter (inkl. 1 artsrik veikant) i hhv. Tokke, Kviteseid, Seljord og Drangedal (fig 1), samt nykartlegging av 4 slåttemarkslokaliteter i forbindelse med slåtteplanarbeid i Nome, Tinn og Bamble (fig 2). Begge prosjektene er på oppdrag fra Fylkesmannen i Telemark. I tillegg er tre lokaliteter i Kviteseid som ikke er inkludert i planarbeidet for 2012, blitt nyregistrert etter ønske fra Fylkesmannen (fig 2). Kulturlandskapscenteret har hatt ansvar for kvalitetssikring av fem gamle lokaliteter i Seljord. Planen var også å ta en sjettede lokalitet i Seljord (BN00020787 Høydal, Langlim), men det ble ikke tid til denne. BioFokus har hatt ansvar for kvalitetssikring av de resterende lokalitetene og alle nyregistreringer. Slåttemark er en utvalgt naturtype og det er utarbeidet en egen handlingsplan (Direktoratet for naturforvaltning 2009), der målet er at alle viktige slåttemarkslokaliteter skal få utarbeidet en skjøtelsesplan. Undersøkelsene i dette prosjektet er et viktig bidrag til å skaffe bedre oversikt over slåttemarkene i Telemark, deres tilstand og biologiske verdi i forbindelse videre arbeid med skjøtelsesplaner.

Tabell 1: Liste over tidligere registrerte slåttemarkslokaliteter (inkl. veikantlokaliteten i Lårdal, Tokke) i Naturbase som er kvalitetssikret i 2012.

Id naturbase	Navn	Kommune	Resultat
BN00020783	Trae, Skoregrendi	Seljord	Vurdert som naturbeitemark
BN00020784	Valhovd, Skoregrendi	Seljord	Viderført som slåtteng, redusert areal
BN00020785	Haugen, Kultan	Seljord	Viderført som slåtteng, redusert areal
BN00020791	Vinsvål (nedre), Langlim	Seljord	Viderført som to slåttenger, redusert areal
BN00020792	Nordgården, Langlim	Seljord	Utgår som naturtype
BN00036504	Moen, øvre	Kviteseid	Viderført som slåtteng, redusert areal
BN00036505	Dalen	Kviteseid	Viderført som slåtteng, redusert areal
BN00036538	Flekstveit	Tokke	Pr i dag vurdert som naturbeitemark, med et visst slåttepotensial
BN00036540	Tveiten	Tokke	Delvis viderført som slåtteng, delvis som naturbeitemark
BN00036541	Kleppo, Eidsborg	Tokke	Viderført som slåtteng, redusert areal
BN00036542	Selstø, Lårdal	Tokke	Utgår som naturtype
BN00036534	Lårdal, veikanter	Tokke	Videreført som artsrik veikant
BN00036544	Koldkinn	Tokke	Viderført som flere slåttenger, økt areal og på annen lokalisering.
BN00039228	Brosdal austre	Drangedal	Utgår som naturtype
BN00039250	Tønnebrekk	Drangedal	Viderført som slåtteng
BN00039258	Kleiva	Drangedal	Viderført som slåtteng
BN00039264	Tørdal fødeklinikk	Drangedal	Utgår som naturtype
BN00039275	Aase	Drangedal	Utgår som naturtype
BN00039285	Støyl	Drangedal	Vurdert som naturbeitemark

Figur 2: Liste over områder som er nykartlagt i 2012.

Navn	Kommune	Resultat
Barlaugstykket, v Tveitan	Nome	En slåttemark registrert

Øyan, v Austbygde	Tinn	En slåttemark registrert
Skifterud	Tinn	To slåttemarkslokaliteter, og en hagemark registrert
Tjørnlund, Stavdal, Homme	Kviteseid	Tre slåttemarkslokaliteter registrert
Nysteintjennområdet	Bamble	Tre slåttemarkslokaliteter registrert

2 Metode

Viktige forarbeid til undersøkelsene har vært tidligere naturtypebeskrivelser (Direktoratet for Naturforvaltning 2012) og kontakt med aktuelle grunneiere. På enkelte lokaliteter har også Artskart vært en viktig kilde til informasjon om enkeltarter (Artsdatabanken og GBIF-Norge 2012). Alle aktuelle grunneiere har blitt kontaktet både pr. brev og telefon før feltarbeidet, flere har vi også hatt kontakt med under befaringen. Selve feltarbeidet har foregått i juni, før tradisjonell slåttetidspunkt for å gi et best mulig bilde av vegetasjon og arts mangfold. Lokalitetene er kartlagt som naturtyper i henhold til siste versjon av DN-håndbok 13 (Direktoratet for Naturforvaltning 2007). Vegetasjon, karplanter og hevdtilstand har vært fokus ved undersøkelsene. Stedvis er også enkelte insekter notert der disse ble sett, men dette er ikke systematisk kartlagt. Funn av rødlistearter (fig 4) eller andre interessante arter er publisert på Artskart. Ved tilfeller der engareal av samme type og verdi ligger i nær tilknytning til hverandre og kan anses som en forvaltningsenhet, er de avgrenset som flere enkeltpolygoner tilhørende en og samme naturtypebeskrivelse.

Verdifullt kulturlandskap med artsrike slåttinger og lauvingstrær på Kleiva, Drangedal. Foto: Sigve Reiso

3 Resultater

Totalt 30 kulturmarkslokaliteter er beskrevet gjennom slåttemarksregistreringene i 2012 (fig 3). Av disse er 23 registrert som slåttemark, 5 som naturbeitemark, en som hagemark og en som artsrik veikant. Sju lokaliteter har fått høyeste verdi svært viktig A, 21 har fått verdi viktig B og 2 har fått lokal verdi C. Av de 23 lokalitetene registrert som slåttemark, er

13 i aktiv hevd med slått, de resterende har restaureringspotensial som slåttemark, men er i gjengroing eller pr. i dag i bruk som beitemark.

Gjengroing av engareal med solblom (VU), Koldkinn Tokke. Foto: Sigve Reiso

I forbindelse med kvalitetssikringen av de 19 gamle naturtypelokalitetene i Naturbase, ble 5 lokaliteter vurdert som uten verdi som naturtyper. Av de resterende 14 gamle avgrensingene ble det beskrevet 16 nye lokaliteter, der 11 ble vurdert som slåttemark (hvorav bare 3 er i hevd med slått pr. i dag), 4 som naturbeitemark og en som artsrik veikant. I tillegg ble 2 naturbeitemarker og 2 slåttemarker nyregistrert i tilgrensende areal til de gamle naturtypelokalitetene.

Av rene nykartlegginger ble det registrert 3 slåttemarksareal i Kviteseid, samt 3 nye i Tinn, 3 nye i Bamble og en ny eng i Nome i forbindelse med skjøtselsplanarbeid. I tillegg ble en hagemark i Tinn inkludert i forbindelse med slåttemarksregistreringene.

Elleve rødlistearter er registrert tilknyttet naturtypelokalitetene ved undersøkelsene i 2012. Disse er enten sett ved befaring eller tidligere funnet og med stor sannsynlighet fremdeles finnes på lokaliteten. Verdt å trekke spesielt frem er svært rike solblomforekomster på Koldkinn (Tokke) og rike søstermariehåndlokaliteter på Kleppo (Tokke) og Moen Øvre (Kviteseid). Se vedlegg 1 for kart og vedlegg 2 for fulle naturtypebeskrivelser.

Figur 3: Liste over registrerte naturtyper under feltarbeidet i 2012, gule kolonner er enger som i 2012-2013 skal få utarbeidet skjøtselsplan.

Lok nr.	Kommune	Naturtype	Lokalitetsnavn	Verdi	Registrant	Dato registrert	Type registrering
200	Tinn	Slåttemark	Austbygde S, Øyan	B	Sigve Reiso	18.09.2012	Nykartlegging
201	Tinn	Slåttemark	Skifterud N	A	Sigve Reiso	12.06.2012	Nykartlegging
202	Tinn	Slåttemark	Skifterud S	B	Sigve Reiso	12.06.2012	Nykartlegging
203	Tinn	Hagemark	Skifterud Ø	B	Sigve Reiso	12.06.2012	Nykartlegging
204	Drangedal	Naturbeitemark	Støyl	B	Sigve Reiso	21.06.2012	Oppdatering
205	Drangedal	Slåttemark	Tønnebrekk	B	Sigve Reiso	21.06.2012	Oppdatering
206	Drangedal	Slåttemark	Kleiva	A	Sigve Reiso	21.06.2012	Oppdatering
207	Drangedal	Slåttemark	Kåsene	B	Sigve Reiso	21.06.2012	Nykartlegging
208	Bamble	Slåttemark	Nysteintjernet N	B	Sigve Reiso	20.06.2012	Nykartlegging

209	Bamble	Slåttemark	Blekketjernet Ø, Grønnli	B	Sigve Reiso	20.06.2012	Nykartlegging
210	Bamble	Slåttemark	Blekketjernet Ø, Høgeplass	B	Sigve Reiso	20.06.2012	Nykartlegging
211	Tokke	Slåttemark	Kleppo	A	Sigve Reiso	15.06.2012	Oppdatering
212	Tokke	Slåttemark	Tveiten V	B	Sigve Reiso	15.06.2012	Oppdatering
213	Tokke	Naturbeitemark	Tveiten	B	Sigve Reiso	15.06.2012	Oppdatering
214	Tokke	Slåttemark	Koldkinn	A	Sigve Reiso	15.06.2012	Oppdatering
215	Tokke	Slåttemark	Skafså	A	Sigve Reiso	15.06.2012	Nykartlegging
216	Tokke	Artsrik veikant	Triset-Odden	C	Sigve Reiso	15.06.2012	Oppdatering
217	Tokke	Naturbeitemark	Flekstveit	B	Sigve Reiso	14.06.2012	Oppdatering
218	Tokke	Naturbeitemark	Neverdalen	B	Sigve Reiso	14.06.2012	Nykartlegging
219	Kviteseid	Slåttemark	Moen Øvre	A	Sigve Reiso	13.06.2012	Oppdatering
220	Kviteseid	Slåttemark	Dalen	B	Sigve Reiso	13.06.2012	Oppdatering
221	Kviteseid	Slåttemark	Homme	A	Sigve Reiso	13.06.2012	Nykartlegging
222	Kviteseid	Slåttemark	Stavdal	B	Sigve Reiso	13.06.2012	Nykartlegging
223	Kviteseid	Slåttemark	Tjørnlund	C	Sigve Reiso	13.06.2012	Nykartlegging
224	Nome	Slåttemark	Barlaug NØ, Barlaugstykket	B	Sigve Reiso	13.06.2012	Nykartlegging
225	Seljord	Slåttemark	Valhovd, Åmotsdal	B	Ingvill Garnås	27.06.2012	Oppdatering
226	Seljord	Naturbeitemark	Trae, Åmotsdal	B	Ingvill Garnås	27.06.2012	Oppdatering
227	Seljord	Slåttemark	Øvre Skori og Haugan, Åmotsdal	B	Ingvill Garnås	27.06.2012	Oppdatering
228	Seljord	Slåttemark	Vinsvål, Langlim I	B	Ingvill Garnås	21.06.2012	Oppdatering
229	Seljord	Slåttemark	Vinsvål, Langlim II	B	Ingvill Garnås	21.06.2012	Oppdatering

Figur 4: Liste over rødlistede arter etter Kålås et al. 2010 funnet på registrerte kulturmarkslokaliteter ved undersøkelsene i 2012, eller som tidligere er funnet og med stor sannsynlighet fremdeles finnes på lokalitetene (lok. nr. uthevet med grønt).

Arts-gruppe	Vitenskapelig navn	Norsk navn	Rødliste-status	Rødliste kode	Lokalitetsnr.
Karplanter	<i>Arnica montana</i>	Solblom	Sårbar	VU	214, 215
	<i>Botrychium lanceolatum</i>	Handmarinøkkel	Nær truet	NT	215
	<i>Dactylorhiza sambucina</i>	Søstermariland	Sårbar	VU	205, 211, 215, 217, 219
	<i>Gentianella campestris campestris</i>	Engbakkesøte	Nær truet	NT	203
Insekter	<i>Adscita statices</i>	Grønn metallsvermer	Nær truet	NT	206, 208, 209, 210, 221
	<i>Glaucopsyche alexis</i>	Kløverblåvinge	Nær truet	NT	219
	<i>Parnassius apollo</i>	Apollosommerfugl	Nær truet	NT	211, 217
Sopp	<i>Clavaria zollingeri</i>	Fiolet greinkølesopp	Sårbar	VU	204
	<i>Hymenochaete ulmicola</i>	Almebroddsopp	Sårbar	VU	221
Lav	<i>Sclerophora farinacea</i>	Blådoggnål	Sårbar	VU	221
	<i>Sclerophora pallida</i>	Bleikdoggnål	Nær truet	NT	206, 211

Grønn metallsvermer (NT) fra Homme, Kviteseid. Foto: Sigve Reiso

Tidligere artsrike slåttenger, nå beitet av sau. Flekstveit, Tokke. Foto: Sigve Reiso

4 Diskusjon

Resultatene viser at mange av de tidligere registrerte slåttemarkene i Telemark pr. i dag er brakklagt eller hevdet gjennom beite. Kun 3 av de 19 tidligere registrerte slåttemarkene ble påvist i aktiv slåtthevd. Et generelt trekk er også at de gamle lokalitetene er unøyaktig avgrenset og dårlig beskrevet iht. dagens standard for naturtypebeskrivelser. I de fleste tilfellene er også arealene med verdifulle areal mindre enn tidligere avgrenset.

