

Naturtypekartlegging i Vest-Agder 2011

Jon T. Klepsland, Kim Abel, Terje Blindheim,
Tom Hellig Hofton og Torbjørn Høitomt

Ekstrakt

BioFokus har på oppdrag fra Fylkesmannen i Vest-Agder kartlagt prioriterte naturtyper i fem kommuner i fylket. Det har vært fokus på kulturlandskap, men naturtyper fra andre hovednaturtyper har også blitt kartlagt. Det ble registrert naturtypelokaliteter i 47 av de 112 på forhånd utvalgte undersøkelsesområdene, og i alt 96 naturtypelokaliteter. I tillegg ble det kartlagt 21 naturtypelokaliteter utenfor de forhåndsdefinerte undersøkelsesområdene. De 117 lokalitetene har et samlet areal på 8.723 dekar. 13 lokaliteter er vurdert som svært viktige (A verdi), 54 som viktige (B verdi) og 50 som lokalt viktige (C verdi) i henhold til DN håndbok 13 sine verdikriterier.

Nøkkelord

Vest-Agder
Flekkefjord
Kvinesdal
Lindesnes
Kristiansand
Vennesla
Naturtypekartlegging
Kulturlandskap
Kystlynghei

Omslag

FORSIDEBILDER
Øvre: Grønn metallsvermer.
Foto: Kim Abel
Midtre: *Allè i Kristiansand. Foto: Kim Abel*
Nedre: *Kystlynghei. Foto: Jon. T. Klepsland.*

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-18

Biofokus-rapport 2012-4

Tittel

Naturtypekartlegging i Vest-Agder 2011

Forfattere

Jon T. Klepsland, Terje Blindheim, Kim Abel,
Tom H. Hofton og Torbjørn Høitomt

Dato

15.03.2012

Antall sider

59 sider

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Vest-Agder

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:
<http://biolitt.biofokus.no/rapporter/Litteratur.htm>

BioFokus: Gaustadallèen 21, 0349 OSLO
Telefon 2295 8598

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

Forord

Stiftelsen BioFokus har på oppdrag fra Fylkesmannen i Vest-Agder foretatt naturtypekartlegging i forhåndsutvalgte områder i et utvalg kommuner i Vest-Agder. Pål Klevan har vært vår kontaktperson hos oppdragsgiver. Jon T. Klepsland har vært prosjektansvarlig hos BioFokus. Torbjørn Høitomt, Tom H. Hofton, Terje Blindheim og Kim Abel, alle BioFokus har også deltatt i arbeidet.

Denne rapporten har som mål og kort oppsummere resultatene fra prosjektet og diskuterer kort noen problemstillinger i forbindelse med oppdraget. Prosjektets viktigste leveranse er Naturbasefiler som vil bli publisert på www.naturbase.no.

Oslo, 9. mars 2012

Forfatterne

Lokalitet 469, artsrik veikant i Reiarsdal. Engtjæreblom i forgrunnen.

Sammendrag

BioFokus har på oppdrag fra Fylkesmannen i Vest-Agder foretatt kartlegging av prioriterte naturtyper etter DN håndbok 13. Utgangspunktet for undersøkelsene var 112 forhåndsutvalgte undersøkelsesområder med fokus på kulturlandskap og kystlynghei (hhv 107 og 5 områder). Det har vært fokus på nykartlegging, men eldre naturtypelokaliteter har også blitt inventert. Vi besøkte nesten alle de 112 undersøkelsesområdene, men et lite fåtall ble vurdert ut fra ortofoto og erfaring å ikke kunne ha spesielle naturkvaliteter og ble derfor ikke undersøkt nærmere. To eiketær i Kristiansand og Songdalen ble heller ikke kartlagt av oss, men overført til et skoleprosjekt. Noen få tilleggsområder ble besøkt og vurdert etter tips fra lokalkjente, og i tillegg er 6 lokaliteter tilknyttet jernbanestrekninger (som er kartlagt av oss i en annen sammenheng) lagt inn i dette prosjektet.

Av de 112 forhåndsutvalgte undersøkelsesområdene ble det registrert naturtypelokaliteter i 47 av dem. Innenfor disse 47 områder ble det til sammen kartlagt 96 naturtypelokaliteter. I tillegg ble det kartlagt 21 naturtypelokaliteter utenfor de forhåndsdefinerte undersøkelsesområdene. De aller fleste av disse "utenforliggende" lokalitetene har beliggenhet i nærheten av de forhåndsdefinerte undersøkelsesområdene, men ikke slike som stammer fra tips. De totalt 117 naturtypelokalitetene som ble kartlagt har et samlet areal på 8.723 daa. 13 lokaliteter ble vurdert som svært viktige (A verdi), 54 som viktige (B verdi) og 50 som lokalt viktige (C verdi) i henhold til DN håndbok 13 sine verdikriterier. Kulturlandskap er den hovednaturtypen som utgjør størst areal (77 %) av de kartlagte hovednaturtyper. Deretter følger skog med 21 % (**tabell 1**).

Tabell 1: Fordelingen av hovednaturtyper på antall og areal

Hovednaturtype	Antall	Andel	Areal (daa)	Andel
Ferskvann/våtmark	7	6	129	1,5
Kulturlandskap	72	61,5	6.748	77,4
Kyst og havstrand	4	3,4	14	0,2
Myr og kilde	2	1,7	34	0,4
Skog	32	27,4	1.798	20,6
Totalt	117	100	8.723	100

Lokalitet 457, Nygård øst i Vennesla. Solblom i naturbeitemark. Foto: Kim Abel.

Innhold

1	INNLEDNING/BAKGRUNN	6
2	GJENNOMFØRING	6
2.1	PRIORITERTE OMRÅDER.....	6
2.2	TILRETTELEGGING FOR NATUR2000	6
2.3	BEHANDLING AV GAMLE NATURTYPEDATA	7
2.4	RØDLISTEARTER	7
3	RESULTATER	8
3.1	OVERSIKT OVER KARTLAGTE NATURTYPER.....	8
3.1.1	<i>Artsmangfold</i>	13
3.2	LOKALITETSBESKRIVELSER.....	15
3.3	REGISTRERINGSSTATUS	56
4	DISKUSJON	56
4.1	NATURBEITEMARK OG SLÅTTEMARK	56
4.2	KYSTLYNGHEI	57
4.3	SKOG	58
4.4	SLÅTTEMYR.....	59
4.5	PRIORITERING AV UNDERSØKELSESONRÅDER	60

Lokalitet 411, Boen Gård I i Kristiansand kommune. Allè med lønn og lind. Foto: Kim Abel

1 Innledning/bakgrunn

I forordet til første utgave av naturtypehåndboka (Direktoratet for Naturforvaltning 1999) står følgende: *"Det er et politisk mål at alle landets kommuner skal gjennomføre kartlegging og verdisetting av viktige områder for biologisk mangfold på sine arealer (St. meld. nr. 58 (1996/97) 1996-97). Den kommunale kartleggingen omfatter naturtyper, vilt, rødlistearter, ferskvannslokaliteter og marint biologisk mangfold."*

Arbeidet som er gjort i denne forbindelse er finansiert med midler fra Fylkesmannen i Vest-Agder. Avtalens økonomiske ramme var på 700.000 inkludert moms, og omfattet øremerkede midler til kartlegging av kystlynghei.

Feltarbeidet ble gjort i løpet av feltsesongen 2011 med påfølgende rapportering høsten 2011 og vinteren 2012. Feltarbeid knyttet til dette prosjektet er blitt utført av Terje Blindheim (prosjektleder), Jon T. Klepsland (hovedansvarlig for kystlyngheiene), Torbjørn Høitomt, Kim Abel og Tom Hellig Hofton. Anders Thylen har bidratt med 6 tidligere registrerte lokaliteter langs jernbanelinjer.

Metoden for kartlegging følger DN håndbok 13, revidert utgave (Direktoratet for Naturforvaltning 2007). Det henvises til denne og da spesielt kapitlene 1-4 og 6 for en nærmere redegjørelse av kriterier for utvelgelse av naturtyper og verdisetting av dem.

I forbindelse med oppdateringen og samordningen av data i en felles database har BioFokus produsert sosifiler for naturtypetemaet. Disse er oversendt Fylkesmannens miljøvern avdeling sammen med egenskapsdataene. Fylkesmannen vil på dette grunnlag oppdatere Naturbase i samarbeid med DN.

2 Gjennomføring

2.1 Prioriterte områder

Tilbudsgrunnlaget ved utlysning av prosjektet inneholdt til sammen 112 undersøkelsesområder. 5 av disse var spesifikke kystlynghei-områder med et samlet areal på ca. 22 km², hvorav det største som omfattet Lindesnes-halvøya var på over 18 km². Det samlede arealet av de 107 andre områdene var 32 km². Disse varierte i størrelse fra 1 til 1500 dekar (daa), med et gjennomsnitt på 300 dekar. To eikelokaliteter ble overført til et skoleprosjekt Fylkesmannen gjennomfører i Vest-Agder, og er derfor ikke behandlet i denne rapporten.

Fylkesmannen, i samarbeid med kommunene, hadde på forhånd satt en prioritering for hvilke av de 107 undersøkelsesområdene som var viktigst å kartlegge, etter en femdelt skala. Vi fulgte i liten grad denne prioriteringen ettersom vi endte med å besøke så godt som alle undersøkelsesområdene. I tillegg kartla vi noen områder basert på tips vi mottok i forbindelse med feltarbeidet.

2.2 Tilrettelegging for Natur2000

Alle lokaliteter er lagt inn i databaseprogrammet Natur2000. Alle egenskapsfiler m.m. er hentet ut fra denne databasen i forbindelse med rapportering og overlevering av data til Fylkesmannen. Vi har forsøkt og benytte lokale nummerserier i hver kommune som ikke tidligere er brukt. Vi har imidlertid ikke hatt kontroll på eventuelt parallelle prosjekter som kan ha benyttet seg av samme nummer.

2.3 Behandling av gamle naturtypedata

For lokaliteter som tidligere er registrert i Naturbase, og som vi har kvalitetssikret og videreført i dette prosjektet, er eksisterende IID i Naturbase (BN-nummeret) benyttet for å skille disse fra nykartlegginger. Disse er oversendt som separate sosi- og egenskapsfiler til Fylkesmannen for oppdatering av Naturbase.

2.4 Rødlisterarter

Spesielle arter som er kartlagt gjennom prosjektet er gjort tilgjengelig i Artskart (Artsdatabanken & GBIF 2012) via BioFokus sin egen artsbase (BAB).

Lokalitet 325, Kåda N på Hidra. Hagemarkspreget beiteskog. Levested for mange sjeldne lavarter. Lyse felt nederst på stammen er den sjeldne hårkrinslav (Parmotrema crinitum). Innfelt bilde viser den kritisk truede bladlaven Punctelia jeckeri. Foto: Jon T. Klepsland 2011.

3 Resultater

3.1 Oversikt over kartlagte naturtyper

I dette kapitlet gis en enkel oppsummering av resultatene fra registreringene. Det ble totalt registrert og kartlagt 117 naturtypelokaliteter, hvorav 22 er revisjoner av lokaliteter som i noen form allerede lå på Naturbase. 13 lokaliteter er gitt verdien svært viktig (A-verdi), 54 lokaliteter er gitt verdien viktig (B-verdi), mens 50 lokaliteter er gitt lokal verdi (C-verdi). Det samlede arealet er på 8.723 daa og den veide gjennomsnittsstørrelsen er på 34 daa (når de 5 % største og minste lokaliteter er utelatt).

Av de 110 undersøkelsesområdene vi har vurdert ble det kun registrert naturtypelokaliteter i 47 av dem. I snitt ble det registrert 2 prioriterte naturtypelokaliteter i disse undersøkelsesområdene, totalt 96. De registrerte naturtypelokalitetene dekker kun 4,5 % av undersøkelsesområdenes totale areal.

Kulturlandskap er den hovednaturtypen som er kartlagt hyppigst med 62 % av antallet registrerte lokaliteter og 77 % av arealet. Deretter følger hovednaturtypene skog (21 %) og ferskvann/våtmark (1,5 %). **Tabell 2** gir en oversikt over hvordan de ulike naturtypene fordeler seg på antall og areal. **Figur 1 og 2** viser henholdsvis verdifordelingen og størrelsesfordelingen for alle lokalitetene. **Figur 3** viser en geografisk oversikt over undersøkelsesområdene og kartlagte naturtypelokaliteter. I **tabell 3** er alle lokalitetene som ble kartlagt i 2011 listet opp med sentrale egenskapsdata.

Tabell 2. Oversikt over fordelingen av de ulike naturtypene og hvordan disse ordner seg på areal og verdi. Det er i denne tabellen ikke tatt høyde for mosaikkarealer innenfor en naturtype.

Hovednaturtype	Naturtype	A	B	C	Totalt	Areal
Ferskvann/våtmark	Dam		1	1	2	25
	Viktig bekkedrag	1		2	3	38
	Evjer, bukter og viker		1	1	2	66
Tot. Ferskvann/våtmark		1	2	4	7	129
Kulturlandskap	Hagemark	2	2	1	5	134
	Naturbeitemark		10	13	23	643
	Parklandskap		2		2	50
	Slåttemark	1	12	8	21	107
	Småbiotoper	1		1	2	20
	Store gamle trær		5	3	8	14
	Erstatningsbiotoper			1	1	1
	Artsrik veikant		2	5	7	10
	Kystlynghei		3		3	5769
Tot. Kulturlandskap		4	36	32	72	6748
Kyst og havstrand	Rikt strandberg			1	1	7
	Strandeng og strandsump			2	2	6
	Tangvoll			1	1	1
Tot. Kyst og havstrand			4	4	14	
Myr og kilde	Intakt lavlandsmyr i innlandet			1	1	34
	Kilde og kildebekk			1	1	1
Tot. Myr og kilde				2	2	35
Skog	Gammel barskog			1	1	76
	Gammel fattig edellauvskog	4	3	3	10	577
	Gammel lauvskog	1	2	2	5	588
	Gråor-heggeskog		1		1	13

Hovednaturtype	Naturtype	A	B	C	Totalt	Areal
Tot. Skog	Rik blandingsskog i lavlandet		2		2	34
	Rik edellauvskog	3	8	1	12	498
	Rik sumpskog			1	1	10
Totalt		8	16	8	32	1796
		13	54	50	117	8723

Figur 1 Viser fordelingen av A, B og C lokaliteter på antall og areal. De store kystlynghei som er avgrenset som prioritert naturtype er gitt B verdi. Disse utgjør få lokaliteter, men en høy andel av arealet.

Fig 1: Figuren viser hvordan de 117 lokalitetene fordeler seg etter størrelse (daa).

Figur 3. Grønne prikker viser beliggenheten til undersøkelsesområder for kystlynghei og de røde prikkene viser øvrige undersøkelsesområder, totalt 110 områder. Gule prikker angir beliggenhet for kartlagte prioriterte naturtyper.

Typisk undersøkelsesområde, her ved Hauane i Vennesla kommune. Svært mange av områdene var preget av fulldyrket eller sterkt gjødslet mark uten de biologiske kvalitetene som var etterspurt i dette prosjektet.

Tabell 3: Oversikt over de 117 lokalitetene som ble kartlagt av BioFokus i 2011.