Nykartleggingene viser at det ennå finnes flere aktivt drevne slåttemarker i Telemark som ikke er fanget opp i tidligere naturtypekartlegginger. For å få en god oversikt over slåttemarksarealene i fylket i årene som kommer, er det mye å hente ved å kombinere kvalitetssikring med systematiske nykartlegginger. Mange lokaliteter er små og ligger ofte bortgjemt i større trivielle kulturlandskap, eller som delvis gjengrodde kantsoner, og kan være ressurskrevende å finne. Enkelte av lokalitetene i dette prosjektet har kommet gjennom tips fra grunneierne selv. Det kan derfor være nyttig å kombinere kartleggingsarbeidet med økt profilering av artsrike slåttenger og ordningen med skjøtelsesplaner gjennom lokal forvaltning og lokalt media, slik at grunneiere og lokalt interesserte kan melde fra om mulige lokaliteter i forkant av feltarbeidet.

Artsrik eng på Skifterud, Tinn. Foto: Sigve Reiso

Referanser

Artsdatabanken, 2012. Internettportal for Norsk rødliste 2010.
<http://www.artsportalen.artsdatabanken.no/>

Artsdatabanken og GBIF-Norge. 2012. Artskart.
<http://artskart.artsdatabanken.no/Default.aspx>

Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper - verdisetting biologisk mangfold, rev. utg. DN-håndbok 13.

Direktoratet for Naturforvaltning 2012. Naturbase.

Direktoratet for naturforvaltning 2009. Handlingsplan for slåttemark.

Kålås, J.A., Viken, Å, Henriksen, S. og Skjelseth, S. (red.). 2010. Norsk rødliste for arter 2010. Artsdatabanken. Norge.

Vedlegg 1: Kart

Oversikt over lokaliteter i Drangedal.

Oversikt over lokaliteter i Bamble.

Oversikt over lokaliteter i Kviteseid og Lårdal, Tokke.

Oversikt over lokaliteter i vestre Tokke.

Oversikt over lokalitet i Nome.

Oversikt over lokaliteter i Seljord.

Oversikt over lokaliteter i Tinn.

Vedlegg 2: Naturtypebeskrivelser

Naturtyper – Oversikt

.....

200 Austbygde S, Øyan

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 2,5 daa

Innledning: Naturtypelokaliteten er kartlagt av Sigve Reiso (BioFokus) ved flere anledninger, sist 18. september 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter et flatt engareal beliggende på Øyanområdet, Austbygdeås deltaområde mot Tinnsjøen, nær Austbygde sentrum. Berggrunnen er granitt, granodioritt, granittisk og granodiorittisk gneiss overdekket med tykke lag av elveavsetningsmaterialer. (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en liten gjenværende del av en tidligere slåtteng som ble hevdet frem til 1950 tallet. Området er nokså urterikt og er fra 2009 blitt hevdet som slåttemark. Vegetasjonen kan best karakteriseres som en frisk og frodig utgave av frisk/tørr middels baserik eng med overganger mot frisk næringsrik "natureng". I avgrensingen er det også inkludert skogkledde kantsoner med restaureringspotensial.

Artsmangfold: Lokaliteten har en rekke typiske kulturmarksarter, men vil trolig bli enda mer urterik med videre skjøtsel og økt lystilgang. Mest spesielt er en sjelden stor bestand av storengkall, samt innslag av en del fagerknoppurt. Foruten disse finnes arter som hvitmaure, tiriltunge, rødknapp, rødkløver, markjordbær, kvann, skogstorknebb, engsoleie, gjeldkarve, fuglevikke, stormaure, hvitkløver, mjødukt, sølvbunke, hvitbladtistel, hundegras, bleikstarr, firkantperikum, smyle, ryllik, tepperot, engsyre, harerug, vendelrot, timotei, blåtopp, engknoppurt og engsnelle. Området har et godt potensial for kulturmarkstilknyttede insekter. Blomsterrike areal langs vann og vassdrag er også positivt for en rekke ferskvannstilknyttede insekter og fugl. Enkelte beitemarksopp kan også forekomme, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Avgrenset areal er del av en tidligere 3-4 daa stor slåtteng som ble hevdet frem til 1940-50 tallet. Senere på 1960-70 tallet ble arealet brukt til sauebeite, samtidig som deler ble plantet til med skog. Kjernen av lokaliteten har blitt holdt åpent som følge av at den ligger under en kraftledning og langs en sti. Dette arealet er siden 2009 blitt skjøttet som tradisjonell slåttemark (ljåslått) som en del av en natursti og til bruk i undervisningsformål. Enga er nokså tilskyttet av omkringliggende tett gran- og løvskog som har grodd til etter opphørt hevd. Mye ungskog er ryddet langs kantsonene av engsiden 2009, noe står ennå igjen, spesielt heggekraut mot elva, samt tettere skog i mot sør.

Verdivurdering: Engrest med nokså urterik flora hvor det nylig er blitt gjenopptatt tradisjonell hevd ved årlig slått. Pr. i dag vurdert som viktig B, men med utviklingspotensial.

Skjøtsel og hensyn: Det er utarbeidet skjøtelsesplan for området i 2012.

.....

201 Skifterud N

Slåttemark – Frisk fattigeng Verdi: **A** Areal : 3,3 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter deler av de slake til bratte vestvendte engene rundt gården Nordre Skifterud, sørøst for Luråsgrenda, 3 km nord for Austbygde kirke. Berggrunnen er granittisk gneiss, overdekket med tykke morenemasser (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er enkelte år skjøttet som slåttemark, andre år som beitemark. Urterike partier har best av slått som skjøtsel, mer ensartede partier kan videreføres som beite og utelatt av avgrensingen. Naturtypen er derfor satt som slåttemark. Frisk fattigeng dominerer, med overganger mot middels baserik tørreng i partier.

Artsmangfold: Lokaliteten har stor andel artsrike engareal, spesielt i bakkene vest og sør for husene. Her står arter som gulaks, prestekrage, rødkløver, hvitkløver, rødknapp, firkantperikum, skogstorknebb, engsmelle, tepperot, tveskjeggveronika, fuglevikke, engsyre, jonsokblom, markjordbær, karve, gjeldkarve, småengkall, grasstjerneblom, engsoleie, stormaure, hårsveve, bleikstarr, slåttestarr, engkvein, smyle og enghumleblom. I tørbakker også dunkjempe og 20-30 ind av vanlig marinøkkel. Det er godt potensial for kulturmarkstilknyttede insekter og beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Engene har lang hevdhistorie. Nåværende eier tok over i 1983 og etter det er engarealene år om annet slått. År det ikke har vært hevdet med slått, har engene blitt beitet av geit og hest. Deler av arealet er noe gjødslet tidligere, men ikke de siste ti årene. Noe einstape finnes mot skogkant over husene.

Del av helhetlig landskap: Enga er en av flere artsrike kulturmarkslokalteter rundt Skifterud og bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med artsrik kulturmark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Artsrike engareal med lang kontinuitet som beite og slåttemark. Vurdert som svært viktig A.

Skjøtsel og hensyn: Det er utarbeidet skjøtelsesplan for området i 2012.

.....

202 Skifterud S

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 1,8 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter to vestvendte engbakker rundt husene på Skifterud, sørøst for Luråsgrenda, 3 km nord for Austbygde kirke. Berggrunnen er granittisk gneis, overdekket med morenemasser av varierende tykkelse (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark, over husene dominerer noe baserik tørrbakke, nedenfor huset er det dypere jord med frisk fattigeng og innslag av noe mer næringsrik gammeleng.

Artsmangfold: Engarealene er nokså artsrike, flest arter finnes på tørrengene over huset. Her står bl.a. hårsveve, markjordbær, engsoleie, prestekrage, flekkgrisøre, tiriltunge, firkantperikum, rødknapp, engfrytle, jonsokkoll, engsmelle, stemorsblom, engsyre, gjeldkarve, tveskjeggveronika, legeveronika, rødkløver, hvitkløver, jonsokkoll, vårpengurt, flekkmure, harerug, tepperot, gulaks, skogstorkenebb, fjellmarikåpe, ryllik, grasstjerneblom, hvitbladtistel, karve, engkvein, marinøkkel (1 ind) og dunkjempe. Nedenfor husene dominerer prestekrage, engsoleie, løvetann, engsyre, skogstorkenebb, stormaure, gjerdevikke, rødkløver, gulaks, engsvingel, tveskjeggveronika, firkantperikum og stedvis en del engreverumpe. På grunne areal også hårsveve og 30-40 ind. av vanlig marinøkkel. Det er godt potensial for kulturmarkstilknyttede insekter og beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Engene har lang hevdhistorie som kulturmark. Siden 1983 er engene slått. Deler av arealet er noe gjødslet år om annet tidligere, men ikke siste 10 år. En del engreverumpe har i senere år spredd seg inn fra tilgrensende oppdyrkede og tilsådde areal. Nedenfor husene også trolig påvirket av næringssig fra overliggende fjøs. Engbakkene over huset er mindre gjødselspåvirket. Spredt står enkelte bar og løvtrær, der særlig enkelte graner har en viss utskyggingsseffekt og kan med fordel fjærnes. Arealene blir etterbeitet av hest og geiter.

Del av helhetlig landskap: Enga er en av flere artsrike kulturmarkslokaliteter rundt Skifterud og bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med artsrik kulturmark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Aktiv hevdet slåttemark med lang kontinuitet. Flekkvis artsrik engflora, men også mer ensartet næringsrike partier. Vurder som viktig B.

Skjøtsel og hensyn: Det er utarbeidet skjøtelsesplan for området i 2012.

203 Skifterud Ø

Hagemark – Bjørkehage Verdi: **B** Areal : 7,7 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en bratt vestvendt hagemark over husene på Skifterud, sørøst for Luråsgrenda, 3 km nord for Austbygde kirke. Berggrunnen er granittisk gneis, overdekket med morenemasser av varierende tykkelse (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en beitet bjørkehage med spredte gamle styvingsbjørker. Frisk fattigeng dominerer, flekkvis noe mer baserike partier.

Artsmangfold: Åpne engpartier i skogen har artsrik engflora, noe mer ensartet i skyggefulle skogspartier. Noterte arter er bl.a. hårsveve, markjordbær, engsoleie, prestekrage, tiriltunge, småsyre, firkantperikum, rødknapp, jonsokkoll, engsmelle, stemorsblom, engsyre, gjeldkarve, tveskjeggveronika, småengkall, jonsokkoll, tveskjeggveronika, stemorsblom, engsyre, vårpengurt, kattedot, flekkmure, harerug, bråtestarr, tepperot, blåkoll, skogfiol, finnskjegg, smyle, fjellmarikåpe, slirestarr, gulaks og groblad. I nedkant også noen få individer av bakkeseite (NT). Bjørk dominerer tresjiktet, også noe gråor i søkk og spredt med annet borealt løv. Det er godt potensial for kulturmarkstilknyttede insekter og beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Området er beitet siden 1983, i historisk tid trolig også beite/slåttemark. Nedre deler har åpen glissen tresetting der, flere gamle styvingsbjørker som ikke har vært skjøttet på 40-50 år inngår sammen med yngre bjørkeskog og noe orekratt. To større åpne engbakker inngår også her. Øvre deler er mer gjengrodd av yngre løvskog. Hele området er godt nedbeitet av hest og geiter.

Del av helhetlig landskap: Enga er en av flere artsrike kulturmarkslokaliteter rundt Skifterud og bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med artsrik kulturmark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Artsrik bjørkehage med innslag av gamle styvingstrær og åpne engbakker. Vurdert som viktig B.

Skjøtsel og hensyn: Beite bør videreføres. Yngre bjørker bør nystyves, både for å skape mer lys til bakken og for supplere å på sikt erstatte de gamle. Det bør vurderes om noen av de gamle styvingstrærne kan restaureres.

204 Støyl

Naturbeitemark – (D04) Frisk fattigeng Verdi: **B** Areal : 6,1 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 21. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i år 2000 (Heggland og Gaarder 2001).

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Støyl ved Snartland på østsiden av Bjorvatnet, ca 1 km NØ for Bustrak. Lokaliteten består av en sørøstvendt bakke ned mot Bjorvatnet, der grunne knauser veksler med jevnere bakker på tynne lag av løsmasser. Berggrunnen består av granitt, granodioritt, granittisk og granodiorittisk gneis (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er naturbeitemark, vegetasjonen en mosaikk av frisk fattigeng (dominerende) og knauser med fattig tørrbergflora.

Artsmangfold: Engene er nokså artsrike med arter som gjeldkarve, hvitkløver, rødkløver, engsoleie, gulaks, hvitveis, rødknapp, knollerteknapp, ryllik, firkantperikum, engfrytle, grasstjerneblom, stemorsblom, tveskjeggveronika, hundegras, engsmelle, hårsveve, legeveronika, følbom, tiriltunge, stormaure, jonsokkoll, rødsvingel, blåknapp, engkvein, tepperot, smyle, karve og setergråurt. Seks individer av nattfiol ble også notert. På knauser også småsyre, småsmelle og ettårsknavel. Engene har godt potensial for beitemarksopp, tidligere er brunfnokket vokssopp og fiolett greinkøllesopp (VU) funnet på enga. Området har også potensial for krevende og varmekjære kulturmarkstilknyttede insekter.

Bruk, tilstand og påvirkning: Enga er iflge grunneier de siste 10 årene brukt som hestebeite, før det kubeite. Dyra settes på nokså tidlig, da engene var godt nedbeitet ved besøk 21.6.12. Nattfiolene var imidlertid ikke beitet av hestene, men sto spredt i blomst på den ellers nedbeitede enga. Øvre del av engene virker i god hevd, nedre del av enga, ned mot vannet har preg av noe gjengroing, med løvbuser og felter med einstape, disse bør manuell ryddes. Generelt vil det være fordelaktig med noe senere beiteslepp på slike artsrike/urterike engar, slik at flest mulig arter kommer i blomst og får frøsatt seg før de beites ned. Dette er også fordelaktig for en rekke insekter som er avhengig av blomsterplanter. Tidlig juli vil trolig være beste tidspunkt for beiteslepp mhp. biomangfold.

Verdivurdering: Artsrik naturbeitemark beitet av hest med forekomst av rødlistet beitemarksopp. I god hevd, men allikevel stedsvis noe gjengroing. Vurdert som viktig B.

Skjøtsel og hensyn: Fortsatt beite, helst med noe senere beiteslipp f.eks. i begynnelsen av juli. Einstape og kratt bør manuell ryddes i nedre del av enga. Einstape kan f.eks. "hodekappes" dvs piske av bladplata øverst på stengelen før den folder seg ut (Wergeland Krog 2008). Enga bør ikke tilføres gjødsel.

.....

205 Tønnebrekk

Slåttemark – Frisk/tørr, middels baserik eng Verdi: B Areal : 2,5 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 21. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i 2000 (Heggland og Gaarder 2001).

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Tønnebrekk, et nedlagt bruk med omkringliggende gjengroende rester av innmark, beliggende ca. 3 km nordvest for Tørdal. Tønnebrekk ligger på en markert rygg i terrenget, engene rundt er dominert av slake sørøsthellende bakker med enkelte flater hyller og oppstikkende knauser. Berggrunnen består av granitt, granodioritt, granittisk og granodiorittisk gneis (www.ngu.no), dekket over med et tynt morenelag. Naturtypelokaliteten er delt opp i to teiger, der sentrale deler av tunet med opparbeidet plen er utelatt fra avgrensingen.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er ikke i hevd pr. i dag, men har innslag av typiske slåttemarksarter og derfor satt som slåttemark. Frisk/tørr, middels baserik eng dominerer, med overganger mot tørrbergflora på grunne knauser. Langs fuktig NØ for husene finnes også innslag av gjengroende fukteng. Randsoner er i sterk gjengroing, med begynnende dominans av lyng- og annen skogvegetasjon kombinert med mye oppslag av gran, furu, ask, hassel, bjørk og annet borealt løv.

Artsmangfold: Grunne engpartier nedenfor husa har de mest artsrike restene av slåttemarksflora. Her finnes engflekker med arter som smalkjempe, prestekrage, flekkgisøre, engnellik, engtjæreblom, ryllik, bitterbergknapp, tiriltunge, smørbukk, rødsvingel, hundegras, markjordbær, gulaks, smyle, skogstorkenebb, knollerteknapp, finnskjegg, engfrytle, rødknapp, jonsokkoll, hvitkløver, grasstjerneblom, slirestarr, bleikstarr og harerug. Søstermarihånd finnes også spredt, med rundt 15-20 individer. Flere av disse står langs kantsonene på areal i sterk gjengroing og utskygging. Fuktig mark er mer artsfattig, med dominante gjengroingsarter som hundekjeks og mjørdurt.

Bruk, tilstand og påvirkning: Ifølge grunneier slås områdene rundt husene og stier mellom disse sporadisk av de som bruker området som feriested. Gjengroingen er allikevel tydelig i hele området med artsrik engflora og brorparten av arealet virker uskjøttet som kulturmark. Forekomstene av artsrik engflora og søstermarihånd spesielt vurderes som truet av gjengroing på lokaliteten.

Verdivurdering: Små artsrike engrester rundt nedlagt bruk med forekomst av den rødlistede orkideen søstermarihånd. Gjengroingen er kommet langt og forekomstene vurderes som truet på lokaliteten. Vurdert som viktig B, der forekomsten av søstermarihånd teller positivt. Men skjøtsel bør snarest igangsettes for å opprettholde verdien.

Skjøtsel og hensyn: For å ivareta kvalitetene på sikt bør området åpnes mer opp gjennom rydding av ungsog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Videre bør årlig sen slått med lett utstyr (eks. tohjulsslåmaskin eller ljà) gjenopptas, og høy fjernes etter slått. Området bør ikke gjødsles.

.....

206 Kleiva

Slåttemark – Frisk fattigeng Verdi: A Areal : 14,3 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 21. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i 2000.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Kleiva, nord i Drangedal, ca. 8 km nord for Tørdal. Lokaliteten består av flere små sørvestvendte bakker i variasjon med slakere til flater partier. Berggrunnen består av amfibolitt og amfibolgneis (antatt metabasalt). Lokalt metagabbro og metarhyolitt (www.ngu.no). Terrenget er småkuppert med enkelte grunne knauser med ellers tynne lag av morenemasse. Naturtypelokaliteten er delt opp i tre teiger, der opparbeidet areal og engareal i sterk gjengroing eller med sterk gjødselspåvirkning er utelatt fra avgrensingen.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark med lang kontinuitet. Frisk fattigeng dominerer, men med betydelig innslag av middels baserik tørreng i bratte bakker. Det er også innslag av noe tørrbergflora på grunne knauser, samt enkelte fuktig med frisk næringsrik eng. Flatere areal med dypere jord bærer preg av tidligere oppdyrking og grenser mot frisk næringsrik gammeleng. I tillegg står det fem styvede asker og enkelte andre enkelttrær og hasselkratt spredt i slåttemarka.

Artsmangfold: Bratte bakker har urterik slåttemarksflora med arter som smalkjempe, flekkgriseøre, prestekrage, knollerteknapp, kjerteløyentrøst, blåfjær, markjordbær, ryllik, rødsvingel, harerug, engkvein, hårsveve, blåkløkke, finnskjegg, grasstjerneblom, rødknapp og gulaks. Brudespore ble også observert nedenfor gårds plass og hus i sørvest. På knauser står bl.a. smørbukk og småsyre. Friske areal har innslag av bleikstarr, trådsiv, engsoleie, skogmarihånd, hvitbladtistel, fuglevikke, tveskjeggveronika, skogstorkenebb, smyle, engsyre, firkantperikum, sølvbunke, karve og stormaure. Flatere areal er mer ensartet og domineres gjerne av engkvein, engsoleie, småengkall og engsmelle, gjerne med en del innslag av hundegras. På to styvede asker ble bleikdoggnål (NT) observert. Flere individer av grønn metallsvermer (NT) ble sett under feltarbeidet og det er potensial for flere krevende og varmekjære kulturmarkstilknyttede insekter. Potensialet for krevende beitemarksopp regnes også som stort.

Bruk, tilstand og påvirkning: Området har historisk lang kontinuitet som slåttemark. De fleste flatere areal med dypere jord har tidligere vekstvis vært oppdyrket og trolig gjødslet. Gjødsel på engene som helhet er ikke blitt brukt på de siste 20 år. Området er velhevdet og blir årlig slått med lett utstyr. Fem asker blir aktivt lauvet. Kantsoner og nyrestaurerte areal har noe oppslag av einstape og kratt, men dette blir trolig holdt i sjakk av årlig slått.

Del av helhetlig landskap: Enga skjottes sammen med slåttemarka på Kåsane beliggende 300 meter mot NV. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Et sjeldent stort, variert og velhevdet kulturlandskap med betydelige areal artsrik slåttemark, inklusive fem aktivt styvede asker. Området er vurdert som svært viktig A.

Skjøtsel og hensyn: Dagens hevd med slått og styving bør videreføres. Engene bør ikke opparbeides eller gjødsles. Det bør i tillegg holdes åpent for busk og kratt rundt de fem styvingsaskene, slik at stammene står lysåpent til.

.....

207 Kåsene

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 1,9 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 21. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten er del av engene på Kåsene, nord i Drangedal, ca. 8 km nord for Tørdal. Lokaliteten består av en lagstrakt vestvendt engbakke på tynne lag av morene. Berggrunnen består av amfibolitt og amfibolgneis (antatt metabasalt). Lokalt metagabbro og metarhyolitt (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark. Enga er vurdert til frisk fattigeng, bratte partier øverst grenser mot middels baserik tørreng.

Artsmangfold: Enga vurderes som middels artsrik mhp. karplanter. Arter som småengkall, gulaks, engfrytle, skogstorkenebb, smalkjempe, engkvein, rødsvingel, engsyre, engsoleie, tveskjeggveronika, rødkløver og firkantperikum er vanlige. Typiske slåttemarksurter som flekkgriseøre, prestekrage og rødknapp finnes, men spredt. Det er et visst potensial for kulturmarkstilknyttede insekter og beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Enga har blitt restaurert og slått de siste 10 årene med lett utstyr, før det hadde engaligget brakk i flere år. Det er litt oppslag av kratt langs kantene, ellers bærer engene preg av god hevd. Skogen langs ur nedenfor engaligget i sørvest er nokså tett og skaper en del skygge. Her kan det med fordel tynnes/fjernes kratt for å skape mer lysåpne forhold. Enkelte lauvtrær kan evt. styves.

Fremmede arter: Rundt gårds plass nordvest for engaligget står det en del lupiner. Disse bør bekjempes hvis de sprer seg mot engarealene.

Del av helhetlig landskap: Enga skjottes sammen med slåttemarka på Kleiva beliggende 300 meter mot SØ. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Middels artsrik eng med begrenset areal og i noe skyggefullt miljø. Enga vil trolig øke i verdi ved fortsatt slått og tiltak for å gjøre engaligget mer lysåpent. Nærhet til de artsrike engene ved Kleiva i NØ er positivt. Vurdert som viktig B.

Skjøtsel og hensyn: Dagens hevd med slått bør videreføres. Engene bør ikke opparbeides eller gjødsles. Skogen langs steinur i sørvest bør tynnes kraftig for å slippe inn mer lys på engene. Det er positivt om evt. gamle løvtrær spares, evt om enkelte trær styves. Ryddetiltak bør fokusere på bartrær, kratt og ungsog.

.....

208 Nysteintjernet N

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 1,9 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en av tre hevede slåttinger under Bjørkeset Midtre, der alle tre ligger i skogsterrenget vest for gården. Bjørkeset ligger sentralt i Bamble kommune, nord for E18, ca 4 km vest for Bamble kirke. Omtalt eng omfatter en sørvendt bakke med et flatt fuktig parti i bunn. Berggrunnen er migmatitt, stedvis hyperstenførende (charnockittisk), dekket med marine sedimenter (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark. Bakkene øverst kan best karakteriseres som frisk/tørr, middels baserik eng, med overgang mot våt/fuktig middels næringsrik eng nederst.

Artsmangfold: Enga vurderes som relativt artsrik mhp. karplanter. Tørre areal har bl.a. prestekrage, smalkjempe, småsyre, gulaks, engtjæreblom, fuglevikke, tirltunge, engkvein, engnellik, firfrøvikke, rødknapp, ryllik, hvitkløver, engfrytle, grasstjerneblom, firkantperikum, timotei og tepperot. Fuktige partier har bl.a. mye hanekam, samt skogsnelle, hvitveis, engkarse, knappsiv, sølvbunke, tveskjeggveronika, harestarr og rundt ti ind. av nattfiol. Grønn metallsvermer (NT) ble sett flyvende på enga, og det er godt potensial for flere varmekrevende kulturmarkstilknyttede insekter. Også et godt potensial for beitemarksopp i bakkene, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Enga ble ikke slått i 2011, men ellers har enga blitt slått hvert år i lang tid. Engene på eiendommen er noe gjødslet med husdyrgjødsel og kunstgjødsel, men det er flere tiår siden sist. Høyet blir bakkedørket i to dager. Noe einstape finnes langs skogkant og noe osperønning i enga. En rand med skog mot traktorvei og myr i nedkant skygger en del ut og kan med fordel tynnes for å gi mer lys.