Kommune	Lokalitet	Hovednaturtype	Naturtype	Utforming	Lokal_ID	VERDI	Areal
Kristiansand	Grovannet SØ I	Skog	Rik edellauvskog	Or-askekog	406	B	3,19
Kristiansand	Grovannet SØ II (Auglandåsen)	Skog	Gammel fattig edellauvskog	Eikeskog	407	A	25,51
Kristiansand	Grovannet SØ III (Bjortjern S)	Skog	Gammel fattig edellauvskog	Eikeskog	408	A	20,06
Kristiansand	Grovannet SØ IV	Skog	Gammel fattig edellauvskog	Eikeskog	409	B	215,76
Kristiansand	Kongsgård, fylkesmuseet	Kulturlandskap	Parklandskap	Parker	405	B	6,25
Kristiansand	Grunnevågkilen, ytre Ø	Kyst og havstrand	Tangvoll	Flerårig gras/urtetangvoll	401	C	0,51
Kristiansand	Grasåsen SV (Biskophavn)	Kyst og havstrand	Strandeng og strandsump	Hevdet med beite	400	C	3,78
Kristiansand	Boen gård I	Kulturlandskap	Parklandskap	Parker	411	B	43,9
Kristiansand	Boen gård II	Kulturlandskap	Store gamle trær	Stor eik	412	B	0,31
Kristiansand	Nessetjønn	Kulturlandskap	Dam	Gårdsdam	413	B	10,31
Kristiansand	Nessetjønn øst	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	414	A	2,58
Kristiansand	Sørlandsbanen ved Grim	Kulturlandskap	Artsrik veikant		402	C	1,87
Kristiansand	Glitre S	Skog	Rik sumpskog	Rik sumpskog	403	C	10,14
Kristiansand	Strai	Kulturlandskap	Store gamle trær	Ask	404	C	0,24
Flekkefjord	Ysthus Ø	Kulturlandskap	Hagemark		320	A	70,12
Flekkefjord	Hågåsen	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	321	B	188,1
Flekkefjord	Ysthus V	Kyst og havstrand	Strandeng og strandsump		322	C	2,22
Flekkefjord	Krågedal N	Kulturlandskap	Naturbeitemark	(D04) Frisk/tørr, middels baserik eng	323	B	123,94
Flekkefjord	Krågedal NØ	Skog	Rik edellauvskog	Or-askekog	324	B	31,59
Flekkefjord	Kåda N	Kulturlandskap	Hagemark		325	A	39,73
Flekkefjord	Kåda SØ	Kulturlandskap	Naturbeitemark	(D04) Frisk/tørr, middels baserik eng	326	B	7,08
Flekkefjord	Omland S	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	327	B	8,33
Flekkefjord	Ulland V	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	328	C	0,63
Flekkefjord	Havsvik N	Skog	Rik edellauvskog	Lågurt-eikeskog	329	C	17,69
Flekkefjord	Våge	Skog	Rik edellauvskog	Lågurt-eikeskog	330	B	18,94
Flekkefjord	Våge SV	Skog	Rik edellauvskog	Alm-lindeskog	331	A	28,38
Flekkefjord	Rasvågen V	Skog	Gammel lauvskog	Fuktig kystskog	332	A	205,38
Flekkefjord	Bukkestad	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	333	C	0,79
Flekkefjord	Kåda S	Myr og kilde	Kilde og kildebekk	Lavlandskilde	334	C	0,45
Flekkefjord	Hogstad I	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	335	C	24,94
Flekkefjord	Hogstad II	Kulturlandskap	Artsrik veikant		336	C	0,41
Flekkefjord	Åtland I	Kulturlandskap	Slåttemark	Frisk fattigeng	337	C	1,97
Flekkefjord	Åtland II	Kulturlandskap	Slåttemark	Frisk fattigeng	338	C	0,61
Flekkefjord	Heggstad Ø	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	339	B	10,5
Flekkefjord	Djupefjord	Kulturlandskap	Erstatningsbiotoper	Bygningsstrukturer med spesiell flora eller fauna	340	C	0,94
Flekkefjord	Eide SØ	Skog	Rik edellauvskog	Lågurt-eikeskog	342	A	137,73
Flekkefjord	Veisdal, øvre	Kulturlandskap	Hagemark		343	B	16,79
Flekkefjord	Hummerås V	Skog	Gammel fattig edellauvskog	Eikeskog	344	A	54,98
Flekkefjord	Hæstad	Kulturlandskap	Store gamle trær	Eik	345	B	0,78
Flekkefjord	Urstad Ø	Skog	Gammel fattig edellauvskog	Eikeskog	346	A	47,02
Flekkefjord	Snørebrot	Kulturlandskap	Slåttemark	Frisk fattigeng	347	B	8,45
Flekkefjord	Sira Ø	Skog	Gammel barskog	Gammel furuskog	348	C	76,43
Flekkefjord	Halsåvatnet S	Ferskvann/våtmark	Viktig bekkedrag		354	A	19,85
Flekkefjord	Vollesfjord	Kulturlandskap	Småbiotoper	Kantsamfunn	349	C	7,82
Flekkefjord	Vollesfjord Ø	Kulturlandskap	Store gamle trær	Eik	350	B	9,47
Flekkefjord	Undhamar	Kulturlandskap	Slåttemark	Frisk fattigeng	353	C	34,24
Flekkefjord	Djupvik	Kulturlandskap	Slåttemark		352	B	25,87
Flekkefjord	Vollesfjord Ø 2	Skog	Rik edellauvskog	Alm-lindeskog	351	A	18,17
Vennesla	Myrvoll (Ravnåsbekken)	Ferskvann/våtmark	Viktig bekkedrag	Bekk i intensivt drevne jordbrukslandskap	440	C	6,45
Vennesla	Myrvoll V I	Skog	Gammel lauvskog	Gammel bjørkesuksesjon	441	C	7,93

-Naturtypekartlegging i Vest-Agder 2011 -

Kommune	Lokalitet	Hovednaturtype	Naturtype	Utforming	Lokal_ID	VERDI	Areal
Vennesla	Myrvoll V II	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	442	C	1,56
Vennesla	Syrestad SV	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	443	C	3,16
Vennesla	Kvarstein V	Skog	Gråor-heggeskog	Liskog/ravine	444	B	12,99
Vennesla	Ravnås-Heisel	Skog	Rik edellauvskog	Or-askekog	445	B	42,59
Vennesla	Eikeland	Kulturlandskap	Store gamle trær	Stor eik	447	C	0,25
Vennesla	Lille Verås II	Kulturlandskap	Hagemark	Eikehage	449	B	5,94
Vennesla	Lille Verås I	Kulturlandskap	Store gamle trær	Stor eik	448	B	0,1
Vennesla	Ravnåsvegen 296	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	450	B	3,82
Vennesla	Foss	Skog	Rik blandingskog i lavlandet	Boreonemoral blandingskog	452	B	5,8
Vennesla	Foss N	Skog	Rik edellauvskog	Alm-lindeskog	453	B	20,79
Vennesla	Skreppestøl	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	454	C	2,31
Vennesla	Reiarsdal	Kulturlandskap	Slåttemark	Frisk fattigeng	455	B	0,21
Vennesla	Reiarsdal	Kulturlandskap	Artsrik veikant		469	B	1,22
Vennesla	Flanestad	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	470	C	15,57
Vennesla	Flanestad N	Skog	Rik blandingskog i lavlandet	Boreonemoral blandingskog	471	B	28,51
Vennesla	Løyningsvannet SØ	Kulturlandskap	Slåttemark	Frisk/tørr, middels baserik eng	472	B	0,85
Vennesla	Frustøl	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	473	C	13,94
Vennesla	Nygård sør	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	456	B	2,17
Vennesla	Nygård øst	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	457	B	1,02
Vennesla	Bakkan sør	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	458	C	9,87
Vennesla	Vårheim øst	Kulturlandskap	Store gamle trær	Stor eik	459	C	0,31
Vennesla	Mushom I	Kulturlandskap	Slåttemark	Frisk fattigeng	460	B	1,17
Vennesla	Mushom II	Kulturlandskap	Slåttemark		461	B	1,51
Vennesla	Mushom III	Kulturlandskap	Hagemark	Eikehage	465	C	1,25
Vennesla	Hauan I	Kulturlandskap	Slåttemark	Frisk fattigeng	462	C	0,29
Vennesla	Hauan II	Kulturlandskap	Slåttemark	Frisk fattigeng	463	B	0,39
Vennesla	Hauan III	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	464	B	12,35
Vennesla	Hauane	Kulturlandskap	Store gamle trær	Stor eik	466	B	2,48
Vennesla	Loland nord	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	467	C	7,22
Vennesla	Vasskleiv	Kulturlandskap	Slåttemark	Frisk fattigeng	468	B	7,71
Vennesla	Sørlandsbanen ved Grovane	Kulturlandskap	Artsrik veikant		446	B	2,16
Audnedal	Espelend	Kulturlandskap	Artsrik veikant		90	C	2,09
Lindenes	Våga, nordre N	Skog	Gammel fattig edellauvskog	Eikeskog	100	B	16,22
Lindenes	Jørenstad N	Skog	Gammel fattig edellauvskog	Eikeskog	101	C	15,72
Lindenes	Ramslandsvågen V	Skog	Gammel fattig edellauvskog	Eikeskog	102	B	74,8
Lindenes	Goksem NV	Skog	Rik edellauvskog	Lågurt-eikeskog	103	B	22,4
Lindenes	Skipmannsheia SV	Skog	Gammel fattig edellauvskog	Eikeskog	104	C	13,99
Lindenes	Lindenes fyr	Kyst og havstrand	Rikt strandberg	Sørlig	105	C	7,34
Lindenes	Skipmannsheia	Kulturlandskap	Kystlynghei	Kystfjellhei	106	B	1468,9
Lindenes	Sjoneheia	Kulturlandskap	Kystlynghei	Kystfjellhei	107	B	859,47
Lindenes	Jørenstadheia	Kulturlandskap	Kystlynghei	Kystfjellhei	108	B	3440,8
Lindenes	Hægeland S	Myr og kilde	Intakt lavlandsmyr i innlandet	Flatmyr	109	C	33,76
Lindenes	Tjøm	Kulturlandskap	Småbiotoper	Kantsamfunn	110	A	11,79
Kvinesdal	Vordalen N	Kulturlandskap	Slåttemark	Frisk fattigeng	50	C	0,56
Kvinesdal	Vordalen	Kulturlandskap	Slåttemark	Frisk fattigeng	51	B	0,41
Kvinesdal	Fjotland I	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	52	C	3,57
Kvinesdal	Fjotland II	Kulturlandskap	Naturbeitemark	(D04) Finnskjegg- eng/sauesvingel-eng	53	B	0,11
Kvinesdal	Fjotland III	Ferskvann/våtmark	Evjer, bukter og viker	Bukter og viker	54	B	35,98
Kvinesdal	Dukan N	Kulturlandskap	Slåttemark	Frisk fattigeng	55	C	2,34
Kvinesdal	Dytte V	Skog	Gammel lauvskog	Fuktig kystskog	56	C	79,44
Kvinesdal	Sandelia	Skog	Gammel fattig edellauvskog		58	C	93,53
Kvinesdal	Frivoll	Kulturlandskap	Artsrik veikant		57	C	1,43
Kvinesdal	Håland S	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	70	C	55,51
Kvinesdal	Håland V	Kulturlandskap	Slåttemark	Frisk fattigeng	71	B	4,26
Kvinesdal	Håland N	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	72	C	9,46

Kommune	Lokalitet	Hovednaturtype	Naturtype	Utforming	Lokal_ID	VERDI	Areal
Kvinesdal	Hålandstrand	Skog	Rik edellauvskog		73	B	111,39
Kvinesdal	Dalestranda	Skog	Gammel lauvskog	Fuktig kystskog	74	B	158,07
Kvinesdal	Skrane fjell NV	Skog	Rik edellauvskog		75	B	45,43
Kvinesdal	Skrane fjell N	Skog	Gammel lauvskog	Fuktig kystskog	76	B	137,17
Kvinesdal	Oppåpta veikant	Kulturlandskap	Artsrik veikant		77	C	0,99
Kvinesdal	Oppåpta bekk	Ferskvann/våtmark	Viktig bekke drag		78	C	11,35
Kvinesdal	Kvednhusfeta, Oppåptavatne nordøst	Ferskvann/våtmark	Evjer, bukter og viker	Bukter og viker	79	C	30,1
Kvinesdal	Oppåpta NV	Kulturlandskap	Naturbeitemark		80	C	6,92
Kvinesdal	Røyne stad øvre	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	81	B	77,33
Kvinesdal	Botnetjørna	Ferskvann/våtmark	Dam		82	C	14,63
Kvinesdal	Trællandshei	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	83	B	56,27
Kvinesdal	Hanekammen	Kulturlandskap	Naturbeitemark	(D04) Frisk fattigeng	84	C	10,53

Figur 4. Viser fordelingen av de 31 registrerte artene på rødlistekategori

3.1.1 Artsmangfold

Det er registrert rødlistearter i en rekke av de kartlagte naturtypelokalitetene. Totalt er det registrert 31 rødlistete arter. De fleste funn av rødlistearter er gjort på skoglokaliteter, og lav er den organismegruppen med flest rødlistefunn. I kulturlandskapet er solblom den rødlistearten som er registrert hyppigst, og den eneste rødlistearten ved siden av sommerfuglen grønn metallsvermer. I skog er det eikelav og liten praktkrinlav som er hyppigst registrert med 10 lokaliteter hver. Alm og Ask har spredte registreringer, mens andre rødlistearter kun er registrert på én til tre lokaliteter hver.

Tabell 3 Oversikt over hvilke arter som ble registrert i prosjektet og antall lokaliteter de ble funnet innenfor.

Gruppe	Vitenskapelig navn	Norsk navn	Rødlistekat	Ant. Lok.	
Insekter	<i>Adscita statices</i>	Grønn metallsvermer	NT	1	
	<i>Dytiscus semisulcatus</i>		EN	1	
	<i>Bombus muscorum</i>		NT	1	
Karplanter	<i>Arnica montana</i>	Solblom	VU	9	
	<i>Ulmus glabra</i>	Alm	NT	5	
	<i>Sorbus subsimilis</i>	Sørlandsasal	NT	1	
	<i>Fraxinus excelsior</i>	Ask	NT	13	
	<i>Sorbus meinichii</i>	Fagerrogn	NT	1	
	<i>Gentiana pneumonanthe</i>	Klokkesøte	VU	3	
Lav	<i>Cyphelium inquinans</i>	Gråsotbeger	NT	1	
	<i>Parmotrema chinense</i>	Liten praktkrinlav	VU	10	
	<i>Flavoparmelia caperata</i>	Eikelav	NT	10	
	<i>Menegazzia terebrata</i>	Skoddelav	VU	1	
	<i>Usnea cornuta</i>	Hornstry	NT	1	
	<i>Fuscopannaria sampaiana</i>	Kastanjelav	VU	2	
	<i>Bacidia biatorina</i>	Kastanjelundlav	VU	1	
	<i>Cetrelia olivetorum</i>	Praktlav	VU	3	
	<i>Punctelia subrudecta</i>	Grå punktlav	EN	3	
	<i>Punctelia ulophylla</i>	Randpunktlav	CR	2	
	<i>Parmotrema crinitum</i>	Hårkrinlav	EN	3	
	<i>Pachyphiale carneola</i>		VU	1	
	Moser	<i>Hedwigia integrifolia</i>	Beitesteinmose	VU	1
		<i>Fissidens polyphyllus</i>	Bekkelommemose	EN	1
<i>Isoetecium holtii</i>		Vasshalemose	VU	1	
Sopp	<i>Fistulina hepatica</i>	Oksetungesopp	NT	1	
	<i>Oligoporus undosus</i>	Bølgekjuke	VU	1	
	<i>Xylobolus frustulatus</i>	Ruteskorpe	NT	1	
	<i>Hydnellum compactum</i>	Myk brunpigg	VU	1	
	<i>Cantharellus melanoxeros</i>	Svartnende kantarell	NT	2	
	<i>Gloiothele lactescens</i>		EN	1	
	<i>Hymenochaete corrugata</i>	Rutebroddsopp	NT	2	
Totalt				85	

3.2 Lokalitetsbeskrivelser

Lokalitetene under er sortert ut fra kommunenummer i følgende rekkefølge: Kristiansand (400-414), Flekkefjord (320-354), Vennesla (440-473), Audnedal (90), Lindesnes (100-110) og Kvinesdal (50-84).

KRISTIANSAND

400 Grasåsen SV (Biskophavn)

Strandeng og strandsump – Hevdet med beite Verdi: C Areal : 3,78 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00005417) er revidert m.h.t. tekst, verdi og avgrensning.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Flekkerøya, innenfor Oksøy-Ryvingen landskapsvernområde.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en kil og eide med strandeng, strandsump, dam og naturbeitemark. Naturbeitemarken mellom våtmarkspartiene lot til å ha en ganske triviell flora. I strandsumpene er det mye pollsivaks, og det inngår litt gul frøstjerne. I kant av strandsumpene og beitemarken er det krattskog av svartor, krossved, rogn m.fl.

Artsmangfold: Gul frøstjerne er forholdsvis sjelden. Ellers ikke påvist spesielle arter.

Bruk, tilstand og påvirkning: Området beites året rundt av utgangersau. Beitestrykket er høyt.

Verdivurdering: Vurderes som lokalt viktig (C verdi) pga ganske velutviklede strandsummer med innslag av uvanlige arter. Ikke observert forhold som tilsier høyere verdi.

Skjøtsel og hensyn: Beitebruken kan fortsette, men beitestrykket bør senkes noe, i alle fall år om annet. Landskapsvernområdet er ellers skjemet av store mengder søppel som har drevet inn fra sjøsiden. Slikt bør ryddes opp.