Del av helhetlig landskap: Enga skjottes sammen med to andre lignende slåttenger på samme eiendom, ca 700 m mot NV. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Liten, men nokså variert og artsrik slåtteng som har lang kontinuitet. Med dagens kunnskap vurdert som viktig (B), på grensen mot svært viktig.

Skjøtsel og hensyn: Det er utarbeidet skjøtselsplan for området i 2012.

.....

209 Blekketjernet Ø, Grønnli

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 1,8 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en av tre hevdede slåttenger under Bjørkeset Midtre, der alle tre ligger i skogsterrenget vest for gården. Bjørkeset ligger sentralt i Bamble kommune, nord for E18, ca 4 km vest for Bamble kirke. Omtalt lokalitet omfatter en flat til slakt sørhellende eng rundt en gammel høyløe. Berggrunnen er amfibolitt, stedvis hyperstenførende (charnockittisk), dekket med marine sedimenter (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark, hovedsaklig av typen frisk fattigeng.

Artsmangfold: Enga er middels artsrik og gressdominert. Engkvein er dominerende med varierende innslag avarter som gulaks, timotei, hundegras, engsyre, rødkløver, hvitkløver, engsoleie, smalkjempe, firkantperikum, fuglevikke og følblom. Prestekrage og rødknapp står spredt. I kantene står enkelte nattfiol og noe engtjæreblom. Grønn metallsvermer (NT) ble sett flyvende på enga, det er godt potensial for flere varmekrevende kulturmarkstilknyttede insekter. Også et visst potensial for beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Enga ble ikke slått i 2011, men ellers har enga blitt slått hvert år i lang tid. Engene på eiendommen er noe gjødslet med husdyrgjødsel og kunstgjødsel, men det er flere tiår siden sist. Høyet blir bakkedørket i to dager. Noe einstape finnes langs skogkant. Enga er omringet av en tett vegg av skog som stedvis skygger ut og trolig gjødsler engkantene.

Del av helhetlig landskap: Enga skjottes sammen med to andre lignende slåttenger på samme eiendom, en ca 700 m mot SØ og en ca 100 m mot NØ. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Middels artsrik eng på begrenset areal, men med lang kontinuitet som ekstensivt drevet slåtteng. Vurdert som viktig B, der nærhet til to andre slåttenger med samme hevd teller positivt.

Skjøtsel og hensyn: Det er utarbeidet skjøtselsplan for området i 2012.

.....

210 Blekketjernet Ø, Høgeplass

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 4,5 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 20. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en av tre hevdede slåttenger under Bjørkeset Midtre, der alle tre ligger i skogsterrenget vest for gården. Bjørkeset ligger sentralt i Bamble kommune, nord for E18, ca 4 km vest for Bamble kirke. Omtalt lokalitet omfatter en flat til slakt sørhellende eng omringet av skog. Berggrunnen er amfibolitt, stedvis hyperstenførende (charnockittisk), dekket med marine sedimenter (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av aktiv hevdet slåttemark, hovedsaklig av typen frisk fattigeng, med innslag av fukteng på flate areal.

Artsmangfold: Enga er middels artsrik og gressdominert. Viktige gressarter er rødsvingel, engkvein, finnskjegg, englodnegras, smyle og gulaks. Ellers finnes engsoleie, rødknapp, timotei, firkantperikum, følblom, tveskjeggveronika, skogstorkenebb, legeveronika, rødkløver, hvitkløver, grasstjerneblom, fuglevikke, nyseryllik, bleikstarr, tepperot og hårsveve. Mer spredt prestekrage, smalkjempe og småengkall og nattfiol (noen få ind i skogkant). På fuktige areal finnes bl.a. hanekam, slåttestarr og engkarse. Grønn metallsvermer (NT) ble sett flyvende på enga, det er godt potensial for flere varmekrevende kulturmarkstilknyttede insekter. Også et visst potensial for beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Enga ble ikke slått i 2011, men ellers har enga blitt slått hvert år i lang tid. Engene på eiendommen er noe gjødslet med husdyrgjødsel og kunstgjødsel, men det er flere tiår siden sist. Høyet blir bakkedørket i to dager. Noe einstape finnes langs skogkant, samt noe løvoppslag. Enga er omringet av en tett vegg av skog som stedvis skygger ut og trolig gjødsler engkantene, spesielt er uskyggingseffekten stor mot sør.

Del av helhetlig landskap: Enga skjottes sammen med to andre lignende slåttenger på samme eiendom, en ca 700 m mot SØ og en ca 100 m mot SV. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng.

Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Middels artsrik eng på begrenset areal, men med lang kontinuitet som ekstensivt drevet slåtting. Vurdert som viktig B, der nærhet til to andre slåttinger med samme hevd teller positivt.

Skjøtsel og hensyn: Det er utarbeidet skjøtelsesplan for området i 2012.

.....

211 Kleppo

Slåttemark – Frisk/tørr, middels baserik eng Verdi: A Areal : 4,5 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 15. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i 1993 (Edwardsen 2004).

Beliggenhet og naturgrunnlag: Lokaliteten omfatter gjengroende engrester og kantsoner rundt mer intensivt drevet kulturmark på gården Kleppo, nord for Dalen, ca 500 m sørvest for Eidsborg stavkirke. Naturtypelokaliteten er delt opp i to separate avgrensinger, en smal kantsoner langs dyrka mark sør for tunet, og et større kantareal øst for gården. Engarealene er grunne med knauser av berg i dagen, terrenget er hovedsaklig slakt sør- til sørvesthellende. Mot gårdsveien inngår også noen skrenter og bratte skjæring. Berggrunnen består av metabasalt (www.ngu.no), delvis overdekket med tynne løsmasselag.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten som helhet blir ikke regelmessig hevdet pr. i dag, men har innslag av typiske slåttemarksarter og er derfor satt som slåttemark. Frisk/tørr, middels baserik eng dominerer, med overganger mot nokså rik tørrbergflora på grunne knauser.

Artsmangfold: Engrestene på Kleppo utmerker seg med svært rike forekomster av søstermariehånd (VU). Tidligere (sist 1998) har antallet vært stipulert til opp mot 1000 individer (artskart.no). Ved befaring i 2012 ble antallet estimert til rundt 100-150 blomstrende individer. Foruten søstermariehånd er en rekke kulturmarksarter representert, også enkelte basekrevende arter. Flekkgriseøre, smalkjempe, engtjæreblom, skogstorkenebb, gulaks, tveskjeggveronika, firkantperikum, småengkall, ryllik, tiriltunge, hårsveve, tepperot, harerug, flekkmure, sølvsmure, markjordbær, smørbutikk, rødkløver, bleikstarr og prestekrage inngår på de mest velutviklede engarealene. På knauser inngår basekrevende arter som tuesildre, broddbergknapp, hvitbergknapp og fjellrapp. Ifølge tidligere naturtypebeskrivelse skal apollo-sommerfugl (NT) ha tilhold i området, det er også godt potensial for flere varmekrevende kulturmarkstilknyttede insekter. Også et vist potensial for beitemarksopp, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Foruten arealene nærmest fulldyrka mark og bakkene rundt det østligste tunet, bærer store deler av de artsrike engrestene på Kleppo tydelig preg av gjengroing. Flere steder har trær og kratt etablert seg og engvegetasjonen er på vikende front. Her er det begynnende lyngdominans og oppslag av bl.a. gran, furu, bjørk, osp, ask og rosekratt. Stedvis også geitrams og andre dominante gjengroingsarter. Mot fulldyrka mark finnes felter med engreverumpe og hundegras som trolig er innsådd. For tidlig slått, gjødsling og pløying er også aktuelle trusler i randsone inn mot mer intensivt drevet mark. For å bevare de artsrike engmiljøene og de store søstermariehåndforekomstene her på lang sikt, bør derfor skjøtsel gjennom rydding og ekstensiv slått snarlig settes i gang.

Fremmede arter: Felter med noe som mest sansynlig er sibirbergknapp finnes på grunne areal mot gårdsveien.

Verdivurdering: Artsrike engrester og kantsoner med store forekomster av den rødlistede orkideen søstermariehånd. Engene bærer preg av gjengroing og manglende skjøtsel, men vurderes allikevel som svært viktig A med bakgrunn i de store søstermariehåndforekomstene. Verdien avhenger riktignok av snarlig skjøtsel gjennom krattrydding og årlig slått.

Skjøtsel og hensyn: For å ivareta kvalitetene på sikt, bør gjengroende areal åpnes opp gjennom rydding av ungsog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Videre bør årlig sen slått med lett utstyr (eks. tohjuls slåmaskin eller ljà) utføres, og høy fjernes etter slått. Engene bør ikke gjødsles.

.....

212 Tveiten V

Slåttemark – Frisk baserik eng Verdi: B Areal : 2,2 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 15. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i 2003 (Edwardsen 2004). Den gamle naturtypelokaliteten er splittet i tre, der to er satt som naturbeitemark (beskrevet som en) og en som slåttemark. Flate oppdyrkede areal er utelatt.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter dels beitet og dels gjengroende engareal i slake til bratte sørvendte bakker ved det nedlagte bruket Tveiten, i lisisiden over Unndal, ca 3 km sør for Mo kirke. Engarealene ligger på grunne morenemasser med en del stein og knauser av berg i dagen. Stedvis er engene påvirket av baserikt sivevann. Berggrunnen består av metabasalt (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten blir delvis beitet og er delvis i gjengroing, men har rester av eksklusive slåttemarksarter og derfor satt som slåttemark. Frisk/tørr, middels baserik eng dominerer i brattheng, langs fuktig preger baserik vekselfuktig eng arealene.

Artsmangfold: Det er tidligere registrert orkiderike slåttinger på Tveiten, sist i 2003, med bl.a. brudespore, rødflangre, søstermariehånd og stortveblad. Kun rester av dette ble observert i 2012. Ett blomstrende individ av søstermariehånd og ett av skogmariehånd ble sett i gjengroende tørrbakke lengst vest, stortveblad og skogmariehånd ble sett i fuktig kant av beitet areal (under og utenfor gjerde). Foruten orkideer hadde tørbakkene arter som flekkgriseøre, hårsveve, tveskjeggveronika, kjerteløentrost, tiriltunge, engtjæreblom, blåfjær, prestekrage og kattefot mm. Fuktengene var preget av arter som mjødukt, skogstorkenebb, hvitbladistel, enghumleblom, harerug, engsoleie, sumphaukeskjegg, karve og slåttestarr. Det bør også påpekes at området ligger bare 1-2 km unna en lokalitet med tidligere funn av den svært sjeldne orkideen honningblom, en art som gjerne vokser i rike og

friske slåttemarker som her. Hvis den fremdeles finnes i landskapet kan fuktengene på Tveiten være et potensielt leveområde for arten, spesielt hvis de viderføres som slåttemark. Lokaliteten har også et godt potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Vestre halvdel er i gjengroing med ungskog av gran, furu og borealt løv. Gjengroingen er kommet lengst på fuktige areal, med stedvis tett løvkratt. Tørrengpartiene er ennå nokså lysåpne. Østre halvdel blir vårbeitet av sau, vegetasjonen var godt nedbeitet ved besøkstidspunktet. Vår/forsommer beite av sau på urterik, da spesielt orkiderik tidl. slåttemark, kan føre til en utarming av slåttefloraen og flere arter kan forsvinne. Orkideer er spesielt sårbare for tidlig beite. F. eks ble det ikke sett orkideer innenfor gjerde, men nokså tette forekomster rett utenfor. Det var også en del krattoppslag på fuktmark innenfor beitet areal. Beste skjøtsel for arealet er manuell rydding med påfølgende slått. Høstbeite etter slått er positivt, gjerne av sau. Tett granskog i overkant av den beitede delen bør tynnes, da den skygger ut randsoner med artsrik slåtteengflora.

Verdivurdering: Rester av tørre til fuktige baserike slåttinger bl.a. tidligere rike på orkideer. Kun rester igjen av det rike artsmangfoldet pr i dag, truet av gjengroing og forsommerbeite av sau. Vurdert som viktig B, da området virker fremdeles å ha godt restaureringspotensial samtidig som baserike fuktenger er en sjelden vegetasjonstype. Vil trolig raskt kunne øke i verdi ved omlegging av skjøtsel.

Skjøtsel og hensyn: For å ivareta og videreutvikle slåttemarkskvalitetene, bør gjengroende areal åpnes opp gjennom rydding av ungskog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Også tett granskog i kantsonene bør tynnes/ryddes for å skape mer lys og mer gradvis overgang mot skog. Dette gjelder spesielt de orkiderike delene i øst.

213 Tveiten

Naturbeitemark – (D04) Frisk/tørr, middels baserik eng Verdi: **B** Areal : 15 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 15. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tidligere naturtypekartlagt som slåttemark i 2003 (Edwardsen 2004). Den gamle naturtypelokaliteten er splittet i tre, der to er satt som naturbeitemark (beskrevet som en) og en som slåttemark. Flate oppdyrkede areal er utelatt.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter beitede engareal ved det nedlagte bruket Tveiten, i lisisden over Unndal, ca 3 km sør for Mo kirke. Engarealene ligger på tynne morenemasser med en del stein og knauser av berg i dagen, sørvendte bakker er dominerende terrengform. Berggrunnen består av metabasalt (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er tidligere registrert som slåttemark, men beites i dag i sin helhet av sau og har ingen utpreget slåtteengflora, derfor satt som naturbeitemark. Tørrbakker med frisk/tørr, middels baserik eng dominerer.

Artsmangfold: Tørrbakkene på Tveiten har nokså rik engflora. Her finnes arter som flekkgrisøre, engtjæreblom, blåfjær, flekkmure, sølvsmure, tiriltunge, gjeldkarve, smalkjempe, tepperot, fjellmarikåpe, småengkall, hårsveve, finnskjegg, tveskjeggveronika, hvitbladtistel, flekkmarihånd, bleikstarr, og rødknapp mm. Det ble også sett tre individer av marinøkkel. Lokaliteten har også et godt potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Området er i svak-sterk gjengroing, hovedsaklig av gran, einer og borealt løv. Bakkene over husa er kommet lengst i gjengroingsfasen og har begynt å få stedvis lyngdominans på bekostning av engflora. Nedenfor husa er skogen mer flekkvis etablert, helst langs fuktsig. Også en del einer uta på åpne engareal. Fortsatt beite, supplert med manuell rydding av løvkratt og gran vil være positivt. Det bør tynnes ut einer, men noen kan med fordel settes igjen spredt i enga.

Verdivurdering: Naturbeitemark med nokså rik engflora. Både innslag av noe basekrevende og varmekjære arter. I hevd, men preget av noe gjengroing. Vurdert som viktig B.

Skjøtsel og hensyn: Fortsatt saubeite, gjerne med flere dyreslag. Tre og krattoppslag bør ryddes, også eldre grantrær som har stor skyggeeffekt. Enkelte eldre løvtrær kan evt stå. Einer bør tynnes på åpne engareal. Det bør ikke tilføres gjødsel.

214 Koldkinn

Slåttemark – Frisk fattigeng Verdi: **A** Areal : 29,2 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 15. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Tilgrensende areal er tidligere naturtypekartlagt som slåttemark i 2003 (Edwardsen 2004). Den gamle naturtypelokaliteten omfatter hovedsaklig lite interessante intensivt drevne slåttinger. Ny avgrensing omfatter kantsoner og åpent tilgrensende skogareal. Mulig er arealet enda større enn avgrenset, beiter og lignende åpen skog finnes både mot N, Ø og V.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter sørøstvendte bakker med gjengroende kulturlandskap over Koldkinngårdene, ved Skafså kirke sør for Dalen. Berggrunnen består av kvartsiitt og kvartsskifer, overdekket med tynne lag av morenemasser (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Små åpne engrester og kantareal til mer intensivt drevne enger har et tydelig slåttepreg. Det er noe mer usikkert hva som er brukshistorikken til de mer skogkledde delene av området, i nyere tid trolig beite, men rike forekomster av solblom og andre typiske slåttemarksarter indikerer rester av tidligere slåttemark også her. Slått vil trolig være beste langsiktige skjøtsel for floraen området, derfor er hele naturtypen satt til slåttemark. Frisk fattigeng dominerer, stedvis med overganger mot fattigere finnskjeggeng og stedvis noe mer baserike tørrbakker. Partier har også kommet langt i utvikling mot skog med lyngdominans. Furu, gran bjørk og osp er vanligste treslag.

Artsmangfold: Først og fremst fremviser lokaliteten sjelden rike forekomster av solblom (VU). Arten finnes spredt i hele området, og flekkvis i store tepper, totalt mange hundre rosetter. Av andre typiske kulturmarksarter finnes finnskjegg (mye), flekkgrisøre (vanlig), blåfjær, hvitmaure, rødknapp, bleikstarr, flekkmarihånd, harerug, tepperot,

gulaks og smalkjempe. Søstermarihånd og marinøkkelarter finnes i nærheten (Skafså) og kan spre seg inn i urterike bakker hvis skjøtsel gjenopptas. Lokaliteten har også et visst potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Området er i sterk gjengroing, stedvis langt på vei til skogsmark. Særlig i områder med tett granskog. Det er i partier et glissent oversjikt av noe eldre løv og furutrær, som nå gror til med tette oppslag av ung gran i undersjiktet. Dette kan inntil nylig ha vært mer åpen beiteskog. Slått har ikke foregått i på mange år, bortsett fra kantareal mot annen eng og små åpne engrester i nord.

Del av helhetlig landskap: Lokaliteten utgjør en viktig del av flere enger med solblom i Skafså området.

Verdivurdering: Gjengroende kulturmark med store forekomster av den rødlistede solblom. Store deler er skogkledd og i sterk gjengroing. Vurdert som svært viktig A på bakgrunn av artsforekomstene, men skjøtsel bør snarlig igangsettes for å opprettholde kulturmarkskvalitetene.

Skjøtsel og hensyn: Området bør ryddes, spesielt for utskyggende gran og løvoppslag. Som et minimum bør partier med rike solblomforekomster slås, dette kan kombineres og suppleres med ekstenivt sent storfebeite (etter blomstring) på arealet som helhet. Avsviing kan også vurderes i en restaureringsfase der det er mye lyng/tett grastepp og der dette er forsvarlig. Et visst glissent tresjikt av eldre løv og furutrær kan stå, gran bør aktivt fjernes. Det bør ikke tilføres gjødsel. Området bør få egen skjøtelsesplan der skjøtsel diskuteres i mer detalj.
.....

215 Skafså

Slåttemark – Frisk/tørr, middels baserik eng Verdi: A Areal : 1,1 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 15. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Nærområdet er naturtypekartlagt som slåttemark i 2003 (Edwardsen 2004). Den gamle naturtypelokaliteten omfatter hovedsaklig lite interessante intensivt drevne slåttenger. Ny avgrensing omfatter tre små nærliggende engrester (tre polygoner).

Beliggenhet og naturgrunnlag: Lokaliteten omfatter tre små sørøstvendte engbakker ved tunene til hhv Skafså nordre og Skafså Søndre, 700 m SV for Skafså kirke, sør for Dalen. Berggrunnen består av kvartsitt og kvartsskifer, overdekket med tynne lag av morenemasser (www.ngu.no). Enkelte rygger har nakent berg i dagen.

Naturtyper, utforminger og vegetasjonstyper: Engrestene har innslag av artsrik slåtteflora, derfor satt som slåttemark. Noe hevdes med slått, noe som plen og noe er i gjengroing. Noe baserike tørrbakker er dominerende vegetasjon, nederst noe friskere og mer næringsrike partier.

Artsmangfold: Tørre bakker har spredte innslag av søstermarihånd (VU) (15-20 ind), ved søndre Skafså også marinøkkel, håndmarinøkkel (NT) (3 ind) og solblom (VU) (5 ind). Det er sjelden alle disse artene finnes på de samme engareal, noe som gjør disse engbakkene spesielle. Av andre typiske kulturmarksarter finnes bl.a. flekkgrisøre (vanlig), rødknapp, engsoleie, prestekrage, smalkjempe, rødkløver, blåfjær, tiriltunge, hvitkløver, stemorsblom, tepperot, firkantperikum, jonsokkoll, fjellmarikåpe, tveskjeggveronika, fuglevikke, gulaks, ryllik, finnskjegg, engsmelle, hårsveve, småsyre og engsvingel. Lokaliteten har et godt potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Engrestene ved nordre Skafså virker å bli tidvis slått/beitet, men er over gårdsveien i svak gjengroing med ungsog (gran, osp og furu) spesielt langs kantene. Ved søndre Skafså er deler nær tunet og mellom bygningene skjøttet som plen, mot skogkant er engrestene i nokså kraftig gjengroing. Både hyppig gressklipping som plen og gjengroing er negativt for slåttemarksfloraen på sikt. Marinøkkel-artene virker riktignok å holde stand i de plenskjøttede områdene, imens søstermarihånd og solblom trolig vil utgå på sikt. Flere skadede søstermarihåndrosetter ble sett på plenarealene. Rydding av skog og kratt, kombinert med sen slått vil trolig kunne ivareta kvaliteten på sikt. Området er i sterk gjengroing, stedvis langt på vei til skogsmark. Særlig i områder med tett granskog. Det er i partier et glissent oversjikt av noe eldre løv og furutrær, som nå gror til med tette oppslag av ung gran i undersjiktet. Dette kan inntil nylig ha vært mer åpen beiteskog. Slått har ikke foregått i på mange år, bortsett fra kantareal mot annen eng og små åpne engrester i nord.

Fremmede arter: Ved søndre Skafså er ullarve og andre hageplanter på spredning ut i artsrike engareal.

Del av helhetlig landskap: Lokaliteten utgjør en viktig del av flere enger med solblom i Skafså området.

Verdivurdering: Små engrester med usedvanlig rik slåttemarksflora, inkl. tre rødlistede karplanter. Gjengroing og skjøtsel som plen truer floraen i området, men arts mangfoldet antyder høy verdi og lokaliteten er satt som svært viktig A. Restaurering og videre skjøtsel bør riktignok snarlig igangsettes for å opprettholde verdien.

Skjøtsel og hensyn: For å ivareta og videreutvikle slåttemarkskvalitetene, bør gjengroende areal åpnes opp gjennom rydding av ungsog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Også tett gran/løvsog i kantsonene mot skogsmark bør tynnes/ryddes for å skape mer lys på engarealene og mer gradvis overgang mot skogsmark. Beste skjøtsel for floraen er sen slått etter blomstring og frøsetting, skjøtsel som plen bør unngås/minimeres til smale stier. Det bør ikke tilføres gjødsel.
.....

216 Triset-Odden

Artsrik veikant – Verdi: C Areal : 29,5 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 14. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Området er tidligere naturtypekartlagt som artsrik veikant i 2003 (Edwardsen 2004).

Beliggenhet og naturgrunnlag: Lokaliteten omfatter smale soner langs veikantene på begge sider av det 2,5 km lange veistrekket fra Triset-Odden sørvest for Lårdal. Berggrunnen består av hhv kvartsitt og kvartsskifer, lømassedekket varierer fra breelavsetninger og tykke morenemasser til grunne areal med berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Området er viderført som artsrik veikant med innslag av urterik vegetasjon. Middels baserik tørrbakkevegetasjon dominerer i mosaikk med mer storvokst høgstaudevegetasjon på friskere/utskyggede areal.

Artsmangfold: Flere typiske kulturmarksarter, samt innslag av base og varmekjære arter preger de åpne veikantene på strekningen. Her finnes bl.a. hestehavre (dom), engtjæreblom, prikkperikum, mørkt kongsløst fagerknoppurt, prestekrage, engsmelle, smalkjempe, sølvmore, hårsveve, blåfjær, rødknapp, dvergsyre, gjeldkarve, askerstorkenebb og vårmarihånd. Tidligere naturtypebeskrivelse nevner også blekfrytle, englodnegras, fuglestarr, gullhavre, gulrot, krattlodnegras, moskusjordbær, skogfaks, stjernetistel, stavklokke og storarve fra området. Friske og mer skyggefulle strekker har arter som hundegras, enghumbleblom, stormaure, sibirbjørnekjeks, tveskjeggveronika, engsoleie, skogburkne, bringebær og askeoppslag.

Området hadde ved besøket i 2012 rikelig med flygende sommerfugler, bare vanlige arter ble sett, men varme og urterike lokaliteter som dette har godt potensial for varmekrevende/kulturmarkstilnyttede insekter.

Bruk, tilstand og påvirkning: Veikanten er delvis preget av gjengroing og delvis utskygging fra skogoppslag mot Bandak. Bare de nærmeste 0,5-1 m fra veikanten virket tilfredstillende åpen og har mest utrepreg. Sonen utenfor dette har preg av gjengroing med busk og kratt. Slått virker ikke å foregå regelmessig utenom helt inn i veikanten. For å ivareta verdiene bør det åpnes opp for sollys langs hele strekket og slåttekanten over veien bør utvides til å omfatte hele veiskjæringen, hhv helt opp til grensen mot skog/kulturmark. Det kan også med fordel tynnes overhengende skog i overkant.

Fremmede arter: Lupin står ved UTM 32 V 454774 6587297 i et mindre artsrikt parti, men denne kan raskt spre seg.

Verdivurdering: Lengre strekning med nokså artsrik veikant på klimatisk gunstig beliggenhet. Stedvis urterik med innslag av baserik- og varmekjær vegetasjon. I gjengroing. Vurdert til lokal verdi C. Foreslått skjøtsel vil på sikt kunne øke verdien.