401 Grunnevågkilen, ytre Ø

Tangvoll – Flerårig gras/urtetangvoll Verdi: C Areal : 0,51 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger lengst sør på Flekkerøya, på østsiden av Grunnevågkilen, og innenfor Oksøy-Ryvingen landskapsvernområde.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en rullesteinsstrand mellom to bergrygger, hvor det skylles opp tang. Vegetasjonen er frodig med bl.a. strandrug, strandkvann, strandvortemelk, strandbalderbrå, strandkjempe, smalkjempe, fuglevikke, gåsemure og åkerdylle. Rosenrot på berg.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Noe forringet av oppskylt søppel.

Verdivurdering: Produktivt og relativt artsrikt miljø (habitat), men liten størrelse og ingen spesielle arter påvist gjør at lokaliteten vurderes som (kun) lokalt viktig (C verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep. Men oppskyllet søppel bør fjernes.

402 Sørlandsbanen ved Grim

Artsrik veikant – Verdi: C Areal : 1,87 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2000 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langsmed Sørlandsbanen nord for Kristiansand stasjon, rett sør for hvor Setesdalsveien krysser over jernbanen. Den utgjøres av de relativt bratte løsmasseskjæringene på begge sider av jernbanesporet.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som artsrik veikant, og utgjøres av en dobbeltsidig skjæring med artsrik tørrbakkeflora. Artsrike veikanter regnes i dag som en truet vegetasjonstype. Det er en relativt frodig grass- og urtevegetasjon i skråningene. Bringebær- og bjørnebærkratt samt skudd av løvtrær finnes spredt i skråningene.

Artsmangfold: Karplantefloraen er relativt rik, med gode bestander av eng- og tørrbakkearter som engtjæreblom, smalkjemper, harekløver, prikkperikum, hvitdodre, kystgriseøre, lintorskemunn, hestehavre, prestekrage og rødknapp. Soleksponert og lokalklimatisk gunstig beliggenhet, samt rikedom på urter gjør at lokaliteten kan ha potensial for insekter.

Bruk, tilstand og påvirkning: Vegetasjonen ble skjøttet med slått av Jernbaneverket i perioden 2000-2005. Lenger tilbake (ca fram til 1950) ble mange jernbanekanter holdt åpne med slått eller brenning. I 2000 var det tendenser til gjengroing med løvkratt og bringebær, og dette har trolig tiltatt i perioden etter 2005. Jernbanesporet blir sprøytet med glyfosat, hvilket påvirker vegetasjonen nærmest sporet.

Fremmede arter: En del vanlige innførte arter som hundegras, burot og engreverompe forekommer. Parkslirekne finnes i nærområdet.

Verdivurdering: Artsrike enger og veikanter er i sterk tilbakegang. Lokaliteten har en relativt rik karplanteflora med arter knyttet til enger og tørrbakker, men ingen spesielt krevende arter. Verdien settes til lokalt viktig (C).

Skjøtsel og hensyn: Løv- og bringebærkratt bør ryddes vekk. Skråningen bør slås på sensommeren annethvert eller hvert 3. år. Hogst- og slåttavfall må fjernes.

.....

403 Glitre S

Rik sumpskog – Rik sumpskog Verdi: C Areal : 10,14 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2000 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Sørlandsbanen sør for Glitre. Avgrenses mot jernbanen i vest, og mot en fjellskråning i øst. En bekk renner gjennom området, og terrenget er flatt.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik sumpskog av type svartor-sumpskog. Vegetasjonstype er rik sumpskog (E4). Grunnforholdene og vegetasjonen er middels rike. Trærne er noe storvokste, men riktig gamle og grove trær mangler. Det er en god del stående død ved, som følge av tidligere oppdemming av området. Skogen er stedvis relativt åpen og noe flersjiktet, med et sjikt av unge trær under de gamle.

Artsmangfold: Karplanter som mjødukt og skogkarse forekommer. Den døde veden i området medfører potensial for vedlevende insekter og hakkespetter.

Bruk, tilstand og påvirkning: Svartorsumpskogen er middels gammel. Skogen ble oversvømt på 1990-tallet grunnet en beverdemming. Mange trær døde som følge av dette, men mange av de store trærne overlevde også. Mange unge skudd av svartor er kommet opp i etterkant.

Verdivurdering: Kun middels rik sumpskog, men området skiller seg litt ut grunnet forekomst av død ved. At område er lite, og noe påvirket av nærheten til jernbanen og industriområde trekker noe ned. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Skogen bør overlates til fri utvikling.

.....

404 Strai

Store gamle trær – Ask Verdi: C Areal : 0,24 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2000 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett sør for Øvre Strai, i relativt åpen og flat terreng på vestsiden av jernbanen.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et stort gammelt tre, og består av en svær ask. Asken er høy og bredkronet, og har en brysthøydiameter på ca 85 cm. Stammen er delt et par meter over bakken. Treet er vitalt, og det er ikke hult.

Artsmangfold: Artsmangfold er ikke undersøkt, men det er potensial for arter knyttet til gamle edelløvtrær, bl.a. av lav og insekter.

Bruk, tilstand og påvirkning: Asken står på tidligere åpen mark, tett inntil jernbanen. Det er begynt å gro igjen med løvkratt rundt treet.

Verdivurdering: Relativt grov ask. Mangel på hulheter og dødved-elementer gjør at verdien foreløpig settes til lokalt viktig (C). Verdien vil imidlertid kunne øke med alderen, og om det skulle bli gjort funn av spesielle arter.

Skjøtsel og hensyn: Løvkratt som kommer opp under og inntil kronen av asken bør ryddes kontinuerlig. Døde greiner eller stamdeler, også de som faller til bakken, bør spares og få bli igjen på stedet.

.....

405 Kongsgård, fylkesmuseet

Parklandskap – Parker Verdi: B Areal : 6,25 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Kongsgård ved fylkesmuseet.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingeng gjelder kantskog, tregrupper og enkelttrær i østre del av museumsområdet. Nærmere bestemt områdets halveldre til eldre eiker og seljetrær. På noen av disse finnes bladlaven *Parmelia submontana*, og dette utgjør et av svært få kjente vokstesteder for denne arten i Norge.

Artsmangfold: Forekomst av *Parmelia submontana*.

Bruk, tilstand og påvirkning: Skjøttes som park.

Verdivurdering: På grunn av forekomst av nasjonalt meget sjelden lavart (men ikke rødlistet pr 2010) vurderes lokaliteten (trærne) som viktig (B verdi).

Skjøtsel og hensyn: Trærne bør aldri felles, men bør holdes fri for oppslag og buskvekster, og bør stå relativt lysåpent slik som nå.

.....

406 Grovannet SØ I

Rik edellauvskog – Or-askekog Verdi: B Areal : 3,19 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Gillsvannet og Grovannet, og omfatter en liten dalsenkning med rik edelløvskog.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter en storvokst or-askekog i bekkedal. De største ask og svartor er inntil 50-60 cm dbh. I tillegg til ask og svartor inngår litt hassel, eik, rogn, hegg og spisslønn. Enkelte læger i lave og midlere nedbrytningsstadier. Feltsjiktet består av bl.a. sauetelg, skogburkne, enghumbleblom, mjødurt og krossved.

Artsmangfold: Ingen spesielle påvist.

Del av helhetlig landskap: Del av et større løvdominert naturskogsområde mellom Gillsvannet og Grovannet som samlet sett har meget høy naturverdi. Lokaliteten bør ses i sammenheng med tilgrensende naturtypelokaliteter.

Verdivurdering: Avgrenset på grunnlag av relativt langt fremskredet skogtilstand, og høy produksjonsevne med potensial for høyt arts mangfold. Lite areal begrenser verdivurderingen noe, men nærhet til stort naturskogområde med høye naturverdier gjør at lokaliteten vurderes som viktig (B verdi).

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

407 Grovannet SØ II (Auglandåsen)

Gammel fattig edellauvskog – Eikeskog Verdi: A Areal : 25,51 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Gillsvannet og Grovannet, og gjelder en åsrygg og dets østskråning. Avgrensingen er ment å gjelde den eldste og mest strukturrike skogen i nærområdet, men er litt omtrentlig ettersom overgangen mot mindre strukturrik skog er diffus.

Naturtyper, utforminger og vegetasjonstyper: Storparten av arealet består av fattig blåbærskog, men i østskråningen inngår også rikere eik-lindskog (lågurt-eikeskog) med mye skogsvingel og innslag av myske. Eik dominerer tresjiktet overalt. I østskråningen inngår noe lind og hassel. Osp er mer utbredt, men mot toppen av åsen er det hovedsaklig eik og furu. Skogen er betydelig fleraldret og flersjiktet. Spesielt mot toppen av åsen er skogen dessuten naturlig lysåpen, noe som sammen med bl.a. lokalklimatiske forhold gir grunnlag for en ganske rik flora av epifyttiske lavararter. I østskråningen inngår enkelte ganske store og hule lind, og eik på 60-70(-80) cm dbh. På toppen er skogen mindre grovvokst, men minst like gammel. Døvedelemerter opptrer spredt, med høyest konsentrasjon i urete parti av østskråningen. Relativt grove læger finnes av både osp og eik, men disse er alle av nyere dato (lave nedbrytningsklasser).

Artsmangfold: Flere forholdsvis sjeldne, kystbundne og vestlige epifyttiske lavararter er påvist. Bl.a. kastanjejilltav, liten praktkrinlav, praktlav og *Bacidia biatorina*. Også påvist enkelte moderat kontinuitetskrevende gammelskogsarter.

Del av helhetlig landskap: Lokaliteten utgjør en sentral del av et større løvdominert naturskogsområde mellom Gillsvannet og Grovannet som samlet sett har meget høy naturverdi. Lokaliteten bør ses i sammenheng med tilgrensende naturtypelokaliteter.

Verdivurdering: Uvanlig velutviklet eikedominert gammelskog med forekomst av flere relativt sjeldne lavararter. Dette i kombinasjon med at området ligger sentralt i et større gammelskogsområde med få inngrep i nyere tid gjør at lokaliteten vurderes som svært viktig (A verdi).

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

408 Grovannet SØ III (Bjortjern S)

Gammel fattig edellauvskog – Eikeskog Verdi: A Areal : 20 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Gillsvannet og Grovannet, og gjelder en ganske markert kulle sør for Bjortjern. Avgrensingen er litt omtrentlig ettersom overgangen mot mindre strukturrik skog er diffus.

Naturtyper, utforminger og vegetasjonstyper: Storparten av arealet består av fattig blåbærskog, men det inngår små flekker med rikere jordsmonn som gir seg til kjenne i en relativt krevende jordfunga. Tresjiktet består av eik og furu. Eika er inntil 60-70 cm dbh og anslagsvis 200 år, og relativt mange er innhule eller i ferd med å få hul stamme.

Artsmangfold: Lokaliteten har et relativt velutviklet Lobarion-samfunn med lungenever, kystnever og sølvnever. Også kastanjejilltav er påvist. Gammelskogsarten oksetungesopp er funnet på 2 eiketrær, og på fin mineraljord er den sjeldne sørlandssoppen myk brunpigg påvist.

Bruk, tilstand og påvirkning:

Del av helhetlig landskap: Lokaliteten utgjør en sentral del av et større løvdominert naturskogsområde mellom Gillsvannet og Grovannet som samlet sett har meget høy naturverdi. Lokaliteten bør ses i sammenheng med tilgrensende naturtypelokaliteter. God forekomst av

Verdivurdering: Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Gillsvannet og Grovannet, og gjelder en ganske markert kulle sør for Bjortjern. Avgrensingen er litt omtrentlig ettersom overgangen mot mindre strukturrik skog er diffus.

Naturtyper, utforminger og vegetasjonstyper: Storparten av arealet består av fattig blåbærskog, men det inngår små flekker med rikere jordsmonn som gir seg til kjenne i en relativt krevende jordfunga. Tresjiktet består av eik og furu. Eika er inntil 60-70 cm dbh og anslagsvis 200 år, og relativt mange er innhule eller i ferd med å få hul stamme.

Artsmangfold: Lokaliteten har et relativt velutviklet Lobarion-samfunn med lungenever, kystnever og sølvnever. Også kastanjejellav er påvist. Gammelskogsarten oksetungesopp er funnet på 2 eiketrær, og på fin mineraljord er den sjeldne sørlands-soppen myk brunpigg påvist.

Del av helhetlig landskap: Lokaliteten utgjør en sentral del av et større løvdominert naturskogsområde mellom Gillsvannet og Grovannet som samlet sett har meget høy naturverdi. Lokaliteten bør ses i sammenheng med tilgrensende naturtypelokaliteter. God forekomst av usedvanlig gammel eik, samt velutviklet Lobarion-samfunn og andre krevende arter knyttet både til marksjikt og kontinuitetselement. Dette gjør at lokaliteten vurderes som svært viktig (A verdi).

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

.....

409 Grovannet SØ IV

Gammel fattig edellauvskog – Eikeskog Verdi: **B** Areal : 215,76 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Gillsvannet og Grovannet, og gjelder et større område med sammenhengende gammelskog dominert av eik, furu og boreale løvtrær. Avgrensingen representerer matriksen (mellomliggende areal) etter at de tre viktigste delområdene er avgrenset som egne lokaliteter (Grovannet SØ I, II og III). Avgrensingen er omtrentlig ettersom det ikke har vært tid til å kontrollere yttergrenser i felt, og overgangen mot skog med for lav naturverdi for avgrensing er uklar. Avgrensingen er muligens gjort litt romslig, dette for å minske sjansen for at spesielt verdifulle delområder havner utenfor.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter eikeblandingsskog, eik-furuskog og parti med dominans av boreale løvtrær. Skogen er generelt relativt storvokst og har enten relativt velutviklet naturskogsstruktur, eller er nær ved å utvikle et flersjiktet skogbilde. I visse parti står det furu på 60-80 cm dbh, som muligens er opp mot 200 år. I samme parti finnes eik på 50-60 cm dbh. Hule eiker opptrer bare svært spredt i dette matrikspolygonet, men lengst nord står det en hul eikekjempe på 80 cm dbh. I nærheten er det høyreist blandingssløvskog av eik, bjørk og furu med innslag av osp og lind. Dødvedelementer i form av yngre gadd og læger av furu, eik, bjørk og osp opptrer spredt til lokalt ganske frekvent. Blåbærskog dominerer. Mindre parti er forsumpet, og foruten furu og bjørk inngår der svartor. Rikere vegetasjonstyper forekommer flekkvis, med innslag av bl.a. skogfiol, gjöksyre og ormetelg.

Artsmangfold: Det er gjort spredte funn av moderat krevende arter med signalverdi på eldre eik- og løvblandingsskog, slik som bølgekjuke, praktlav og Megalaria pulverea.

Bruk, tilstand og påvirkning: Ikke nevneverdig påvirket av hogst siste 40-50 år.

Fremmede arter: Sentralt i området er det fra eldre tid plantet inn noe edelgran, og denne har nå frødd seg og resultert i lokalt tette bestander med ung edelgran. Ekspansjon av edelgran utgjør på sikt en trussel mot enkelte truede og sjeldne arter i området.

Del av helhetlig landskap: Lokaliteten utgjør storparten av et stort løvdominert naturskogsområde mellom Gillsvannet og Grovannet som i sett i kombinasjon med gammel eikeskog på koller (utskilt som egne polygon) har meget høy naturverdi.

Verdivurdering: Lokaliteten vurderes på grunnlag av størrelse (stort areal løvdominert gammelskog), lokalt velutviklet naturskogsstruktur og innslag av uvanlige og moderat krevende gammelskogsarter som viktig (B verdi).

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Edelgran bør imidlertid fjernes/bekjempes.

.....

411 Boen gård I

Parklandskap – Parker Verdi: **B** Areal : 43,9 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 30.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Kristiansand kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Topdalselva ca 4 kilometer nordøst for Kristiansand lufthavn og utgjøres av parkanlegget rundt Boen gård. Parken er forholdsvis stor og variert med store og solitære edelløvtrær, alleér og park som skjottes aktivt.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av parklandskap (D01), utforming parker (D1302). Her er det mange mindre naturtyper som kunne vært skilt ut som enten store gamle trær, alleér og hagemark, men det er valgt å beholde hele området som en enhet. Store deler av den vestvendte siden ned mot elva har nylig vært tett bevokst med innplantet gran slik at skogbunnen foreløpig er dominert av åpen jord. Nylig er det foretatt hogst av gran i dette feltet for å fristille edelløvtrærne, samt for å restaurere parklandskapet/hagemarka. Her dominerer ulike edelløvtrær, men ask er det dominerende treslaget. På de flate områdene i overkant av lia er det stort sett gressplen med store og gamle trær spredt i små grupper eller som enkelttrær. Langs vegen gjennom området er det en allé med store og gamle lindetrær og asketrær. Flere er rundt 100 meter i brysthøydiameter, men enkelte er opp i 120-150 cm i diameter.

Artsmangfold: Ingen spesielle arter ble registrert.

Bruk, tilstand og påvirkning: Ifølge grunneier skal området ha vært i drift frem til ca 1970 med både beitedyr på innmarka og aktiv parkskjøtsel. Etter dette har området grodd igjen, men en og annen kalv skal ha gått på

beite i denne perioden. I 2010-2011 har det vært gjennomført omfattende restaurering av parkanlegget med bl.a. rydding av gran i skråningen ned mot elva.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet at det er en forholdsvis stor og variert park som skjøttes aktivt.

Skjøtsel og hensyn: Fortsette parkskjøtselen. Skråningen ned mot elva kan godt beites, men en bør unngå å gjødsle området. Alle døde trær bør få lov til å stå. Er det behov for å felle døde trær, eller døde, grove grener er det en fordel om avkappet kan bli liggende i området som død ved. Mange insekter og sopp er helt avhengig av dette substratet for å overleve.

.....

412 Boen gård II

Store gamle trær – Stor eik Verdi: **B** Areal : 0,31 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 30.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Kristiansand kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Topdalselva ca 4 kilometer nordøst for Kristiansand lufthavn og består av en stor eik som ligger i den søndre delen av parkanlegget rundt Boen gård. Eika står i den vestvendte lisida ned mot elva.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av store gamle trær (D12), utforming stor eik (D1206). Vegetasjonstypen er preget av at området har vært under sterk utskygging på grunn av innplantet gran. Mye bar jord dominerer marka.

Artsmangfold: Ingen spesielle arter ble registrert på eika.

Bruk, tilstand og påvirkning: I 2010-2011 har det vært gjennomført omfattende restaurering av parkanlegget med bl.a. rydding av gran i skråningen ned mot elva. Eika har i den forbindelse blitt fristilt. Eika bærer sterkt preg av å ha stått skyggefullt i lang tid da det ikke er noen gjenværende grenser med blader i den nedre delen. Eika er ca 100 meter i brysthøydiameter og er ellers vital og uten synlige hulheter.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet at det er en forholdsvis stor grov eik som står i en park med flere andre store og gamle trær. Mangel på hulheter og arter holder verdien ned på B og ikke A.

Skjøtsel og hensyn: La eika få utvikle seg fritt og unngå å fjerne døde grener. Holde området rundt eika åpent. Blir det behov for å fjerne grove og døde grener er det fint om avfallet kan få ligge på stedet. Mange insekter og sopp er helt avhengig av dette substratet for å overleve.

.....

413 Nettetjønn

Dam – Gårdsdam Verdi: **B** Areal : 10,31 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 30.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Kristiansand kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Topdalselva rett øst for Kristiansand lufthavn og utgjøres av to store dammer. Mellom dammene er det sumpskog med svartor og rundt dammene er det en smal sone med åpen fuktmark. Lokaliteten ligger plassert ute på innmarka ved Neset.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av dam (E09), utforming gårdsdam (E0901). Vegetasjonstypen mellom dammene er dominert av fattig sumpskog (E1) svartorutforming (E1b). Kantsonene rundt dammene er vegetasjonsrike, men dominert av nøysomme arter.

Artsmangfold: Rundt den søndre dammen er det mye pors og noe vassgro. I vannet er det hvit nøkkerose og tjønnaks. Rundt den nordre dammen er det også mye pors, men her kommer det også inn noe bred dunkjevle. Øyenstikkerne sørlig metallvannymfe og brun øyenstikker ble funnet i tilknytning til dammene.

Bruk, tilstand og påvirkning: Dammene ligger midt ute på innmarka og er påvirket av avrenninger fra jordbruket. Vegetasjonen holdes nede rundt deler av dammene noe som er positivt for å skape lysåpne miljøer. En variasjon mellom lysåpne partier, gjerne de sør- og vestvendte delene og mer intakte soner med kratt og skog er positivt.

Fremmede arter: Ingen registrert.

Verdivurdering: Lokaliteten vurderes til å være viktig (B) grunnet at det er en lysåpren og vegetasjonsrik (rundt dammene) dam beliggende i kulturlandskapet.

Skjøtsel og hensyn: Fortsette med å holde kantsonene åpne for busker og trær, spesielt de sør og vestvendte delene. Positivt også med soner hvor busker og trær får lov til å utvikle seg (f.eks. sonen mellom dammene).

.....

414 Nettetjønn øst

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **A** Areal : 2,58 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 30.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Kristiansand kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Topdalselva rett øst for Kristiansand lufthavn og utgjøres av en smal og vestvendt skråning som er ca 180 meter lang, rett vest for en gård. Nedkant av lokaliteten og overkant av den nordre delen grenser mot åker. Lokaliteten består av eng og er fri for trær og busker.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk/tørr, middels baserik eng (D0107). Vegetasjonstypen består av frisk/tørr middels baserik eng (G9) som står oppført som sterkt truet (EN) i oversikten over truede vegetasjonstyper.

Artsmangfold: Lokaliteten har et godt innslag av arter knyttet til gammel kulturreng som engtjæreblom, tiriltunge, smalkjempe, blåkløkke, ryllik, kystgrisøre, prestekrage, gulmaure, engkvein og gulaks. Lokaliteten har imidlertid også et stort innslag av mer næringskrevende arter som fuglevikke, lintorskemunn, hvitkløver og hundegras.

Bruk, tilstand og påvirkning: Ifølge grunneier skjøttes området ved at det brennes i skråningen tidlig på våren. Trolig er også lokaliteten påvirket av avrenning fra åkeren i overkant, noe som begunstiger mer næringskrevende og nitrofile arter. Gammel skjøtelsespraksis på lokaliteten er ikke kjent.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten vurderes til å være svært viktig (A) grunnet forekomst av en truet vegetasjonstype, samt at lokaliteten fortsatt har et brukbart innslag av kulturrengsarter. Området har fortsatt en aktiv skjøtsel selv om det er fordelaktig at det skiftes fra burning til slått. Det forholdsvis store innslaget av mer næringskrevende arter vil normalt tilsa en noe lavere verdi, men de andre positive faktorene trekker verdien opp.

Skjøtsel og hensyn: Helst bør lokaliteten slås og da i siste halvdel av juli. Ved slått bør alt grasavfallet fjernes fra lokaliteten, men først etter at det har fått lov til å bakketørke noen dager. Da vil frøene få god tid til å falle av plantene. En fortsatt burning av skråningen er også mulig, men slått er å foretrekke da det er mer skånsomt mot marka, samt at burning vil forskyve artssammensetningen bort ifra mange av de tradisjonelle slåttemarksartene. Burning vil også gjødsle lokaliteten noe.

.....

FLEKKEFJORD

320 Ysthus Ø

Hagemark – Verdi: **A** Areal : 70,12 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Ysthus på Hidra, og har eksposisjon mot vest.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter en mosaikk av de prioriterte naturtypene naturbeitemark/slåttemark, hagemark og rik edelløvskog. Engarealet er dominert av grasstjerneblom, ryllik, engsyre, hvitkløver, harestarr, engkvein, sølvbunke, rødsvingel, kveke og hundegras. I tillegg inngår bl.a. blåkløkke, tiriltunge, knollerteknapp, gjerdevikke, tveskjeggveronika, gjeldkarve, smalkjempe, revebjelle, myrtistel, engfrytle, gulaks, krattlodnegras og dunhavre. Hagemarkspregete parti har tresjikt av fremst eik og hassel, men også andre treslag inkludert hagtorn. Hagemarken går gradvis over i mer sluttet skog. Dette er utpreget blandingsskog med stor treslagsvariasjon, men visse parti har renere utforming og omfatter også lågurt-eikeskog og alm-lindeskog. Tresjiktet består av eik, hassel, bjørk, selje, rogn, platanlønn, ask, alm og lind. Feltsjiktet er frodig med dominans av gras, bregner og urter. Bl.a. er det mye ormetelg, kusymre, lundrapp og krattlodnegras. Skogen og hagemarken er preget av forholdsvis høy trealder og relativt grove dimensjoner. Det inngår alm på 40-60 cm dbh, lind og selje på ca 40 cm dbh, hassel på 30 cm dbh, og i nord finnes ask på 60-70 cm dbh. Døvedmengden er lav, men i sentrale deler er det spredte, relativt grove læger.

Artsmangfold: Lokaliteten utmerker seg med relativt velutviklet epifyttisk lavflora av arter innen det hyperoseaniske sørvestlige elementet. Gjort flere funn av hårkrinslav, liten praktkrinslav og eikelav.

Bruk, tilstand og påvirkning: I nordre del krysses lokaliteten av et par kraftlinjer. Kulturmarken hevdes ikke for tiden.

Verdivurdering: På grunn av relativt stort areal med fin mosaikk mellom flere prioriterte naturtyper (hagemark, rik edelløvskog og slåttemark), forholdsvis høy trealder og god forekomst av flere sjeldne oseaniske lavarter vurderes lokaliteten som svært viktig (A verdi).

Skjøtsel og hensyn: De åpne slåttemarkene kan med fordel hevdes ved årlig slått, eventuelt brukes som beitemark. Skogen og de mer spredte hagemarkstrærne bør avsettes til fri utvikling (ikke-hogst).

.....

321 Hågåsen

Naturbeitemark – (D04) Frisk fattigeng Verdi: **B** Areal : 188,1 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00029275) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for Ysthus og sørøst for Kirkehamn på Hidra, og omfatter den nesten treløse delen av Hågåsen.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder den delen av Hågåsen som benyttes som beitemark, og samtidig har en ganske rik karplanteflora. Frisk fattigeng dominerer, men det er også ganske store areal med middels baserik eng. Feltsjiktet er dominert av trivielle gress og urter som hvitkløver, tepperot, kystmaure, smyle, engkvein, rødsvingel og gulaks. Ellers inngår en del blåkløkke, blåmunke, blåknapp, tiriltunge, gulmaure, knollerteknapp, tveskjeggveronika, gjeldkarve, kystbergknapp, fjørekoll, åkerminneblom, fjellmarikåpe, smalkjempe, revebjelle, hårsveve, kystgrisøre, knegrass og dunhavre. Parti med mye dunhavre kan klassifiseres som dunhavre-eng. Omkring kanonstillingene (Hågåsen kystbatteri) er det også innslag av ettårsknavel,

dvergsmyle og lodnefaks. Deler av området har et åpent busk- og tresjikt av einer, rogn, hassel, bjørk m.fl., og får dermed et visst preg av hagemark.

Artsmangfold: Relativt variert karplanteflora med innslag av uvanlige arter som dvergsmyle og lodnefaks.

Bruk, tilstand og påvirkning: Området benyttes som sauebeite. Beitetrykket er moderat, men ganske store felt er overgjødslet (populære beiteplasser). I nordøst er det fattigere blåbærmark som er omgjort til beite ved avvsviing av einerbusker. I øst grenser lokaliteten stedvis opp til tette plantefelt med sitkagran (eller andre fremmede bartrær).

Verdivurdering: Vurderes som viktig (B verdi) på grunn av stort areal med forholdsvis rik karplanteflora. At området hevdes som beitemark anses positivt.

Skjøtsel og hensyn: Området bør fortsatt hevdes som beitemark. Hagemarkstrærne må ikke felles.

.....

322 Ysthus V

Strandeng og strandsump – Verdi: C Areal : 2,2 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger innerst i ei vik, like ved Ysthus på Hidra. Lokaliteten grenser i stor grad til sterkere omdannet eng og plen.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter en smal sone med strandeng og strandsump, samt bakenforliggende fukteng. Strandenga er ordinær saltsiveng og -sump med bla. gåsemure, strandkjempe, strandkryp, strandkjeks og havstarr. Fuktenga er dominert av strandrør og mjødukt, men det inngår også fuglevikke, sløke, englodnegras, hestehavre og blodtopp, samt tørrere parti med småengkall, tiriltunge og smalkjempe.

Artsmangfold: Innslag av interessante arter som blodtopp og hestehavre.

Bruk, tilstand og påvirkning: Mye av saltsivenga, og deler av fuktengen bak klippes som plen.

Verdivurdering: Lokaliteten vurderes som lokalt viktig (C verdi) på grunnlag av noenlunde intakt artsinventar med innslag av interessante (uvanlige) arter.

Skjøtsel og hensyn: Lokaliteten kan godt/bør skjottes ved slått. Dette bør imidlertid begrenses til en gang per år eller annenhvært år. Deler av enga som klippes med gressklipper kan fortsatt klippes slik, men må ikke tilføre gjødsel og avfallet bør fjernes.

.....

323 Krågedal N

Naturbeitemark – (D04) Frisk/tørr, middels baserik eng Verdi: B Areal : 123,94 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00037481) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like øst for Kirkehamn på Hidra, og omfatter en langstrakt åsrygg.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder høydedraget omkring Stolen og ned mot Krågedal og Kirkehamn som benyttes (eller ganske nylig har vært benyttet) som beitemark, og samtidig har en ganske rik karplanteflora. Vegetasjonen er over store areal forholdsvis rik og kan klassifiseres som frisk middels baserik eng (dunhavre-eng). De rikeste utformingene opptrer i søndre halvdel av området. Frisk fattigeng er like utbredt, og mindre parti er fuktig fattigeng. Mot periferiene av området er det betydelige areal med hagemark, eller skogsbyrn med hagemarkspreg. Feltsjiktet er variert og omfatter bl.a. hvitkløver, tepperot, kystmaure, smyle, engkvein, rødsvingel, gulaks, blåkløkke, blåmunke, blåknapp, tiriltunge, gulmaure, knollerteknapp, tveskjeggveronika, legeveronika, småengkall, gjeldkarve, kystbergknapp, fjørekoll, fjellmarikåpe, smalkjempe, revebjelle, myrtistel, hårsveve, kystgrisor, lyssiv, englodnegras, knegras og dunhavre. Lokalt er det også mye piggstarr, og enkelte steder er det innslag av bitterbergknapp, rundflatbelg, engtjæreblom, rødknapp og engknoppurt. Tre- og busksjiktet er også variert med både ask, bjørk, rogn, eik, selje, morell, alm, hassel og einer. Flere av disse er ganske gamle og storvokste.

Artsmangfold: Variert karplanteflora med innslag av uvanlige og temmelig basekrevende arter som rundflatbelg, engtjæreblom, rødknapp og engknoppurt.

Bruk, tilstand og påvirkning: Søndre del av området benyttes som sauebeite. Beitetrykket er svakt til moderat. Nordre halvdel var ikke i bruk som beitemark i 2011, men det er trolig ikke lenge siden hevden opphørte. Vegetasjonen er gjennomgående fattigere i nordre halvdel.

Verdivurdering: Vurderes som klart viktig (B verdi) på grunn av ganske stort areal med rik karplanteflora, hvorav store deler kan klassifiseres som dunhavre-eng. At området hevdes som beitemark anses positivt. Grundigere kartlegging kan gi grunnlag for oppjustering av naturtypeverdien.

Skjøtsel og hensyn: Området bør fortsatt hevdes som beitemark. Også nordre halvdel bør skjottes som beitemark igjen. Hagemarkstrærne må ikke felles.

.....

324 Krågedal NØ

Rik edellauvskog – Or-askekog Verdi: B Areal : 31,59 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Tidligere registrert naturtype (BN00037480) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Krågedal, rett øst for Kirkehamn på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder enn østvendt løvblandingsskog. Treslagsvariasjonen er stor, men mye kan føres til or-askeskog. Ask er vanligst, ellers inngår eik, hassel, rogn, alm og nypebusker. Skogen er middelaldret til halveldre, og moderat flersjiktet. Det er også åpne parti med gras- og urterik eng, samt kantsoner med buskvekster og parti med preg av hagemark.

Artsmangfold: Ingen spesielle påvist, men trolig grunnlag for noen knyttet til rik edelløvsog.

Verdivurdering: Vurderes som viktig (B verdi) på grunn av relativt stort areal rik og variert edelløvsog med noenlunde høy alder.

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep. Eventuelt kan engpartiene slås eller beites.

.....