Skjøtsel og hensyn: For å ivareta verdiene bør det åpnes opp for sollys langs hele strekket og det bør arlig slås sent langs hele veiskjæringen over veien, hhv helt opp til grensen mot eldre skog/kulturmark. Det kan også med fordel tynnes i overhengende skog i overkant.

.....

217 Flekstveit

Naturbeitemark – (D04) Frisk næringsrik "gammeleng" Verdi: B Areal : 55 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 14. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Området er tidligere naturtypekartlagt som slåttemark i 2003 (Edvardsen 2004).

Beliggenhet og naturgrunnlag: Lokaliteten omfatter store deler av innmarka på det nedlagte bruket Flekstveit, i Bandakliene nord for Bandak, ca 5,5 km øst for Lårdal. Berggrunnen består av hhv kvartsitt og kvartsskifer med striper av metabasalt, stedvis overdekket med nokså tykke lag av morenemasser (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Området er tidligere vurdert som slåttemark, hovedsaklig med bakgrunn i rike søstermarihåndforekomster. Slått er opphørt og lokaliteten har i lang tid blitt beitet av sau, noe som preger engvegetasjonen. Området er derfor satt til naturbeitemark. Noe som best kan karakteriseres som frisk næringsrik gammeleng er vanligste vegetasjonstype, tørrbakker har fragmenter av middels baserik tørreng.

Artsmangfold: Området er kjent som en rik søstermarihåndlokalitet. Bl.a. omtaler Halvorsen 1999 området som en slåttemark med over 10 000 ind. av søstermarihånd. Ved besøk i juni 2012 var området beitet av sau og ingen individer av søstermarihånd ble sett under befaring. Mest sannsynlig finnes det individer her fremdeles, men disse var ved befaringsstidspunktet evt. nedbeitet av sau. Mye tyder på at tettheten på langt nær er den samme som tidligere, da ville enkelte bladrossetter mest sannsynlig ha blitt oppdaget. Dette bør imidlertid undersøkes spesielt tidligere på sesongen, før beiteslepp. Gressdominans og generelt lite innslag av urter understreker også utarming av slåttemarksfloraen i området i senere år. Det er også kjent at beite som skjøtsel, da spesielt tidlig beite med sau, er negativt for urterik slåttemarksflora, særlig for orkideer. Flate-slake areal har nokså artfattig, frisk og næringsrik "gammeleng" med arter som skogstorkenebb, firkantperikum, tveskjeggveronika, rødsvingel, gulaks, engkvein, smyle, engsyre, fjelltimotei, hundegras og grasstjerneblom som de mest dominante. Den regionalt sjeldne askerstorkenebb står også flere steder. Tørbakkene lengst i nord og langs enkelte rygger ellers (dekker små areal), var noe mer artsrike med arter som blåfjær, hårsveve, kattedot, smalkjempe, flekkmore, askerstorkenebb, tepperot, bitterbergknapp, karve, gjeldkarve, sølvmore og engtjæreblom. Lokaliteten har et visst potensial for beitemarksopp i tørrbakker og tilsvarende for varmekrevende/kulturmarkstilnyttede insekter. Bl.a. er apollosommerfugl tidligere beskrevet fra lokaliteten.

Bruk, tilstand og påvirkning: Slått er opphørt, engene skjøttes gjennom sauebeite. Sentrale engareal virker godt nedbeitet, artsrike tørrbakker i kant bærer preg av gjengroing med einer, gran og løvkratt. Beite bør videreføres på brorparten av arealet. Hvis det ennå finnes engareal med forekomster av søstermarihånd bør disse gjerdes inne og skjøttes med sen slått. Etterbeite etter slått er derimot positivt.

Verdivurdering: Stort sammenhengende og helhetlig kulturlandskap. Tidligere slåttemark med sjeldent rike søstermarihåndforekomster. I dag beitet av sau og slåttemarksfloraen tydelig i tilbakegang, søstermarihånd ikke påvist i juni 2012, men kan fremdeles finnes. Som helhet er lokaliteten slik den fremsto i 2012 vurdert som viktig B. Nye undersøkelser av status for søstermarihånd og beitemarksoppflora bør foretas for å avklare endelig verdi.

Skjøtsel og hensyn: Beite bør videreføres på brorparten av arealet. Hvis det ennå finnes engareal med forekomster av søstermarihånd bør disse gjerdes inne og skjøttes med sen slått. Dette bør videre kartlegges tidligere på sesongen, før beiteslepp.. Etterbeite etter slått er derimot positivt også på disse arealene. Det bør ikke tilføres gjødsel. Tørrbakker-kantsoner bør holdes åpne ved manuell rydding av gran og løvoppslag, einer tynnes der de står tett.

.....

218 Neverdalen

Naturbeitemark – (D04) Frisk næringsrik "gammeleng" Verdi: **B** Areal : 4,8 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 14. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter engarealene på det nedlagte bruket Neverdalen, 300 m øst for Flekstveit, i Bandakliene nord for Bandak, ca 6 km øst for Lårdal. Berggrunnen består av hhv kvartsiitt og kvartsskifer med striper av metabasalt, stedvis overdekket med nokså tykke lag av morenemasser (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Tidligere innmark, blir i dag beitet av sau og er vurdert som naturbeitemark. Noe som best kan karakteriseres som frisk næringsrik gammeleng er vanligste vegetasjonstype, tørrbakker har fragmenter av middels baserik tørreng.

Artsmangfold: Flate-slake areal har nokså artfattig, frisk og næringsrik "gammeleng" med gressdominans. Urter som skogstorkenebb, firkantperikum, tveskjeggveronika, engsyre og smalkjempe er vanlige. Den regionalt sjeldne askerstorkenebb står også flere steder. Små areal med tørrbakker er mer artsrikt med bl.a. karve og flekkmure. Kan ha innslag av krevende insektsfauna og beitemarksoppflora, men dette er ikke undersøkt. Flekstveit er tidligere kjent som en rik søstermariehåndlokalitet, og arten kan også ha hatt tilhold på Neverdalen, men ingen individer ble sett. Dette bør imidlertid undersøkes spesielt tidligere på sesongen, før beiteslepp.

Bruk, tilstand og påvirkning: Engene skjøttes sammen med Flekstveit gjennom sauebeite og bør ses i sammenheng med disse. Deler av kantarealene virker å være i sakte gjengroing med skog og bør holdes åpne.

Verdivurdering: Nokså artsfattig sauebeite, bør ses i sammenheng med engarealene på Flekstveit, som da totalt sett utgjør store areal med åpne engareal og flekkvise kvaliteter for biologisk mangfold. Isolert sett lokal verdi, men vurderes som viktig B sett i sammenheng med Flekstveit.

Skjøtsel og hensyn: Beite bør videreføres på brorparten av arealet. Hvis det ennå finnes engareal med forekomster av søstermariehånd bør disse gjerdes inne og skjøttes med sen slått. Dette bør videre kartlegges. Etterbeite etter slått er derimot positivt også på disse arealene. Det bør ikke tilføres gjødsel. Tørrbakker-kantsoner bør holdes åpne ved manuell rydding av gran og løvoppslag, einer tynnes der de står tett.

219 Moen Øvre

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **A** Areal : 2,7 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med kvalitetssikring av slåttemark på oppdrag av Fylkesmannen i Telemark. Området er tidligere naturtypekartlagt som slåttemark i 2003 (Edvardsen 2004 b) og 2009 (Reiso og Olsen 2010). Ny avgrensning omfatter kun den største konsentrasjonen og de mest artsrike restene av slåttemarksflora på eiendommen.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter sørvendte tørrbakker nord på innmarka til Moen Øvre ved Landsverk, ca 11 km NV for Kviteseid sentrum. Berggrunnen består av metabasalt, overdekket med tynne lag av morenemasser, stedvis med nakent berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Området er tidligere vurdert som slåttemark, hovedsaklig med bakgrunn i rik tørrbakkeflora men søstermariehåndforekomster. Innmarka på Moen er de siste årene blitt beitet av storfe, men avgrensede areal har fremdeles innslag av rik slåttemarksflora og vurderes videre som slåttemark. Middels baserik tørreng er vanligste vegetasjonstype, med innslag av tørrberg og friskere søkk.

Artsmangfold: Tørrbakkene i området har en rik flora med innslag av flere typiske slåttemarksarter, inkludert en del varme- og basekrevende arter. Bl.a. ble rundt 30-40 individer av søstermariehånd (VU) og 15-20 individer av marinøkkel notert i 2012. Av andre kulturmarksarter kan nevnes rødknapp, tettstarr, fagerknoppurt, prestekrage, smalkjempe, hårsveve, tiriltunge, firkantperikum, smørbukk, bitterbergknapp, flekkgriseøre, flekkmure, lodnebregne, gjeldkarve, kransmynte, småbergknapp, gulaks, engtjereblom, blåklokke, skogkløver, bergmynte, sandarve, olavskjegg, sølvmore, beitemarikåpe, kattedot, stemorsblom, eittårsknavel, blåfjær, finnskjegg, hvitbergknapp, fjellodnebregne, bakkemynte, teiebær, jonsokkoll, kantkonvall, kranskonvall, engsmelle, engsnelle, enghumbleblom, fingerstarr, fjellrapp, harerug, småengcall, bergskrinneblom, blåkoll, bakkestjerne, bleikstarr, vårpengeurt, fuglevikke, mørkkongslis og engnellik. Lokaliteten har et godt potensial for beitemarksopp i de baserike tørrbakkene og tilsvarende for varmekrevende/kulturmarkstilknnyttede insekter. Bl.a. er kløverblåvinge (NT) tidligere beskrevet fra lokaliteten (artskart.no).

Bruk, tilstand og påvirkning: Lokaliteten omfatter areal både innenfor og utenfor gjerde. Dvs noe virker brakklagt uten skjøtsel og noe blir beitet av storfe. Øvre deler, i kantsonen mot skogsmark, er engene også preget av gjengroing med økende oppslag av busk og kratt. Det beste for floraen på lokaliteten er rydding av kratt med påfølgende sen årlig slått. Etterbeite av storfe på sensommeren er positivt, men det bør overvåkes i forhold til tråkkskader.

Verdivurdering: Artsrik slåttemarksrest med forekomst av søstermariehånd og rødlistet sommerfugl. Delvis beites, delvis i gjengroing pr i dag. Vurdert som svært viktig A, men verdien som slåttemark avhenger av snarlig skjøtsel ved slått.

Skjøtsel og hensyn: For å ivareta og videreutvikle slåttemarks-kvalitetene, bør gjengroende areal åpnes opp gjennom rydding av ungsog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Også tett gran/løvsog i kantsonene mot skogsmark bør tynnes/ryddes for å skape mer lys på engarealene og mer gradvis overgang mot skogsmark. Beste skjøtsel for floraen er sen slått etter blomstring og frøsetting, gjerne med påfølgende ekstensivt etterbeite. Det bør ikke tilføres gjødsel.

220 Dalen

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 3,5 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med kvalitetssikring av slåttemark oppdrag av Fylkesmannen i Telemark. Området er tidligere naturtypekartlagt som slåttemark i 2003 (Edvardsen 2004 b).

Beliggenhet og naturgrunnlag: Lokaliteten omfatter to slåttemarksrester hhv en sørvestvendt tørbakke og en firskere/fuktig sørvendt bakke på gjengroende innmark ved Dalen, ca 9 km NV for Kviteseid sentrum. Berggrunnen består av metabasalt, overdekket med tynne lag av morenemasser, stedvis med nakent berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: En større del er tidligere vurdert som slåttemark, men er i dag for en stor del grodd igjen. To areal har ennå et visst åpent engpreg, begge er vurdert som slåttemark på bakgrunn av rester av slåttemarksflora. Middels baserik tørreng er vanligste vegetasjonstype, med innslag av friskere sig på den vestlige enga.

Artsmangfold: Tørrbakkene i området har rester av en rik kulturmarks flora med innslag av enkelte typiske slåttemarksarter, inkludert en del varme- og basekrevende arter. Bl.a. finnes skogmarihånd, marinøkkel og fagerknoppurt. Tidligere er også brudespore, breiflangre og flekkmarihånd funnet her (Edvardsen 2004 b). Andre kulturmarksarter som finnes i området er rødknapp, prestekrage, smalkjempe, hårsveve, tiriltunge, firkantperikum, flekkgriseøre, flekkmure, kattefot, jonsokkoll, sølvmure, engsvingel, engfrytle, legeveronika, smørbukk, skogstorkenebb, gjerdevikke, tveskjeggveronika, bleikstarr, harerug, tepperot, hvitmaure, ryllik, markjordbær, gjeldkarve, vårpengurt, mørkkongsløys, bergmynte, engtjæreblom, karve, skogkløver og gulaks. Lokaliteten har et visst potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Bakken bak husa skjottes noe ved slått/plen, men er i øvre deler preget av gjengroing, hovedsaklig ved krattoppslag og spredning av bl.a. einstape og geiterams inn på engareal. Den mer friske teigen lengst vest er i kraftig gjengroing med kratt og skog og høyvokst gras og urtevegetasjon, bl.a. hundekjeks, mjødukt, ask og sibirbjørnekjeks. Slått kombinert med etterbeite er beste skjøtsel for engarealene. Mellomliggende areal med mer gjengrodd eng kan med fordel også ryddes og beites/slås for å holde gjengroingen i området som helhet mer i sjakk.