325 Kåda N

Hagemark – Verdi: **A** Areal : 39,7 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00029292) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Kåda, nordvest på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter både hagemark, beiteskog, skogkanter og nordvendte kystberg med krattskog. Forekomsten av krevende lavararter har vært styrende for hvordan lokaliteten er avgrenset. Østre del av området beites ganske hardt og har preg av hagemark og åpen beiteskog. Feltsjiktet er forholdsvis trivielt med innslag av smalkjempe, kystmaure, jordnøtt og knegras. Mot åpen mark nær gårdstunet og sørover er det mest eik i tresjiktet. Lengst sørvest er det også inkludert et lite bekkedrag kantet av grovokst svartor. I nordhellingene i nordøst er det blandingsskog med bjørk, selje, osp, eik, hassel og lind. Trærne har forholdsvis høy alder og er relativt storvokste med både eik, osp og bjørk på 40-50 cm dbh. I nordvest er det krattskog med rogn, bjørk og einer. Vegetasjonen i den kanten er overveiende fattig med grunnlendt røsslynghei, blåbærskog og mer gresskledd beiteskog, men det er også innslag av kusymre.

Artsmangfold: Lokaliteten utmerker seg med usedvanlig velutviklet epifyttisk lavflora av arter innen det hyperoseaniske sørvestlige elementet. Flere funn er gjort av hårkrinlav, liten praktkrinlav, liten lindelav og eikelav. I tillegg er de to sjeldenhetene *Punctelia jeckeri* (syn: *punctelia ulophylla*) og *Punctelia subrudecta* påvist, samt en skorpelav som trolig er ny for Norge.

Bruk, tilstand og påvirkning: Området nærmest gården er sterkt kulturmodifisert og er delvis holdt utenfor avgrensingen. Lengst sørøst er det ganske nylig felt en del eik, samt at gammel alm er styvet altfor langt ned. Beitetrykket er i store trekk passelig.

Verdivurdering: Lokaliteten vurderes som svært viktig (A verdi) på grunn av forekomst av en rekke sjeldne lavararter, relativt høy skogalder/trealder hvor skogstrukturen er tilnærmet ideell m.h.t. lavfloraen, og dessuten god balanse mellom flere prioriterte naturtyper.

Skjøtsel og hensyn: Hagemarken og den åpne beiteskogen kan med fordel fortsatt brukes til beite. Derimot bør det ikke fjernes trær, og i så fall bare i form av meget sparsom plukikhogst. Fri utvikling er trolig et godt alternativ.

.....

326 Kåda SØ

Naturbeitemark – (D04) Frisk/tørr, middels baserik eng Verdi: **B** Areal : 7,08 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00029291) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Kåda, nordvest på Hidra, og har eksposisjon mot vest.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter både åpen naturbeitemark, hagemarkspregede parti, og eldre løvskog med vest- og nordvendte bergvegger. De bratte beitebakkene er ganske artsrike med innslag av piggstarr, bakkeveronika, tveskjeggveronika, tiriltunge, smalkjempe, kystgrisøre, kusymre, blåmunke og lodnefaks. Spredtstilt hassel og alm gir et visst hagemarkspreg. Ovenfor hagemarken er det mer naturlig løvblandingsskog dominert av bjørk og eik, men også noe rogn og hassel. I noen skrenter står det lind.

Artsmangfold: Eikelav er ganske vanlig i kystskogen. Bortsett fra noen litt uvanlige beitemarksarter er det ellers ikke påvist spesielle arter.

Bruk, tilstand og påvirkning: De fleste almetrærne er styvet hardt ned, og flere av disse er følgelig i ferd med å dø.

Verdivurdering: Det er kombinasjonen av eldre løvskog, nordvendte bergvegger og hagemarkspregede beitemark som gir grunnlag for avgrensing. Samlet sett et artsrikt miljø med moderat krevende arter knyttet til flere distinkte habitat, både beitemark, gamle edelløvtrær og fuktig kystskog. Lokaliteten vurderes på grunn av kompleksitet og påvist artsamangfold som viktig (B verdi).

Skjøtsel og hensyn: Beitebruken kan med fordel opprettholdes. Kortstyving av trær bør derimot opphøre, og det bør heller ikke felles trær.

.....

327 Omland S

Slåttemark – Frisk/tørr, middels baserik eng Verdi: **B** Areal : 8,33 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00029290) er revidert m.h.t. tekst, verdi og avgrensning. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Omland, nordvest på Hidra. Engstykket har vestlig eksposisjon og konkav form slik at midtpartiet er forholdsvis slakt, mens kantområdene er mer brattlendte.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder gammel kulturmark med engbakker, småkoller og kantskog. Lavereliggende deler av engstykket er dominert av næringskrevende vekster som kystbjørnekjeks, mjødurt, bringebær, engkvein, sølvbunke, engreverumpe, englodnegras og hundegras. Mot periferien er det overgang til hestehavre-eng og urterike engbakker med bl.a. blåklokke, engknoppurt, rødknapp, engtjæreblom, knollerteknapp, gulmaure, tveskjeggveronika, tiriltunge, gjeldkarve, blåmunke, smalkjempe, kystgrisor og gulaks. Også innslag av piggstarr og flekkgrisor. Ellers står det enkelte ganske store løvtrær i kant av engarealet (rogn, selje, hassel, bjørk).

Artsmangfold: Forholdsvis artsrike enger med flere regionalt uvanlige arter som hestehavre, flekkgrisor og piggstarr. Trolig godt insekthabitat. På eldre løvtrær i kant er det påvist liten praktkrinslav.

Bruk, tilstand og påvirkning: Noe krattoppslag var hogd i forkant av befaringsvei, men avfallet var ikke fjernet. Engstykket ligger f.ø. brakk og er preget av begynnende gjengroing.

Verdivurdering: Lokaliteten vurderes som viktig (B verdi) på grunnlag av ganske stort areal med hestehavre-eng og forholdsvis rik tørrbakkeflora. Også verdier knyttet til eldre løvtrær i periferien av enga.

Skjøtsel og hensyn: Engstykket kan med fordel slås en gang i året. Avfall etter eventuell krattrydding og grasslått må fjernes umiddelbart for å unngå næringsfrigjøring og kraftig oppslag av nitrofile arter.

.....

328 Ulland V

Slåttemark – Frisk/tørr, middels baserik eng Verdi: C Areal : 0,63 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Hågåsen og Ulland på vestre Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en liten slåtteteig som ligger ovenfor en fattig fuktmark eller myrstreng. Slåtteteigen ligger delvis oppå en gammel steinmur. Foruten vanlige arter som firkanperikum, rødsvingel, rødkløver, tiriltunge, knollerteknapp, gjeldkarve og smalkjempe, så inngår også noe prikkperikum, engtjæreblom, rødknapp, gulmaure, blåmunke og engknoppurt.

Artsmangfold: Ganske rik flora, ellers ingen spesielle påvist.

Bruk, tilstand og påvirkning: Enga er delvis i derf med å gro igjen og har noe oppslag av bjørk og hassel.

Verdivurdering: Avgrenset på grunn av uvanlig rik karplanteflora, og godt restaureringspotensial. Lite areal gir bare lokal verdi (C verdi).

Skjøtsel og hensyn: Lokaliteten bør restaureres og skjøttes ved årlig tradisjonell slått.

.....

329 Havsvik N

Rik edellauvskog – Lågurt-eikeskog Verdi: C Areal : 17,7 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Havsvik på vestsiden av Rasvågen på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en kolle med eldre eikeblandingskog. I øst er det ganske fattige eikeskogsutforminger med bare innslag av lind og bjørk m.fl. Skogen der er halveldre og svakt flersjiktet. Mot nord og vest er det høyere dekning rike vegetasjonstyper, hvorav en betydelig andel lågurt-eikeskog. Stedvis er det mye lind, og ellers innslag av bjørk, selje, hassel, platanlønn, eple og begerhagtor. Feltsjiktet er dominert av gras og urter. I de rikeste partiene inngår kusymre, liljekonvall, skogbingel, brunrot og krattlodnegras. I lysåpne parti også nesleklokke. I nord og vest er skogen bedre sjiktet, og det er inngår eik og lind på 50-60 cm dbh.

Artsmangfold: Flere forekomster av eikelav og liten praktkrinslav, samt ganske rik karplanteflora.

Bruk, tilstand og påvirkning: I øst (nær sjøkanten) er det nylig felt noen grove eiketrær. Det er også fremført en anleggsvei i fra nordsiden. Fra gammelt av er deler av området benyttet som slåttemark.

Fremmede arter: Platanlønn

Verdivurdering: Ganske lite areal og noe forringet av nyere inngrep, men fine utforminger av lågurt-eikeskog og innslag av uvanlige arter gjør at lokaliteten vurderes som lokalt viktig (C verdi).

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

.....

330 Våge

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : 18,9 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Våge på vestsiden av Rasvågen på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en kolle med lågurt-eikeskog som opptre i mosaikk med fattigere eikeskogsutforminger, skrenter med lind og åpne bakker og enger med gress og urter. Skogstrukturen varierer mye. I sørøst er det parti med ung, tett og tynnstammet lågurtskog (eik, hassel, osp, ask,

lind). I feltsjiktet der inngår bl.a. kusymre, blåknapp, knollerteknapp og grov nattfiol. Skogen er generelt eldre, men også generelt fattigere mot nord og mot toppen av kollen. Fattig lågurtutforming med bl.a. liljekonvall, blåknapp, rød jonsokblom og lundrapp dominerer. Stedvis finnes også teiebær, kratthumbleblom og nesleklokke. Rikere parti er gjerne blandingskog av eik og lind. I nord dominerer fattigere blåbær-eikeskog. I skrenter i vest er det også litt tørrbakkeflora med engtjæreblom, prikkperikum, tiriltunge, blåmunke og flekkgriore.

Artsmangfold: Foruten er ganske rik karplanteflora er det en ganske rik epifyttisk lavflora med bl.a. liten praktkrinlav, praktlav og eikelav.

Bruk, tilstand og påvirkning: Noen av de åpne engpartiene mot toppen klippes som plen, andre parti er i gjengroing etter hogst eller tidligere slåtthevd. På topp-punktet står det en mast, og omkring denne er det ganske nylig felt en del trær. Flere steder, spesielt i sørvest, er det mange brannskadde trestammer, trolig etter rydding og brenning av kratt og einer. Omkring noen murer og ruiner på vestsiden er det åpnet opp og ryddet nesten som park.

Verdivurdering: Ganske stort areal med rik-lågurteikeskog og eik-lindeskog i kombinasjon med ganske rik lavflora gjør at lokaliteten vurderes som viktig (B verdi).

Skjøtsel og hensyn: Skogen bør avsettes til fri utvikling uten inngrep. Områder som er ryddet opp, ellers som slås som plen, kan fortsatt skjøttes på samme vis.

.....

331 Våge SV

Rik edellauvskog – Alm-lindeskog Verdi: **A** Areal : 28,38 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør og vest for Våge på vestsiden av Rasvågen på Hydra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en nord- til østvendt skråning og åsside med rikere edelløvsog. I nordre del er det løvblandingsskog som delvis står på tidligere kulturmark. Tresjiktet består av ask, bjørk, hassel, eik, selje og osp. I feltsjiktet inngår hvitveis, firblad, skogbingel, rød jonsokblom, vendelrot, lundrapp m.fl. Lenger sør er det brattere terreng med eldre lindedominert alm-lindeskog. Også litt ask, spisslønn, hassel og selje inngår. Sentrale deler av alm-lindeskogen er usedvanlig gammel for kystregionen, med lind på 50-70 cm dbh og enkelttrær som trolig er godt over 100 år. Floraen er moderat rik med bl.a. ormetelg, kusymre, skogsalat, rød jonsokblom, jordnøtt og lundrapp. Ovenfor alm-lindeskogen er det parti med eik-ospeskog på blåbær-smyle-mark. Lengst sør, ved stien og nær sjøkanten, er det en stripe eik-lindeskog med flekkvis rik vegetasjon med innslag av bl.a. kusymre, lundhengeaks og breiflangre.

Artsmangfold: Innslag av krevende planter som breiflangre, og ellers påvist noen moderat krevende epifyttiske lavararter som Pachyphiale carneola og Arthonia elegans. Potensial for flere relativt krevende gammelskogsarter, samt krevende arter knyttet til marksjiktet, som for eksempel jordboende sopp knyttet til lind.

Bruk, tilstand og påvirkning: Visse parti i nordre del bærer preg av å ha vært tidligere åpen kulturmark. Ellers er det nok lang skoglig kontinuitet, og det er ikke gjort inngrep i nyere tid.

Verdivurdering: På grunn av stor skoglig variasjon, og spesielt pga relativt stort areal med usedvanlig gammel alm-lindeskog, vurderes lokaliteten som svært viktig (A verdi).

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

.....

332 Rasvågen V

Gammel lauvskog – Fuktig kystskog Verdi: **A** Areal : 205,38 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av ytre del av Rasvågen på Hydra. Avgrensingen er litt omtrentlig, spesielt mot sør og vest.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter et ganske stort areal med eldre løvskog som består av en mosaikk av gammel (boreal) løvskog, gammel fattig edelløvsog, rik edelløvsog og uprioriterte skogtyper (lavere alder, fattige utforminger). Mye av skogarealet er dominert av bjørk. Stedvis er det eikedominert skog. Dominerende vegetasjonstyper er blåbærskog og småbregneskog. Blåbærskogen er ofte grasrik med smyle og gulaks. Sumpskogsutforminger opptrer også ganske frekvent, og tresjiktet er da som regel dominert av bjørk og svartor, og blåtopp dominerer feltsjiktet. Foruten bjørk, eik og svartor er det varierende innslag av rogn, selje, hassel, hegg, einer, osp, ask, rognasal, norsk asal og kristtorn. Mer spredt opptrer rikere edelløvsog og rik løvblandingsskog med stor treslagsblanding. Der inngår stedvis skogbingel, ramsløk, firtann, breiflangre og lundgrønaks. Det meste av skogen er gammelskog uten nyere inngrep, og den er også relativt storvokst/høyreist. Virkelig gamle eller spesielt grovdimensjonerte trær opptrer likevel bare ytterst sjeldent. I sør finnes enkelte eik på inntil 80 cm dbh og svartor på 50 cm dbh.

Artsmangfold: Lokalt rik karplanteflora med innslag av relativt sjeldne arter. Også innslag av sjeldne epifyttiske lavararter som hårkrinlav, liten praktkrinlav og eikelav. Potensial for krevende gammelskogsarter i visse parti, spesielt i sør, og stedvis også grunnlag for krevende jordboende sopp.

Fremmede arter: Platanlønn er i ekspansjon og danner stedvis tette oppslag.

Verdivurdering: Stort areal med fuktig kystskog uten nyere inngrep og med innslag av sjeldne arter, samt lokale forekomster av uvanlig gammel og rik blandingskog gjør at området vurderes som svært viktig (A verdi).

Skjøtsel og hensyn: Skogen bør avsettes til fri utvikling uten inngrep. Eventuelt bør det gjennomføres bekjempelse av platanlønn.

.....

333 Bukkstad

Slåttemark – Frisk/tørr, middels baserik eng Verdi: C Areal : 0,79 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nær fylkesveien ved Bukkstad på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en liten eng rett ovenfor et bolighus. Enga har et artsinventar og en artsfordeling som tyder på tidligere slåtthevd. Vanlige arter er tiriltunge, gjeldkarve, grasstjerneblom, engsmelle, rød jonsokblom, firkantperikum, blåklukke, smalkjempe, kystgrisøre, smyle, rødsvingel, gulaks, hundegras og hestehavre. I tillegg inngår noe engknoppurt, revebjelle og mørk kongsllys.

Artsmangfold: Relativt artsrik eng med uvanlige arter som engknoppurt og mørk kongsllys.

Bruk, tilstand og påvirkning: Det er nylig foretatt noe krattrydding i øvre del av enga, og brenning av dette avfallet i utkanten av engarealet. Dette anses positivt.

Verdivurdering: Lite areal, men på grunn av relativt rik flora med typisk inventar for noenlunde intakte, gamle slåttenger vurderes den som lokalt viktig (C verdi).

Skjøtsel og hensyn: Tradisjonell slåtthevd med årlig slått bør innføres.

.....

334 Kåda S

Kilde og kildebekk – Lavlandskilde Verdi: C Areal : 0,45 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Kåda, nordvest på Hidra.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en del av et lite bekkedrag (over kulturmark) og fuktvegetasjonen omkring denne. Utfra vegetasjonssammensetningen å dømme er det sannsynlig at bekken er stabilt vannførende, og trolig suppleres av grunnvann. Vegetasjonen er frodig med god forekomst av ganske uvanlige, stedege våtmarksarter. Ellers bekkeblom, paddesiv, og ubestemt vasshår.

Artsmangfold: God bestand kjempepigknopp, og noe kildeurt.

Bruk, tilstand og påvirkning: Området brukes som beitemark.

Verdivurdering: Vurderes som lokalt viktig (C verdi) på grunnlag av god forekomst av uvanlige våtmarksarter. Lite areal begrenser verdien oppad.

Skjøtsel og hensyn: Beitehevd kan med fordel fortsette. Økt beitetrakk eller økt tilførsel av gjødsel er derimot negativt. Mekaniske inngrep bør ikke skje.

.....

335 Hogstad I

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 24,94 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Hogstad og Husehei sørvest i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder et større område med hevdet naturbeitemark og småbiotoper i tilknytning til beitemarken (kantskog og skoghomer). Beitemarken er avgrenset på grunn av flekkvis relativt variert karplanteflora med innslag av uvanlige arter. Vegetasjonen domineres av trivielle arter som engsyre, engsoleie, tepperot, kystmaure, ryllik, lyssiv, stornesle, harestarr, sølvbunke, rødsvingel, engkvein og engrapp, men det er også betydelig innslag av blåklukke, knollerteknapp, revebjelle, legeveronika, rød jonsokblom, sløke, vendelrot, myrtistel, gulaks, krattlodnegras og englodnegras. Beitemarka har ellers et verdifullt innslag av ulike busker og trær, hvorav flere forholdsvis gamle løvtrær. Bl.a. inngår bjørk, eik, svartor, hassel, alm, eple, einer og nypebusker.

Artsmangfold: Sparsomt innslag av grov nattfiol på hestebeitet. Grynorelav på gammel eik i sørskrent.

Bruk, tilstand og påvirkning: Naturbeitemarken benyttes som hestebeite. Flere gamle ruiner i området. Noe av engarealet er preget av oppslag av unge løvtrær.

Verdivurdering: Vurderes på grunn av aktiv hevd, innslag av uvanlige arter, og ellers fin kombinasjon av beitemark og eldre løvtrær som lokalt viktig (C verdi).

Skjøtsel og hensyn: Pågående beitehevd bør opprettholdes. Gamle løvtrær bør få stå som "evighetstrær". Oppslag av yngre løvtrær bør fjernes.

.....

336 Hogstad II

Artsrik veikant – Verdi: C Areal : 0,41 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Hogstad sørvest i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en kort strekning av kantvegetasjonen langs en grusvei ved bebyggelsen på Hogstad. På strekningen er det stor forekomst av svartknoppurt. Ellers inngår smalkjempe, knollerteknapp, tiriltunge og firkantperikum.

Artsmangfold: Svartknoppurt.

Verdivurdering: Avgrenset på grunnlag av stedege vegetasjon med stor forekomst av svartknoppurt. Lite areal og ikke andre spesielle arter påvist gjør at lokaliteten vurderes som lokalt viktig (C verdi).

Skjøtsel og hensyn: Veikantene kan med fordel skjøttes ved tradisjonell slått en gang i året, eller annenhvert år. Slåtteavfallet må straks fjernes.

337 Åtland I

Slåttemark – Frisk fattigeng Verdi: C Areal : 1,97 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Åtland, like nord for Gyland i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en eldre slåttemark med vestlig eksposisjon. Feltsjiktet er dominert av harestarr, engkvein og smyle. Ellers inngår blåklukke, legeveronika, beitesveve, ryllik, tepperot, engsoleie, engsyre, blåknapp, knollerteknapp, gulaks og sølvbunke. Også innslag av jonsokkoll og grov nattfiol.

Artsmangfold: Innslag av krevende arter som grov nattfiol.

Bruk, tilstand og påvirkning: Trolig tidligere slåttemark som nå er i en kraftig gjengroingsfase med stedvis oppslag av bregner, busker og trær (bjørk og gran).

Verdivurdering: Enga skiller seg positivt ut for denne regionen (sørlige del av indre Agder) med relativt urterik vegetasjon, samt innslag av regionalt sjeldne og uvanlige arter. Ettersom grunnlaget for andre krevende arter er svakt, og arealet er lite begrenset verdivurderingen til lokalt viktig (C verdi).

Skjøtsel og hensyn: Enga bør hevdes ved tradisjonell slått. Oppslag av busker og småtrær bør fjernes.

338 Åtland II

Slåttemark – Frisk fattigeng Verdi: C Areal : 0,61 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Åtland, like nord for Gyland i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder et lite fragment av eldre og relativt urterik slåttemark. Feltsjiktet består av bl.a. engsnelle, engsyre, firkantperikum, knollerteknapp, blåklukke, blåknapp, tveskjeggveronika, ryllik, tepperot, tiriltunge, beitesveve, skjermesveve, kystgrisor, harestarr, bleikstarr, engfrytle, smyle, finnskjegg og gulaks.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Trolig tidligere slåttemark som nå er i begynnelsen av gjengroing med stedvis oppslag av busker og trær (bjørk, rogn, osp, hassel).

Verdivurdering: Engflekken skiller seg positivt ut for denne regionen (sørlige del av indre Agder) med relativt urterik vegetasjon. Lite areal og ingen spesielt krevende arter påvist begrenser verdivurderingen til lokalt viktig (C verdi).

Skjøtsel og hensyn: Tradisjonell slåttehevd bør innføres. Oppslag av busker og småtrær bør fjernes.

339 Heggstad Ø

Naturbeitemark – (D04) Frisk fattigeng Verdi: B Areal : 10,5 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Heggstad, like øst for Gyland i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder et forholdsvis stort område med to litt separerte naturbeitemark og mellom disse beitepåvirket skog. Deler av beitemarken er fattig finnskjegg-eng, men storparten er litt mer næringsrik og forholdsvis urterik. Bl.a. inngår kystmaure, engsmelle, knollerteknapp, hvitkløver, tiriltunge, blåklukke, blåknapp, tveskjeggveronika, legeveronika, blåkoll, jonsokkoll, firkantperikum, ryllik, beitesveve, hårsveve, smalkjempe, harestarr, engfrytle, smyle og gulaks. Beiteskogen mellom de åpne beitemarkene er blandingsskog med bjørk, eik og furu, og einer i busksjiktet. Her er det innslag av solblom i vegetasjon dominert av blåbær, blåknapp, sauesvingel og gulaks. Skogen er forholdsvis åpen og har særlig eksposisjon.

Artsmangfold: Forekomst av solblom.

Bruk, tilstand og påvirkning: Beitemarken benyttes som sauebeite. Beitestrykket var passe på befaringstidspunktet. Mot periferien av beitemarken er det likevel stedvis oppslag av einstape og busker.

Verdivurdering: Beitemarken skiller seg positivt ut for denne regionen (sørlige del av indre Agder) med relativt urterik vegetasjon. Dessuten forekomst av den sjeldne solblom i åpen beitepåvirket skog mellom beitemarkene. Kombinasjonen av relativt stort areal med relativt urterik beitemark, og forekomst av sjelden kulturmarksart gjør at lokaliteten vurderes som viktig (B verdi).

Skjøtsel og hensyn: Oppslag av uhevdvegetasjon i kantsoner bør fjernes. Beitehevd bør fortsette.

340 Djupetjørn

Erstatningsbiotoper – Bygningsstrukturer med spesiell flora eller fauna Verdi: C Areal : 0,94 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Tidligere registrert naturtype (BN00003865) (som omfatter hele naturreservatet) er feilaktig og skal erstattes av ny tekst og avgrensning.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Djupetjørn i Einarvannet naturreservat, nordøst i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en liten voll med to-tre gamle bygninger. Dette er tre tømmerbygninger hvorav en for lengst har rast sammen og nesten har råtnet bort, mens de to andre har tilsynelatende tett tak og er fremdeles noenlunde intakte. Den ene av disse er kledd inn med kledningsbord. Vegetasjonen på engvollen er triviell med bl.a. finnskjøgg, sauesvingel, engfrytle, heisiv og bråtestarr.

Artsmangfold: Gråsobeger opptrer ganske rikelig på begge de stående bygningene.

Verdivurdering: Lokaliteten er avgrenset alene på grunnlag av forekomst av gråsobeger, og vurderes derfor kun som lokalt viktig (C verdi). Dette er en sørvestlig utpost for arten, som opprinnelig er knyttet til svært gamle bartreer. Slike kontinuitetselement er borte fra skoglandskapet på sørlandet, men gamle bygninger fungerer av og til som erstatningsbiotop.

Skjøtsel og hensyn: Det bør sørges for at taket holdes tett på de to bygningene. Det bør ikke foretas utskiftning av veggstokker eller kledning.

.....

342 Eide SØ

Rik edellauvskog – Lågurt-eikeskog Verdi: **A** Areal : 137,7 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier følger Norsk rødliste for arter 2010 og Norsk rødliste for naturtyper 2011.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i den vestvendte lia ovenfor Eide, Vimrevåg og Marstad på Hidra i Flekkefjord. Lisida har en ganske hetrogen topografi med bergvegger, hyller og sprekkedaler. Berggrunnen i området er ikke veldig rik, men noen flekker med noe høyere kalkinnhold finnes.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rik edelløvsskog med utformingen lågurt-eikeskog, en naturtype som er rødlistet som sårbar (VU). Eik (<40 cm) dominerer skogbildet, men andre treslag som ask (NT), alm (NT), morell, hassel, bøk, svartor, osp og bjørk inngår i varierende grad. Det finnes litt dødved av de fleste treslag, men det er tydelig at skogen er sterkt påvirket fra gammelt av. Det er imidlertid få eller ingen nyere hogstingrepp i lokaliteten. Storparten av lokaliteten domineres av fattig blåbærskog. Rike vegetasjonstyper dekker allikevel et ganske stort areal. Lågurmark finnes i bratte sider, under bergvegg og i sprekkedaler. Her finnes arter som ramsløk, fagerperikum, lundhengeaks, akeleie, kristtorn, breiflangre, jordnøtt, eføy, liljekonvall, vendelrot og kusymre. Andre dominerende arter er ormetelg, skogburkne og vivindel, samt flere trivielle blåbærskogsarter. Bummsjiktet domineres av arter som storstylte, stortujamose, kystkransmose, kystjammemose og musehalemose. Stedvis finnes en del litt rikere bergvegger. Her ble arter som putevrimomse, galleteppe-mose, kammose, kystband og revemose påvist.

Artsmangfold: Beliggenheten i et oseanisk miljø gjør at flere fuktighetskrevede lavararter finnes i lokaliteten. Liten praktkrinlav (VU) og orelav finnes spredt på eldre eik litt oppe i lia. Pachyphiale fagicola ble påvist på samme substrat. Det er et ytterligere potensial for sjeldne og rødlistede lav. Den oseaniske mosen stabbesteinmose ble påvist på ei steinblokk på lokaliteten. Denne arten er ikke påvist lenger øst enn Flekkefjord.

Bruk, tilstand og påvirkning:

Del av helhetlig landskap: Lokaliteten ligger på Hidra, ei øy med store verdier knyttet til oseaniske lavsamfunn og kulturlandskap.

Verdivurdering: Stor og variert edelløvskogslokalitet som er et viktig voksested for minst én truet oseanisk lavart. Det er også påvist en rik, om enn ikke veldig spesiell karplante- og moseflora. Lokaliteten vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Lokalitetens verdier bevares best under fri utvikling.

.....

343 Veisdal, øvre

Hagemark – Verdi: **B** Areal : 16,79 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier følger Norsk rødliste for arter 2010 og Norsk rødliste for naturtyper 2011.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Øvre Veisdal på Hidra, og omfatter en del av kulturlandskapet sørvest for gården.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en mosaikk mellom naturtypene naturbeitemark og hagemark med flere utforminger. Variert beitelandskap, delvis tresatt med eldre eik og lind og delvis mer åpent med tørrbakkepreg og einer i busksjiktet. Den største eika er om lag 80 cm i brysthøydiameter. Fuktige partier langs bekken med en del svartor. De fuktige og næringsrike delene av enga har triviell og for det meste nitrofil vegetasjon. På tørrbakkene finnes artsrike plantesamfunn med kystgrisøre, ryllik, aurikkelsveve, blåkoll, småsyre, rødsvingel, småkjempe, følblom, tiriltunge, revebjelle, blåmunke, småsmelle, kystmaure og gulaks. I tørre deler med høy kronedekning finnes vanlige skogarter som stormarimjelle, blåknapp, smyle og storbjørnemose. For øvrig er det mye engkransmose i bunnsjiktet.

Artsmangfold: På en oppstikkende bergrygg vokser ganske mye beitesteinmose (VU). Dette er en oseanisk art som har sitt tyngdepunkt akkurat i dette miljøet. Videre ble besk rørsopp påvist omtrent midt i lokaliteten. Det er trolig et visst potensial for sjeldne beitemarkssopp, selv om regionen generelt er ganske dårlig for denne gruppa.

Bruk, tilstand og påvirkning: Lokaliteten beites i dag av hester. I de bratte delene av lokaliteten er det bygd små murer for å kunne utnytte arealet bedre. I tillegg finnes en sammenrast bygning nordøst i lokaliteten. Ei kraftlinje krysser over avgrensningen.

Del av helhetlig landskap: Lokaliteten ligger på Hidra, ei øy med store verdier knyttet til oseaniske lavsamfunn og kulturlandskap.

Verdivurdering: Intakt og artsrik kulturlandskapslokalitet med forekomst av en sårbar moseart. Store deler av lokaliteten utgjøres av en nær truet naturtype (kulturmarkseng) som er i god hevd. Avgrensningen vurderes derfor som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten bør hevdes som i dag. Gamle trær bør fristilles.

.....

344 Hummerås V

Gammel fattig edellauvskog – Eikeskog Verdi: **A** Areal : 54,98 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett sør for grenda Hummerås og omfatter et skogparti som delvis ligger på gammel innmark. Lokaliteten preges av en mosaikk av flere skogtyper.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen gammel fattig edelløvskog med utformingen eikeskog. I tillegg finnes betydelige arealer med naturtypen rik edelløvskog på et areal som tidligere har vært en utforming av hagemark som nå har grodd igjen. De fattige eikepartiene finnes i de høyestliggende og grunnlendte delene av lokaliteten. Her er det svært værhardt og eika når ikke høyere enn noen få meter, selv om trærne er riktig gamle. Vegetasjonen er frisk, og dominert av blåbærarter og svake lågurtindikatorer. I de mer beskyttede delene av lokaliteten finnes en del grov lind på det som er gammel innmark. Her er også feltsjiktet noe rikere med arter som brunrot, kusymre, vendelrot, skogbingel og ramsløk. Det er litt varierende hvor gjengrodd det gamle kulturlandskapet er, men restaureringspotensialet regnes som lavt.

Artsmangfold: De to rødlistede artene eikelav (NT) og liten praktkrinslav (VU) ble påvist på eik spredt i området. Skrubbenever forekommer relativt vanlig. Det er et stort potensial for flere rødlistede lavararter.

Bruk, tilstand og påvirkning: Deler av lokaliteten er tidligere blitt brukt som beite- og/eller slåttemark. I bratte partier er det bygd små murer for å bedre tilgjengeligheten. Det er plantet noe gran inntil lokaliteten, og noen grantrær har spredt seg inn i lokaliteten.

Fremmede arter: Gran

Del av helhetlig landskap: Lokaliteten ligger på Hidra, ei øy med store verdier knyttet til oseaniske lavsamfunn og kulturlandskap.

Verdivurdering: Lokaliteten er trolig en av de viktigste voksestedene for velutviklede oseaniske lavsamfunn i Vest-Agder. Det ble påvist to sjeldne arter og det er svært sannsynlig at flere sjeldne arter finnes. Lokaliteten vurderes derfor som svært viktig (A-verdi).

Skjøtsel og hensyn: Lokaliteten bør bevares under fri utvikling. Gran som har spredt seg inn bør fjernes.

.....

345 Hæstad

Store gamle trær – Eik Verdi: **B** Areal : 0,78 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett vest for Hæstad på Hidra og omfatter et gammelt eiketree i utkanten av et åpent plenareal.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen store gamle trær og omfatter ei gammel eik som står i kanten av et åpent plenareal ved en campingplass. Eika er 120-130 cm i diamenter har relativt jevn og slett bark og ingen hulheter ble registrert. Det finnes noen tørre greiner oppe i krona. Det gror til med noe hassel rundt eika.