Verdivurdering: Gjengroende engrester med rester av kulturmarksflora der tradisjonell hevd er opphørt. Vurdert som viktig B, da området ennå har restaureringspotensial. Skjøtsel med slått bør snarest inngangsettes for å ivareta verdiene.

Skjøtsel og hensyn: For å ivareta og videreutvikle slåttemarkskvalitetene, bør gjengroende areal åpnes opp gjennom rydding av ungskog og kratt. Spesielt bør utskyggende gran og ungt løvoppslag ryddes vekk. Også tett gran/løvsog i kantsonene mot skogsmark bør tynnes/ryddes for å skape mer lys på engarealene og mer gradvis overgang mot skogsmark. Beste skjøtsel for floraen er sen slått etter blomstring og frøsetting, gjerne med påfølgende ekstensivt etterbeite. Det bør ikke tilføres gjødsel.

.....

221 Homme

Slåttemark – Frisk fattigeng Verdi: A Areal : 4,3 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med registreringer av slåttemark på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en sørvendt engbakke med kantsoner av skog ved den nedlagte plassen Homme, 3 km sør for Morgedal. Berggrunnen består av metarhyolitt og metamorf tuff, overdekket med tynne lag av løsmasser med stedvis berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er i hevd som slåttemark, på blokkmark sentralt og på steinete areal langs engkanten i øst står flere gamle styvingstrær av ask og alm som er inkludert i avgrensingen. Dette inkluderer bl.a. en hul ask og en grov alm på 80 cm i diameter. Frisk fattigeng dominerer engarealene, men overganger mot middels baserik eng i partier.

Artsmangfold: Engbakkene er nokså artsrike med bl.a. rødkløver, gulaks, smalkjempe, firkantperikum, engsoleie, tveskjeggveronika, engsyre, hundegras, smyle, finnskjegg, fuglevikke, engfrytle, ryllik, legeveronika, kvastsvave og stemorsblomst som typiske arter. Urter som hårsveve, engtjæreblom, prestekrage, blåfjær, gjeldkarve, flekkgriseøre, rødknapp og småengkall finnes, men kun spredt og i små mengder. Tidligere er søstermarihånd kjent fra Homme (1988, artskart.no), men den ble ikke sett ved befaring i 2012. Grønn metallsvermer (NT) ble sett flyvende på enga, det er godt potensial for flere varmekrevende kulturmarkstilknyttede insekter. Også et godt potensial for beitemarksopp i bakkene, men dette er ikke undersøkt. Bleikdoggnål (NT) og almelav (NT) ble funnet på gamle styvingsaker, blådoggnål (VU) og almebroddsopp (VU) på gammel styvingsalm.

Bruk, tilstand og påvirkning: Området blir i dag hevdet som slåttemark med sen slått. Gjerde og florasammensetning tyder på tidligere hevd som sauebeite. Styvingstrærne rundt enga er ikke i hevd, og arealene rundt disse er i gjengroing med skog. Flere virker mulige å restaurere, spesielt de som ennå står åpent til. Det er positivt om de gamle styvingstrærne blir fristilt og del av det åpne kulturlandskapet. I samme prosess bør det også nystyves unge trær av ask og alm i området for å viderføre kontinuiteten. Det finnes i tillegg flere gamle tidligere styvede asker andre steder på bruket som ikke er inkludert i avgrensingen.

Del av helhetlig landskap: Enga skjottes sammen med slåttemarka på Stavdal beliggende 250 meter mot NV. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Aktivt hevdet slåttemark med innslag av gamle styvingstrær i randsone. Slåttemarkas flora indikerer middels verdi for den isolert sett. Men aktiv pågående slåtthevd, nærhet til en annen slåtting av samme type og beliggenhet i et sammensatt kulturmarksmiljø med gamle styvingstrær av høy verdi, gjør at området som helhet er vurdert opp som svært viktig A. Det antas også at videre skjøtsel som slåttemark vil gi en større artsrikdom i enga.

Skjøtsel og hensyn: Det bør lages skjøtelsesplan for Homme/stavdal området som helet som omfatter både slåttemark og styvingstrær. Dagens hevd med slått bør videreføres, gjerne med etterbeite. Engene bør ikke

opparbeides eller gjødsles. Styvingstrærne i randsonene bør fristilles og trær som egner seg bør forsøkes restaureres. Det bør også nystyves ask og alm for å sikre kontinuitet.

222 Stavadal

Slåttemark – Frisk næringsrik "natureng" Verdi: **B** Areal : 8,6 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med registreringer av slåttemark på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter en sørvendt engbakke og flatere engparti rundt husene på den nedlagte plassen Stavadal, ca. 3 km sør for Morgedal. Berggrunnen består av metarhyolitt og metamorf tuff, overdekket med tynne lag av løsmasser med stedvis berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Store deler av lokaliteten er i hevd som slåttemark, nederst noe gjengroingspreg. Frisk næringsrik natureng dominerer engarealene, flekkvis også frisk fattigeng.

Artsmangfold: Arter som hvitbladtistel, skogstorkenebb, engsoleie, hundegras, stormaure, marikåpearter og firkantperikum er dominante arter friske partier. Flekkvis, spesielt i de bratteste og veldrenerte delene, er engene mer artsrike. Her finnes innslag av fuglevikke, tveskjeggveronika, engkvein, gjeldkarve, karve, bleikstarr, smalkjempe, løvetann, tiriltunge, jonsokkoll, dvergssyre, markjordbær, fjellmarikåpe, vårpengurt, stemorsblom, tepperot, ryllik, engfryttele, småengkall og engsmelle, samt i små mengder rødknapp, hvitmure, blåfjær, engtjæreblom, hårsveve og knollerteknapp. På et slakt parti med fukteng øst for husene står også 50-60 ind. av skogmarihånd, samt noe flekkmarihånd. Skogstorkenebb, hundegras firkantperikum og hundekjeks dominerer partier som virker lite hevdet i sør, sammen med noe gran og bjørkeoppslag. Lokaliteten har et visst potensial for beitemarksopp og varmekrevende/kulturmarkstilknyttede insekter, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Store deler av området blir i dag hevdet som slåttemark med sen slått. Tidligere trolig beitepåvirket av sau. Partier i randsonen lengst sør virker uhevdet, med storvokste urter og noe treoppslag.

Del av helhetlig landskap: Enga skjøttes sammen med slåttemarka på Homme beliggende 250 meter mot SØ. Disse engarealene bør derfor forvaltningsmessig ses i sammenheng. Nærliggende areal med slåttemark er viktig for å opprettholde gode bestander av krevende kulturmarkstilknyttede arter.

Verdivurdering: Frisk slåttemark i aktiv hevd. I hovedsak nokså ensartet, men artsrik slåtteflora i partier, bl.a. innslag av en del skogmarihånd. Vurdert som viktig B, nær svært viktig, der størrelse hevdtilstand og nærhet til en annen slåtteng teller positivt. Godt utviklingspotensial hvis årlig slått videreføres på hele arealet.

Skjøtsel og hensyn: Det bør lages skjøtelsesplan for Homme/stavadal området som helet som omfatter både slåttemark og styvingstrær. Dagens hevd med slått bør videreføres, gjerne med etterbeite. Engene bør ikke opparbeides eller gjødsles.

223 Tjørnlund

Slåttemark – Frisk fattigeng Verdi: **C** Areal : 6,4 daa

Innledning: Naturtypelokaliteten er kartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med registreringer av slåttemark på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter slake sør og vestvendte engparti ved rundt husene på Tjørnlund, ca. 5 km sør for Morgedal. Berggrunnen består av metabasalt i kombinasjon med kvartsitt og kvartsskifer, overdekket med tynne lag av løsmasser med stedvis berg i dagen (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er pr i dag i hevd som slåttemark, tidligere sauebeite. Frisk fattigeng dominerer.

Artsmangfold: Engarealene er nokså artsfattige med dominans av arter som gulaks, firkantperikum, hundegras, smyle, engsyre, løvetann, smalkjempe, skogstorkenebb, marikåpearter, sølvbunke, hvitbladtistel og engsoleie. Små flekker og randsoner har mer urtepreg, særlig på grunne areal, med harerug, tepperot, hvitveis, følblom, sølvbunke, engtjæreblom, småsmelle, karve, småengkall og markjordbær.

Bruk, tilstand og påvirkning: Store deler av området blir i dag hevdet som slåttemark.

Verdivurdering: Nokså artsfattig slåttemark, tidligere sauebeite. Vurdert til lokal verdi C, men kan utvikle mer artsrik slåttemarksflora på sikt hvis hevd videreføres.

Skjøtsel og hensyn: Sen slått bør viderføres, gjerne med etterbeite. Engene bør ikke gjødsles.

224 Barlaug NØ, Barlaugstykket

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 4,4 daa

Innledning: Naturtypelokaliteten er nykartlagt av BioFokus ved Sigve Reiso 13. juni 2012, i forbindelse med utarbeidelse av slåttemarksplaner på oppdrag av Fylkesmannen i Telemark.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter et flatt til slakt nordøsthellende engareal beliggende på en rygg av marin leire ved Barlaug i Tveitangrenda, 3 km øst for Lunde. Berggrunnen er granitt, granodioritt, granittisk og granodiorittisk gneis overdekket med tykke lag av marine avsetninger (www.ngu.no).

Naturtyper, utforminger og vegetasjonstyper: Området er nokså urterikt og er fra 2008 blitt hevdet som slåttemark. Vegetasjonen kan best karakteriseres som frisk fattigeng, med overganger mot næringsrik gammeleng i sørvest. Det står rundt ti unge bjørker spredt på slåttemarka.

Artsmangfold: Lokaliteten har en rekke typiske kulturmarksarter. Mest spesielt er en stadig økende bestand av nattfiol, 50-60 individer er sett på det meste både på enga og i kantsonene. Ellers finnes arter som gulaks, engsyre, engkvein, skogstorkenebb, løvetann, engsoleie, skogsmelle, knollerteknapp, bleikstarr, rødkløver, gjerdevikke, tepperot, vårpengurt, skogkløver, hårsveve, enghumleblom, blåkoll, grasstjerneblom, tveskjeggveronika, blåklokke, hvitmaure, hvitveis, skogfiol, smyle, fuglevikke, firkantperikum, stemorsblom,

sølvbunke, lintorskemunn, skjermesvever, engfrytle, rødknapp, ryllik, hundegras og nyseryllik. Langs kantene, mest i vest, finnes også mer ensartede felter med dominans av engreverumpe, hundegras, skogrørkvein og annet ubestemmelig gras (engrapp?). Området har godt potensial for kulturmarkstilknyttede insekter, og det kan finnes interessante beitemarksopp i området, men dette er ikke undersøkt.

Bruk, tilstand og påvirkning: Tidligere slåttemark frem til rundt 1960. Etter dette brakklagt. Ryddet på 1990-tallet og i bruk som kubeite i 1995 og 1996. I 2008 ryddet og gjenopptatt som slåttemark. Slås nå årlig med tohjulsslåmaskin i juli. Det ryddes stadig langs kantsonene og flere trær er blitt styvet. Ospeoppslag, bringebærkratt og rosebusker finnes langs kantene, men er i tilbakegang. Ugras som veitistel og høymole finnes, men blir manuelt luket på forsommeren.

Verdivurdering: Nokså artsrik slåttemark i restaureringsfase. Vurdert som viktig B, men har utviklingspotensial for høyere verdi.

Skjøtsel og hensyn: Det er utarbeidet skjøtselsplan for området i 2012.

225 Valhovd, Åmotsdal

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 5,5 daa

Innledning: Området er undersøkt av Ingvill Garnås frå Kulturlandskapscenteret 27.06.2012 i samband med ein gjennomgang av gamle naturbasedata på slåttemark i Seljord kommune (2003). Ved gjennomgang i 2012 viser det seg at berre nedste del av det tidlegare avgrensa arealet er slåttemark. Dyrka eng og hamn på oversida av slåttemarka er teke ut av den nye avgrensinga.

Beliggenhet og naturgrunnlag: Det avgrensa arealet omfattar bratte sørvendte engbakkar på Valhovd i Åmotsdal (gbnr 129/1). Terrenget er bratt, med veksling mellom grunne, tørre parti og noko meir næringsrike og friske parti.

Naturtyper, utforminger og vegetasjonstyper: D01, D0107, G7

Artsmangfold: Den nedste enga er i god hevd og middels artsrik. Om lag 2/3-delar av enga har ein typisk rik slåttemarksflora med mange karakterartar for tradisjonell slåttemark, m.a. blåklokke, engknoppurt, flekkgriseøre, gulaks, raudknapp, prestekrage, raudkløver og tiriltunge. På skrinne parti og langsmed vegkant finst også karakterartane storblåfjær og engkall. Om lag 1/3-del av dette engstykket har eit friskare preg med dominans av hundekjeks og skogstorknebb. Enga ovanom svingen har i sin heilskap eit meir næringsrikt preg, med dominans av hundekjeks, skogstorknebb og firkantperikum. Det kan skuldast byrjande attgroing, men moglegvis er grunnen der også meir næringsrik frå starten av.

Bruk, tilstand og påvirkning: Engene er slege seint på sommaren fram til i dag. Det har delvis vore bruka STILK-midlar til skjøtsel. Det er ikkje funne konkrete kulturminne innanfor avgrensinga, men engene ligg i eit småskala kulturlandskap med fin landskapsmosaikk der steingardar og murar etc. naturleg inngår i heilskapen.

Verdivurdering: Per i dag er den nedste enga ein B, viktig slåttemarkslokalitet. Den øvste enga kan inngå som ein del av heilskapen for å auke arealet og restaureringspotensial, men kvalifiserer i realiteten ikkje til B i seg sjølv.

Skjøtsel og hensyn: Engene er av ein slik kvalitet at dei bør få utarbeidd skjøtselsplan i tråd med Handlingsplan for slåttemark (DN 2009), dette som grunnlag for tilskott til vidare skjøtsel. Det er neppe mange engar med denne kvaliteten i bygda per i dag. Skjøtselen bør vidareførast, dvs. med sein slått (etter frøsetjing, tidlegast i siste del av juli), oppsamling av alt som er slege og inga gjødsling. Etterbeite er positivt, med mindre bruk av tilleggsfôr indirekte medfører oppgjødsling.

226 Trae, Åmotsdal

Naturbeitemark – (D04) Frisk fattigeng Verdi: **B** Areal : 4,2 daa

Innledning: Området er undersøkt av Ingvill Garnås frå Kulturlandskapscenteret 27.06.2012 i samband med ein gjennomgang av gamle naturbasedata på slåttemark i Seljord kommune (2003). Ved gjennomgang i 2012 viste det seg at området dei seinare 9 åra har blitt beita med sau, og slåttemarkspreg er såleis meir eller mindre borte. Delar av arealet er også omdisponert til badedam. Arealet er avgrensa på nytt, og berre det som kan definerast som naturbeitemark (tidlegare slåttemark) er teke med.

Beliggenhet og naturgrunnlag: Det avgrensa arealet omfattar slakt hellande sørvestvendte engbakkar nedst på Trae i Åmotsdal (gbnr 127/1). Terrenget er relativt jamt, og marka er for det meste middels næringsrik og frisk.

Naturtyper, utforminger og vegetasjonstyper: D04, D0401, G4.

Artsmangfold: Enga er stadvis grasdominert, og det er generelt mykje engsoleie. Andre artar som førekjem i større mengder er mjødur, skogstorknebb, sumpkarse og tveskjeggveronika. Nokre felt er dominert av sølvbunke. Her og der, og særleg langs kantane finst det likevel enno innslag av mindre krevjande og kulturmarkstilknytte artar som flekkmariland, gjeldkarve, harerug, hengeaks, smalkjempe og storblåfjær. Olavsstake blei også funnen.

Bruk, tilstand og påvirkning: Etter 2004 har engene berre vore beita av sau. Før dette blei det slege. Det er gjort mindre terrengarbeid øvst i enga for å lette åtkomst for traktor. Det er ikkje funne konkrete kulturminne innanfor avgrensinga, men den gamle åtkostvegen til Trae går gjennom/langsmed enga.

Verdivurdering: Dette er ei eng som per 2012 best kan plasserast under naturbeitemark med middels artsrikdom, verdi B.

Skjøtsel og hensyn: Dersom målet er å attendeføre enga til slåttemark, må tidlegare skjøtsel takast opp att, dvs. sein slått (etter frøsetjing, tidlegast i siste del av juli), oppsamling av alt som er slege og inga gjødsling. Etterbeite er ev. positivt, med mindre bruk av tilleggsfôr indirekte medfører oppgjødsling. Dersom slått er uaktuelt, bør området vidareførast som naturbeite, utan gjødsling eller bruk av tilleggsfôr når dyra beiter her. Det kan ev. vera aktuelt å sjå på omkringliggande areal for å utvide lokaliteten som naturbeitemark, dette var det ikkje tid til i samband med rekartlegginga av slåttemark i 2012.

227 Øvre Skori og Haugan, Åmotsdal

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 5,6 daa

Innledning: Området er undersøkt av Ingvill Garnås frå Kulturlandskapscenteret 27.06.2012 i samband med ein gjennomgang av gamle naturbasedata på slåttemark i Seljord kommune (2003). Ved gjennomgang i 2012 viste det seg at berre nordre halvdel av det tidlegare avgrensa arealet var opne enger. Attgrodd kulturmark er teke ut av den nye avgrensinga.

Beliggenhet og naturgrunnlag: Det avgrensa arealet omfattar bratte austvendte engbakkar på Haugan og Skori i Åmotsdal (gbnr 135/2 og 135/37). Dei to øvste engene (på Skori) er relativt jamne, medan den nedste enga (Haugan) er meir kneikete. Dei tre engpartia kan i sin heilskap reknast som friske og middels næringsrike.

Naturtyper, utforminger og vegetasjonstyper: D01, D0107, G7

Artsmangfold: Dei tre engstykkar har nokolunde same artsinventaret. Dei er per 2012 over middels artsrike. Blant viktige karakterartar for tradisjonell slåttemark finst her m.a. flekkgriseøyre, gulaks, harerug og prestekrage. Andre typiske engartar er engfiol, enghumleblom, engminneblom, engsoleie, jonsokkoll, raud jonsokblom, kattedot, kvitmaure, kvitsoleie, skogstorknebb, tepperot, tiriltunge og tveskjeggveronika. På nokre delfelt dominerer engsyre, skogstorknebb og mjødur. Det er også ein del lauvoppslag, særleg i det nedste engstykket.

Bruk, tilstand og påvirkning: Engene er i tidleg attgroing med lauvoppslag, særleg i det nedste feltet, og også noko smågran i det øvste feltet. Det er ein særst flott steingard mellom det nedste og dei to øvste engstykkar. Engene ligg i eit småskala kulturlandskap med særst fin landskapsmosaikk, der steingardar og murar etc. naturleg inngår i heilskapen. Det er m.a. fine steingardar og ei stor «tro» sør for den avgrensa lokaliteten.

Verdivurdering: Per i dag er engene til saman ein B, viktig slåttemarkslokalitet. Etter ev. rydding og oppattaking av slått, kan det avansere til å bli ein A-lokalitet.

Skjøtsel og hensyn: Engene er av ein slik kvalitet at dei bør få utarbeidd skjøtelsesplan i tråd med Handlingsplan for slåttemark (DN 2009), dette som grunnlag for tilskott til vidare skjøtsel. Da må det gjerast nerare avgrensingar mellom dei ulike engstykkar, som ligg på to eigedomar. Det er neppe mange englokalitetar av denne kvaliteten i bygda per i dag. Engene bør ryddast, og tradisjonell skjøtsel bør takast oppatt, dvs. sein slått (etter frøsetjing, tidlegast i siste del av juli), oppsamling av alt som er slege og inga gjødsling. Etterbeite er positivt, med mindre bruk av tilleggsfôr indirekte medfører oppgjødsling. Dersom slått ikkje er mogleg å få til, kan lettare storfebeite vera ein alternativt måte å ivareta arts mangfaldet på.

.....

228 Vinsvål, Langlim I

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 4,8 daa

Innledning: Området er undersøkt av Ingvill Garnås frå Kulturlandskapscenteret 21.06.2012 i samband med ein gjennomgang av gamle naturbasedata på slåttemark i Seljord kommune (2003). Ved gjennomgang i 2012 viste det seg at området framleis er ope, og at det framleis har eit visst preg av tradisjonell slåttemark.

Beliggenhet og naturgrunnlag: Det avgrensa arealet omfattar ei kantsone av eldre slåttemark i sørvendt helling mot dyrka mark på Vinsvål i Langlim (gbnr 110/1). Terrenget er berglendt, og marka vekslar mellom tørre næringsfattige og friskare meir næringsrike parti.

Naturtyper, utforminger og vegetasjonstyper: D01, D0107, G7.

Artsmangfold: Enga er per 2012 relativt ope, og litt over middels artsrik. Av viktige karakterartar for tradisjonell slåttemark kan nemnast flekkgriseøyre (stadvis mykje), gulaks, harerug, smalkjempe og storblåfjør. Andre engartar ein finn er m.a. vanleg arve, engsoleie, engsyre, firkantperikum, raud jonsokblom, skogstorknebb, stemorsblom, tepperot, og tveskjeggveronika.

Bruk, tilstand og påvirkning: Området er berglendt, og kan delvis ha halde seg lenge ope utan årleg slått/beite. Øvrig areal må ha vore regelmessig slege og/eller beita. Enga gror att i overkant, røsslyng spreier seg nedover bakken. Berre ope areal per i dag er teke med i avgrensinga. Det er ikkje funne konkrete kulturminne innanfor avgrensinga.

Verdivurdering: Dette er ei eng som per 2012 så vidt kvalifiserer til ein B-verdi.

Skjøtsel og hensyn: Dersom målet er å attendeføre eng til slåttemark, må tidlegare skjøtsel takast opp att, dvs. sein slått (etter frøsetjing, tidlegast i siste del av juli), oppsamling av alt som er slege og inga gjødsling. Etterbeite er positivt, med mindre bruk av tilleggsfôr indirekte medfører oppgjødsling. Dersom slått er uaktuelt, bør området vidareførast som naturbeite, utan gjødsling eller bruk av tilleggsfôr når dyra beiter her. Storfe er det som best kan oppretthalde arts mangfaldet i gamle slåtteengear. Beite må ev. kombinerast med manuell rydding av lauvoppslag.

.....

229 Vinsvål, Langlim II

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 4,0 daa

Innledning: Området er undersøkt av Ingvill Garnås frå Kulturlandskapscenteret 21.06.2012 i samband med ein gjennomgang av gamle naturbasedata på slåttemark i Seljord kommune (2003). Ved gjennomgang i 2012 viste det seg at området var dårleg avgrensa mot dyrka mark, og at dette berre er ein bratt og ulendt rest av tidlegare eldre slåttemark. Grunneigar som no er i 60-åra, kan minnast at det blei slege med stuttljå her da han var liten. Dei seinare tiåra er her berre sporadisk beita med storfe. Slåttemarkspreg er til dels borte, men storfebeite har til ein viss grad oppretthalde arts mangfaldet. Arealet er avgrensa på nytt, og berre det som kan definerast som tidlegare slåttemark i relativt god stand er teke med.

Beliggenhet og naturgrunnlag: Det avgrensede området omfatter ei kantsone av eldre slåtteområde i austvendt helling ved vegen på Vinsvål nedre i Langlim (gbnr 110/3). Terrenget er bratt og kneikete, og marka vekslar mellom tørre næringsfattige og friskare meir næringsrike parti.

Naturtyper, utforminger og vegetasjonstyper: D01, D0107, G7.

Artsmangfold: Enga er i lettare attgroing med lauvoppslag, og er 2012 berre litt over middels artsrik. Av viktige karakterartar for tradisjonell slåtteområde kan nemnast flekkgriseøyre (mykje), gulaks, harerug, smalkjempe og storblåfjør. Andre engartar ein finn er m.a. vanleg arve, blåkoll, engfiol, enghumleblom, engsoleie, engsyre, firkantperikum, fjellmarikåpe, flekkmure, musekløver, raud jonsokblom, skogstorknebb, stemorsblom, tepperot og tveskjeggveronika.

Bruk, tilstand og påvirkning: Dei seinare tiåra er denne kanten berre vore beita av storfe. Frå gammalt er det slåtteområde (stuttljåslått). Det er ikkje funne konkrete kulturminne innanfor avgrensinga.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Dette er ei eng som per 2012 så vidt kvalifiserer til ein B-verdi.

Skjøtsel og hensyn: Dersom målet er å attendeføre enga til slåtteeng, må tidlegare skjøtsel takast opp att, dvs. sein slått (etter frøsetjing, tidlegast i siste del av juli), oppsamling av alt som er slege og inga gjødsling. Etterbeite er positivt, med mindre bruk av tilleggsfôr indirekte medfører oppgjødsling. Dersom slått er uaktuelt, bør området vidareførast som naturbeite, utan gjødsling eller bruk av tilleggsfôr når dyra beiter her. Storfe er det som best kan oppretthalde arts mangfaldet i gamle slåtteengrestar. Beite må ev. kombinerast med manuell rydding av lauvoppslag.

.....

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 978-82-8209-252-4

BioFokus-rapport 2012-30