Artsmangfold: Ingen spesielle arter registrert.

Bruk, tilstand og påvirkning:

Del av helhetlig landskap: Lokaliteten ligger på Hidra, ei øy med store verdier knyttet til oseaniske lavsamfunn og kulturlandskap.

Verdivurdering: Eik med denne dimensjonen er ikke vanlig på Hidra. Treet står imidlertid ganske skyggefullt og har ganske jevn og slett bark. Det ble heller ikke registrert noen hulheter, og lokaliteten vurderes derfor som viktig (B-verdi).

Skjøtsel og hensyn: Det bør åpnes opp rundt eiketreet.

.....

346 Urstad Ø

Gammel fattig edellauvskog – Eikeskog Verdi: **A** Areal : 47,02 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Avgrensningen ligger på toppen av en kolle rett øst for Urstad på Hidra. I likhet med andre kollepartier i nærheten er det enda høyere og mer stabil luftfuktighet her enn nede ved sjøen.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen gammel fattig edelløvskog med utformingen eikeskog. Lokaliteten domineres av eldre eikeskog (35-40 cm) på blåbærmark. Det er noe innslag av bjørk og gran, samt noe lind i skrenter. Det er litt rikere med ask (NT) og alm (NT) helt i sør. Her finnes noe ramsløk. Litt dødved finnes spredt. Det finnes en del eiker i busksjiktet.

Artsmangfold: Lokaliteten er avgrenset på bakgrunn av en rik lavflora knyttet til eldre eik. Eikelav (NT) og liten praktkrinlav (VU) ble påvist på flere trær. Det er et stort potensial for flere rødlistede lavararter. I tillegg ble den sjeldne arten sørlandsasal (NT) påvist.

Bruk, tilstand og påvirkning:

Fremmede arter: Noe gran inngår spredt.

Del av helhetlig landskap: Lokaliteten ligger på Hidra, ei øy med store verdier knyttet til oseaniske lavsamfunn og kulturlandskap.

Verdivurdering: Eldre eikeskog som er levested for flere rødlistede oseaniske lavararter. Lokaliteten vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Lokaliteten bevares best under fri utvikling.

.....

347 Snørebrot

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 8,4 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 6.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier for naturtyper følger norsk rødliste for naturtyper 2011.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Snørebrot rett sør for Kvelland i Flekkefjord kommune og omfatter et engareal rundt to mindre bruk.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen slåttemark med utformingen frisk fattigeng i mosaikk med mindre arealer med tørr/frisk middels baserik eng. Lokaliteten omfatter en sammensatt mosaikk med slåttemark og mellomliggende grunnlendte partier, stedvis med ganske mye berg i dagen. Vanlige arter i den østlige delen er gulaks, engsvingel, smyle, ryllik, småsmelle, legeveronika, hårsveve, smalkjempe, blåmunke, blåknapp, firkantperikum, harestarr, englodnegras, jordnøtt, blåklokke, liljekonvall, vanlig arve, firtann og tepperot. Litt kysrgrisøre og engtjæreblom finnes spredt. Bunnsjiktet er dominert av engkransmose. De vestlige delene av lokaliteten har mye av de samme artene, men i tillegg finnes et noe fuktigere parti med arter som engsoleie, rød jonsokblom, grov nattfiol, mjødurt, engsyre, tveskjeggveronika og hvitveis. Noe blåfjær, fagerperikum, tiriltunge, gjeldkarve og strandkjempe finnes i grunnlendte partier mellom engene.

Artsmangfold: Slike blomsterrike lokaliteter er viktige for flere grupper insekter.

Bruk, tilstand og påvirkning: Den østlige delen av lokaliteten blir i følge grunneier slått med tohjuls slåmaskin og lå årlig. Gaset fjernes. Her blir det heller ikke tilført gjødsel. Den vestlige delen av lokaliteten blir ikke intensivt hevdet lenger, men gjengroingen har ikke kommet særlig langt, med unntak av de fuktigste partiene.

Fremmede arter: Fagerfredløs, gravmyrt og brannlilje, samt noen frukttrær som står spredt i lokaliteten.

Verdivurdering: Større kompleks med flere slåtteeenger, delvis i hevd. Lokaliteten er i tillegg ganske artsrik, men det ble ikke påvist rødlistearter. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Hele lokaliteten bør skjøttes ved slått på samme måte som den østlige delen skjøttes i dag. De fremmede artene bør bekjempes om de sprer seg. Dette gjelder særlig gravmyrt.

.....

348 Sira Ø

Gammel barskog – Gammel furuskog Verdi: **C** Areal : 76,43 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 6.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et lite høydedrag rett øst for Sira sentrum i Flekkefjord.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen gammel barskog med utformingen gammel furuskog. Lokaliteten preges av eldre furuskog på blåbærmark. Trærne er til dels ganske gamle, men det er lite dødved. Det som finnes av dødved er stort sett stående døde og døende trær. Noe rogn og bjørk finnes spredt. Det finnes svært mye stor einer i busksjiktet. Mye av eineren er over fem meter høy.

Verdivurdering: Lavtliggende lokalitet med eldre furuskog med fremtidspotensial. Lokaliteten vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Lokalitetens verdier bevares og utvikles best gjennom fri utvikling.

.....

349 Vollesfjord

Småbiotoper – Kantsamfunn Verdi: **C** Areal : 7,82 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Vollesfjord rett sør for Djupvik i Flekkefjord kommune og omfatter et lite areal med fritidsbebyggelse. Lokaliteten ligger sørvendt og lunt plassert inne i ei vik.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen småbiotoper og omfatter små kantsamfunn, engpartier, og små grunnlendte berg. Arter som kystgrisøre, smalkjempe, blåmunke, englodnegras, tepperot, kystbergknapp, smyle, blåklokke, revebjelle, småsyre, følblom og blåknapp finnes alle vanlig i dette varierte kulturpregete landskapet. Noen frukttrær, samt andre naturlige busk- og treslag finnes spredt. Om lag halvparten av arealet er bygningsmasse og annet areal som ikke tilsier naturtypeverdi.

Artsmangfold: Ingen spesielle arter ble registrert, men blomsterrike enger og kanter kan generelt sies å være viktige for flere grupper insekter.

Bruk, tilstand og påvirkning: Deler av engene blir hevdet som plen med noe varierende hevdintensitet.

Verdivurdering: Lite, men ganske artsrik og velhevde kulturlandskap. Ingen spesielle arter ble påvist og lokaliteten gis lokal verdi (C-verdi)

Skjøtsel og hensyn: Hevd og skjøtsel bør fortsette som i dag.

.....

350 Vollesfjord Ø

Store gamle trær – Eik Verdi: **B** Areal : 9,5 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlisterkategorier følger norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Vollesfjord rett sør for Djupvik i Flekkefjord kommune og omfatter et lite område med gamle eiker rett øst for bebyggelsen.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen store gamle trær med utformingen eik. Lokaliteten omfatter et ganske lite areal med 7-8 store eiker i et landskap som på tross av eldre kulturpåvirkning, i dag fremstår mer som skog enn kulturlandskap. Eikene er mellom 60 og 80 cm i diameter og de fleste har bred krone og noen ganske grov sprekkebark. Det finnes noe dødt virke i kronene, men det ble ikke observert hulheter. Flere av trærne står ganske åpent, mens det har grodd noe mer til rundt andre.

Artsmangfold: Grynfilltav og eikelav (NT) ble påvist på henholdsvis to og ett tre. Den oseaniske mosen askkjølmoose ble også påvist. Den vokste sammem med mer trivielle epifytter som musehalemose, ryemose og gulband.

Bruk, tilstand og påvirkning: Det er noe aktivitet i nærheten av treet. Et leirplasslignende areal ligger rett ved noen av trærne. Dette sørger for at området sør for disse trærne holdes åpent.

Verdivurdering: Ansamling med ganske grove eiketrær i tørt og ganske lysåpent miljø. Flere av trærne har interessante strukturer og lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Det bør holdes åpent rundt trærne.

.....

351 Vollesfjord Ø 2

Rik edellauvskog – Alm-lindeskog Verdi: **A** Areal : 18,2 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlisterkategorier følger norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Sletta (Vollesfjord Ø) sørøst for Djupvik i Flekkefjord kommune og omfatter ei bratt, vestvendt skogslie med innslag av mye steinur. For det meste svært ustabil miljø.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rik edellauvskog med utformingen alm-lindeskog. Bratt skogli med innslag av åpne partier med steinur. Rik skog med dominans av alm (NT), lind og hassel. Det finnes en del grov, tidligere styvet alm med diameter opp mot 120 cm, men typisk noe mindre. En del grov lind av samme dimensjoner står spredt. Hassel inngår i litt mer stabiliserte deler med mer finkornet substrat. Noen grove seljer finnes også spredt. Det finnes ganske mye dødved, noe som for en stor del må tilskrives det ustabile miljøet. Dødved av alle treslag og de fleste stadier er representert. Feltvegetasjonen er for det meste sparsom, men domineres der den forekommer av krevende arter som vårmarihånd, skogsvingel, lundrapp, brunrot og firtann, samt mer trivielle arter som storfrytle og skogburkne. Noe breiflangre finnes spredt.

Artsmangfold: Det ble påvist en ganske velutviklet epifyttflora med mye kystnever og skjelligye.

Bruk, tilstand og påvirkning: Det er lenge siden styvingen opphørte og skogen fremstår i dag like mye som naturskog som ei styvingslie. I nedkant av lokaliteten går en gammel oppmurt vei som i følge hytteeiere i Vollesfjord ble brukt av nederlenderne for å frakte tømmer ut til frakteskipene.

Verdivurdering: Stor og artsrik lokalitet med mange grove, gamle styvingstrær av alm og lind. Det er et stort potensial for sjeldne arter og lokaliteten vurderes som svært viktig/viktig (A/B-verdi).

Skjøtsel og hensyn: Lokaliteten bevares best under fri utvikling.

.....

352 Djupvik

Slåttemark – Verdi: **B** Areal : 25,87 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i grenda Djupvik i Flekkefjord kommune og omfatter et større åpent areal med åpen engmark i mosaikk med grunnlendte berg.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen slåttemark med en mosaikk av flere utforminger. Arealene ned mot vannet kan trolig for det meste klassifiseres som våt/fuktig middels næringsrik eng dominert av trivielle, noe fuktikrevende arter. De tørrere partiene varierer noe i rikhet og grad av gjengroing, men er for en stor del ganske artsrike. På de friske engene finnes arter som engkvein, firkantperikum, blåklokke, ryllik, engknoppurt, engsyre, gulaks, englodnegras, engsyre, engsvingel, tepperot, harestarr, sløke, grov nattfiol, kystgrisor, smørbukk, bleikstarr, rødkløver, blåknapp, følblom, gjeldkarve og hårsveve. På tørre, grunnlendte bergknauser finnes arter som blåmunke, tiriltunge, småsmelle og småsyre. Noe bjørebær finnes, delvis som gjengroingselement i fuktigere deler. I tillegg står noen busker og trær spredt. Dette er både frukttrær og naturlige treslag som eik, bjørk, furu og rogn.

Artsmangfold: Det ble ikke påvist sjeldne eller truede arter. På generelt grunnlag kan man imidlertid si at slike blomsterrike lokaliteter er svært viktige for flere grupper insekter. Dagsommerfuglene neslesommerfugl, rappringvinge, engringvinge og engsmyger ble påvist.

Bruk, tilstand og påvirkning: Deler av de lett tilgjengelige delene av lokaliteten slåes jevnlig. Utover dette er noe areal nylig brent. Gjengroingen er i ferd med å gjøre seg gjeldende for store deler av arealet. Dette er mest tydelig gjennom opphoping av strøsjikt. Krattvegetasjonen holdes for en stor del nede.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Stor og artsrik englokalitet der en stor andel sannsynligvis er gammel slåttemark. Lokaliteten er variert og ganske intakt, men preges av noe gjengroing i partier. Det ble ikke påvist sjeldne arter i lokaliteten, men potensialet for insekter vurderes som ganske høyt. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Alle engpartiene bør slås med egnet skjærende redskap som ljà eller to-hjuls slåmaskin. Dette kan gjerne kombineres med beite høst og vår slik at grunnlendte arealene også hevdes.

.....

353 Undhamar

Slåttemark – Frisk fattigeng Verdi: **C** Areal : 34,24 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved det gamle bruket Undhamar helt sør på fastlandet i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder et større areal med gammel slåttemark i gjengroing. Det er svært lenge siden det var drift på bruket, og nå er det bare et lite areal som hevdes som plen. Engene er stort sett dominert av vanlige graminider, med innslag av en del urter i partier. Det finnes mindre arealer med intakt tørrbakkevegetasjon med blant annet en del engknoppurt. En del bjørnebær inngår som gjengroingselement.

Bruk, tilstand og påvirkning: Hevden har opphørt for mange år siden og gjengroingen er for det meste langt fremskreden.

Verdivurdering: Stor slåttemark i gjengroing. Et visst restaureringspotensial gjør at lokaliteten vurderes under tvil som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Det må gjenopptas skjøtsel ved slått om lokaliteten skal bevare de siste restene av verdier som er i ferd med å forsvinne.

.....

354 Halsåvatnet S

Viktig bekkedrag – Verdi: **A** Areal : 19,9 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 7.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Rødlistekategorier følger norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter elva mellom Halsåvatnet og Skåla i Flekkefjord kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen viktig bekkedrag. Bekken renner for det meste langs en større vei og kantsonene for øvrig er sterkt påvirket av hogst. Lokaliteten er avgrenset på bakgrunn av forekomst av sjeldne mosearter knyttet til elvestrengen.

Artsmangfold: De to sjeldne moseartene bekkelommemose *Fissidens polyphyllus* (EN) og vasshalemose *Isoetecium holtii* (VU) ble påvist på lokaliteten. Førstnevnte arter er kun kjent fra et fåtall lokaliteter i Norge.

Verdivurdering: Lokaliteten huser gode bestander av to høyt rødlistede arter og vurderes derfor som svært viktig (A-verdi).

Skjøtsel og hensyn: Det må ikke gjøres tiltak som endrer vannføringsregimet i elva.

.....

VENNESLA

440 Myrvoll (Ravnåsbekken)

Viktig bekkedrag – Bekk i intensivt drevne jordbrukslandskap Verdi: **C** Areal : 6,45 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder. Tidligere registrert naturtype (BN00005360) er revidert m.h.t. tekst, verdi og avgrensning. Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Myrvoll nord for Mosby. Avgrensningen gjelder nedre del av et bekkedrag med utløp i Otra. Oppstrøms for avgrensningen går bekken gjennom gjengroende kulturmark, og bekkeløpet er kantet med stein (kanalisert). Bekken flyter rolig i nedre del, men faller ganske bratt i midtre-øvre del av avgrensningen.

Naturtyper, utforminger og vegetasjonstyper: I nedre del, ved utløpet i Otra, består bunnsstratet av grus, og bekken er trolig egnet som gytebekk for ørret. Mye småfisk er observert her tidligere. Omkring bekkens nedre del står det en ganske smal sone or-askeskog. Høyere opp er det blandingsskog med selje, hassel, hegg, svartor,

gråor, ask, spisslønn, lind, alm og gran. Mindre hogstingrep er foretatt. Slike åpne partier er dominert av fredløs og skogrørkvein. Litt strutseving inngår.

Artsmangfold: Ingen spesielt krevende påvist.

Bruk, tilstand og påvirkning: Bekken virket noe forurenset (bl.a. rustutfelling).

Fremmede arter: Kjempeslirekne og granplantefelt.

Verdivurdering: Noenlunde intakt bekkeløp med kantsoner i lavereliggende jordbrukslandskap gjør at lokaliteten vurderes som lokalt viktig (C verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep.

.....

441 Myrvoll V I

Gammel lauvskog – Gammel bjørkesuksesjon Verdi: C Areal : 7,93 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i østvendt helling ved Myrvoll nord for Mosby.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter et parti med eldre løvblandingskog på gammel kulturmark. Bunnsubstratet består dels av sandige løsmasser (breelvavasetning). Tresjiktet er dominert av bjørk, osp og furu. I tillegg inngår selje og trollhegg. Midt-partiet er forsumpet fattig bjørkeskog. På østsiden av sumpskogspartiet er det mer veldrenert lågurtvegetasjon med skogfiol, firkantperikum, knollerteknapp m.fl. I brattskrenten ovenfor er det tendenser mot rik edelløvskog med også eik og hassel.

Artsmangfold: Ingen spesielt krevende påvist.

Verdivurdering: Eldre løvskog på sandige sedimenter er uvanlig, og på grunnlag av vegetasjon og skogstruktur er det potensial for enkelte krevende jorboende sopp og arter knyttet til gamle løvtrær og død ved. Lite areal begrenser verdien til lokalt viktig (C verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep.

.....

442 Myrvoll V II

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 1,56 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger vest for Myrvoll, og nord for Mosby. Avgrensingen omfatter øvre del av en grasdominert eng på finkornete sandige sedimenter (breelvavsetning). Nedre del er for næringsrik for avgrensning.

Naturtyper, utforminger og vegetasjonstyper: Øvre del er relativt næringsfattig, og vegetasjonen er ikke heldekkende, og det sandige bunnsubstratet er derfor flekkvis eksponert. Vegetasjonen er forholdsvis artsfattig, men det inngår noe ryllik og tiriltunge. Engkransmose er vanlig i bunnsjiktet.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Enga preges av gjengroing fra øvre kant.

Verdivurdering: Næringsfattige enger på sand er blitt uvanlige, og er potensielt habitat for sjeldne/uvanlige arter med krav på eksponerte sandflater eller veldrenert sandig substrat. Lokaliteten vurderes derfor som lokalt viktig (C verdi).

Skjøtsel og hensyn: Trær og busker som invaderer enga bør fjernes. Vegetasjonen bør slås årlig, eventuelt beites ned. Ved slått må vegetasjonen fjernes fra arealet. Lokaliteten må ikke påføres gjødsel.

.....

443 Synestad SV

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 3,16 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Otra, ved Synestad-Ravnås. Avgrensingen gjelder en ganske bratt vestvendt engbakke på løsmasser (breelvavsetning).

Naturtyper, utforminger og vegetasjonstyper: Vegetasjonen er grasdominert og preget av høy næringsstatus, men likevel litt mindre næringsrik og litt mer urterik enn tilgrensende engareal. Av urter inngår bl.a. engkarse, ryllik, gulflatbelg, knollerteknapp, firkantperikum, prestekrage, stormaure og jonsokkoll.

Bruk, tilstand og påvirkning: Hevdes ved sauebeite.

Verdivurdering: Ganske høy næringsstatus, men kombinasjonen av bratt terreng, sandig bunnsubstrat og sørlig eksposisjon gjør at vegetasjonen er noe mer urterik enn omkringliggende engareal, og har bedre potensial for å utvikle større naturverdier. Vurderes derfor som lokalt viktig (C verdi).

Skjøtsel og hensyn: Sauebeite kan/bør opprettholdes. Tilførsel av gjødsel bør dempes.

.....

444 Kvarstein V

Gråor-heggeskog – Liskog/ravine Verdi: B Areal : 12,99 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder. Tidligere registrert naturtype (BN00052122) er revidert m.h.t. tekst, verdi og avgrensning. Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs østsiden av Otra, vest for Kvarstein. Avgrensingen omfatter skogkledd brattskrent ned mot elva, samt partier med mudderflater ut mot elveløpet. Bunnsubstratet består av leire, silt og sand (breeelvavsetninger).

Naturtyper, utforminger og vegetasjonstyper: Skogen defineres best som en gråor-heggeskog, men treslagsvariasjonen er stor med både svartor, gråor, hegg, hassel, bjørk, rogn, ask, osp, spisslønn og litt alm. Feltsjiktet er relativt frodig med bl.a. store bregner, bringebær, mjødukt og lyssiv. Stedvis mye slakkstarr. Ripsbusker inngår også. Elva flyter rolig på strekningen, og på på grunt vann er det store forekomster av vannplanter som duskelvemose, tusenblad og flotgras.

Bruk, tilstand og påvirkning: Kantsonen er stedvis forstyrret av hogstinggrep og erosjon.

Fremmede arter: Park- eller kjempeslirekne danner store bestander hvor det er gjort hogstinggrep.

Verdivurdering: Intakte kantsoner med velutviklet sonering av stedegen vegetasjon fra rikere løvskog ned til flommarkssonen, samt strekninger med rik langskuddsvegetasjon er uvanlig langs Otra, og representerer et artsrikt miljø. Lokaliteten er også ganske stor og vurderes derfor som viktig (B verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep. Vannkvaliteten må ikke forringes.

.....

445 Ravnås-Heisel

Rik edelløvsog – Or-askekog Verdi: **B** Areal : 42,59 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder i Vest-Agder. Bare nordre del er undersøkt i 2011, og undersøkelsen var overflattisk. Tidligere registrert naturtype (BN00052063) er revidert m.h.t. tekst, verdi og avgrensing. Kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom ravnås og Heisel på vestsiden av Otra, og omfatter et område med rikere edelløvsog i østvendt dalside ned mot Otra.

Naturtyper, utforminger og vegetasjonstyper: Lengst øst står det eldre eik-lindeskog på veldrenert sandmark i skråningen nedenfor fylkesveien. Trærne er forholdsvis gamle. I feltsjiktet finnes bl.a. blåknapp, prestekrage og knegras. Dalsidene er ellers dominert av or-askekog og alm-lindeskog. Treslagsvariasjonen er stor med også bjørk, selje, hegg, rogn, hassel, svartor, morell og spisslønn. Skogen er middelaldret til ganske gammel og fleraldret. Inntil fylkesveien står det én spesielt gammel, hul alm på ca 150 cm dbh. I skråningene ovenfor finnes ask og alm på 50-60 cm dbh. Lokalt er det en del dødvedelement, men dimensjonene er små og dødvedkontinuiteten ganske svak. Feltsjiktet er forholdsvis artsfattig, men stedvis forekommer blåveis, trollbær, skogsvingel og krossved.

Artsmangfold: Ingen spesielt krevende arter påvist.

Bruk, tilstand og påvirkning: Lokaliteten har vært utsatt for ganske omfattende hogst tidligere. Lokaliteten er f.ø. utsatt for luftforurensing fra biltrafikken (og industri?), samt forsøpling langs veien. Påfallende dårlig utviklet lavflora.

Verdivurdering: Større areal med rik edelløvsog med innslag av kontinuitetslement i en region med få tilsvarende skogtyper gjør at lokaliteten vurderes som viktig (B verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep.

.....

446 Sørlandsbanen ved Grovane

Artsrik veikant – Verdi: **B** Areal : 2,16 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2000 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langsmed Sørlandsbanen sør for Grovane stasjon og Grovane sagbruk. Den utgjøres av den vestvendte fyllingen mellom jernbanesporene og lokalveien til sagbruket.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som artsrik veikant, og utgjøres av en vestvendt jernbanefylling med artsrik tørrbakkeflora. Artsrike veikanter regnes i dag som en truet vegetasjonstype. Det er en gradient fra tørrere og skinnere forhold mot toppen til noe frodigere nedover i skråningen. I øvre deler mot jernbanelinja, samt nordover i området, er vegetasjonsdekket glissent og henger ikke helt sammen. Røsslyng dominerer en del steder, men i spredte partier er vegetasjonen urtepreget. Spesielt i sørdelen nær bekketrysningen er det en del løv- og bringebærkratt.

Artsmangfold: Karplantefloraen er relativt rik, med gode bestander av eng- og tørrbakkearter som storblåfjær, gjeldkarve, prikkperikum, kystgriseøre, lintorskemunn, prestekrage, blåmunke, rødknapp og engnellik. Gullkløver er også funnet her, en art som er sjelden på Sørlandet. Vestvendt og soleksponert beliggenhet samt rikedom av urter gjør at lokaliteten kan ha potensial for insekter.

Bruk, tilstand og påvirkning: Vegetasjonen ble skjøttet med slått av Jernbaneverket i perioden 2000-2005. Lenger tilbake (ca fram til 1950) ble mange jernbanekanter holdt åpne med slått eller brenning. I 2000 var det tendenser til gjengroing med løvkratt og bringebær, og dette har trolig tiltatt i perioden etter 2005. Jernbanesporet blir sprøytet med glyfosat, hvilket påvirker vegetasjonen i de øvre delene.

Fremmede arter: En del innførte arter forekommer, bl.a. bladfaks og klistersvineblom, men det er ikke gjort funn av høyrisikoarter. Parkslirekne finnes i nærområdet.

Verdivurdering: Artsrike enger og veikanter er i sterk tilbakegang. Lokaliteten har en relativt rik karplanteflora, med arter knyttet til enger og tørrbakker. En regional sjelden art bidrar også til verdien, som settes til viktig (B).

Skjøtsel og hensyn: Løv- og bringebærkratt bør ryddes vekk. Skråningen bør slås på sensommeren annethvert eller hvert 3. år. Hogst- og slåttavfall må fjernes.

.....

447 Eikeland

Store gamle trær – Stor eik Verdi: C Areal : 0,25 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Lokaliteten er en del av en naturbeitemark på Eikeland og står åpent.

Naturtyper, utforminger og vegetasjonstyper: Ordinær forholdsvis vidkronet eik uten hulrom og med svakt utviklet sprekkebark. Treet måler ca. 250 cm i omkrets. Det ble ikke gjort funn av sjeldne eller trua epifyttiske lav og moser på treet. Det finnes lite døde eikegreiner i treet's krone.

Del av helhetlig landskap: Treet er ikke del av et større landskap med viktige eikekvaliteter.

Verdivurdering: Gamle eiketruer i denne regionen er viktige for mange sjeldne og trua arter. Det kartlagte treet har imidlertid et stykke igjen før det får kvaliteter som kan huse et særegent mangfold av arter som er knyttet til gamle trær. Treet vurderes derfor som lokalt viktig (C verdi) per 2011. Treet er imidlertid grovt nok til å være en utvalgt naturtype.

Skjøtsel og hensyn: Det trengs ingen spesiell skjøtsel av treet per 2011. Det er viktig at døde og døende eikekreiner i treet's krone får sitte på så lenge som mulig da disse er viktige for mange arter.

448 Lille Verås I

Store gamle trær – Stor eik Verdi: B Areal : 0,1 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en vidkronet eik på en rydningsrøys/oppstikende kolle i tilknytning til åpen kulturmark på Lille Verås.

Naturtyper, utforminger og vegetasjonstyper: Treet er todelt et stykke opp på stammen med stammer som måler 70 og 65 cm i diameter. Treet har høy lav- og mosedekning (>75 %), men kun med ordinære arter som bristlav, grå fargelav, bleiktjafs, barkrugg, papirlav og ekkornmoser. Treet har dårlig utviklet sprekkebark og hulheter ble ikke funnet. Døde eikegreiner i treet's krone finnes kun meget sparsomt.

Artsmangfold: Treet kan på sikt huse arter knyttet til gammel og hul eik.

Bruk, tilstand og påvirkning: Typisk kulturlandskapseik som er godt skjøttet.

Del av helhetlig landskap: Treet er ikke del av et større landskap med viktige eikekvaliteter.

Verdivurdering: Gamle eiketruer i denne regionen er viktige for mange sjeldne og trua arter. Det kartlagte treet har imidlertid et stykke igjen før det får kvaliteter som kan huse et særegent mangfold av arter som er knyttet til gamle trær. Treet vurderes derfor som lokalt viktig per 2011. Treet er imidlertid grovt nok til å være en utvalgt naturtype.

Skjøtsel og hensyn: Det trengs ingen spesiell skjøtsel av treet per 2011. Det er viktig at døde og døende eikekreiner i treet's krone får sitte på så lenge som mulig da disse er viktige for mange arter. Vannris på treet's nedre stammedel bør fjernes

449 Lille Verås II

Hagemark – Eikehage Verdi: B Areal : 5,94 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Lokaliteten ligger i overgangen mellom skog og kulturlandskap på Lille Verås på forholdsvis fattig grunn.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en forholdsvis homogen eikedominert beitehage. Eika er ikke spesielt grovokst og det fleste trærne måler mellom 30 og 50 cm i diameter. Trærne har lite utviklet sprekkebark og det ble kun funnet ordinære epifytter som bristlav og grå fargelav på stammene. Ingen hulheter ble registrert på noen av trærne. Vegetasjonen er fattig og trolig noe gjødslet. Vanlige arter som engrapp/markrapp er nesten helt dominerte. Smyle, engfiol, legeveronika og hvitveis er vanlige.

Artsmangfold: Potensiale for eiketilknyttede arter på noe sikt dersom trærne får utvikle seg.

Bruk, tilstand og påvirkning: Lokaliteten beites av hest i dag og må betegnes som velhevdet.

Fremmede arter: Ingen registrerte.

Verdivurdering: Sjeldent forekommende naturtype i Vennesla og omegn. Selv om kvalitetene i dag i første rekke er knyttet til eiketruer og disse ikke er veldig gamle gis lokaliteten B verdi da den er i hevd og er godt skjøttet.

Skjøtsel og hensyn: Gran som skygger for eiketruer bør fjernes. Det bør legges vinn på å få frem storvokst eik på sikt. Enkeltrær av eik hvor disse står tett kan derfor tas ut. Andre treslag enn eik kan med fordel fjernes. I en eikehage er det ønskelig å få frem kvaliteter også knyttet til marksjiktet det er derfor ikke ønskelig med gjødsling inne i lokaliteten da dette forringer variasjonen av planter.

450 Ravnåsvegen 296

Slåttemark – Frisk/tørr, middels baserik eng Verdi: B Areal : 3,82 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune. Lokaliteten utgjør tre engrester som ligger forholdsvis samlet. Den nordre enga er ikke nærmere undersøkt, men er valgt inkludert ut fra potensial vurdert på avstand. Den vestlige teigen er kun overfaddisk registrert. Enga i sørøst ble registrert forholdsvis grundig.

Beliggenhet og naturgrunnlag: De tre dellokalitetene ligger ved Ravnåsvegen 296, to på østsiden og 1 på vestsiden av veien. Engene har trolig hørt til samme bruk tidligere. Engene ligger på noe dypere løsmasseavsetninger, morene eller elveavsetninger, og virker noe rikere enn enger på grunnere mark.

Naturtyper, utforminger og vegetasjonstyper: De tre dellokalitetene utgjør eldre slåttemark som trolig ikke er gjødslet eller markbearbeidet i nyere tid. Vegetasjonen er forholdsvis artsrik med en artssammensetning og tetthet av naturengarter som nesten ikke finnes igjen andre steder i Vennesla. Følgende arter ble registrert, listen er ikke uttømmende: smyle, geitrams, grov nattfiol, engsvingel, engsyre, engsmelle, bakkesoleie, beitemarikåpe, tepperot, knollerteknapp, tiriltunge, rødkløver, hvitkløver, firkantperikum, blåknapp, blåkløkke, ryllik, kvastsveve, prestekrage, gullris, nattfiol, bakkefrytle, engkvein, gulaks.

Artsmangfold: Ugjødslede slåtteeenger er viktige for en rekke arter av karplanter, sopp og insekter. Ingen sjeldne og trua arter er kartlagt på engene, men de har et vist potensial for å huse slike.

Bruk, tilstand og påvirkning: Enga i nord er i ferd med å gro noe igjen og har trolig ikke vært slått på flere år. Enga i sørøst brennes i følge grunneier årlig, mens den vestlige teigen trolig slås år om annet.

Del av helhetlig landskap: Lokalitetene ligger i et område som er forholdsvis urbanisert og lite av det opprinnelige kulturlandskapet finnes igjen.

Verdivurdering: Ugjødsle og forholdsvis artsrik slåtteeeng med en viss hevd har vist seg og være meget sjeldent i regionen. Lokaliteten gis derfor verdi som viktig (B verdi) til tross for lite og fragmenterte arealer.

Skjøtsel og hensyn: Alle engrestene bør slås eller brennes som i dag. Det er ok med burning om våren, men det er optimalt at det i tillegg slås om høsten og at planemateriale fjernes fra engene. Den nordlige lokaliteten trenger noe rydding av småbusker som har vokst opp og det kan gjerne fjernes noen trær langs veien for å slippe mer lys inn på engene.

.....

452 Foss

Rik blandingsskog i lavlandet – Boreonemoral blandingskog Verdi: B Areal : 5,8 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune. Lokaliteten er tidligere avgrenset i Naturbase og dette er en oppdatering av denne.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en bratt skråning med dype breelavsatte løsmasser.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten utgjør en sørvendt bratt li med blandingskog av furu, eik, lind, bjørk, hassel, rogn, gran, svartor, ask, hegg og små busker av bøk. Skogen er flersjiktet, men domineres av høyreiste og forholdsvis grove trær. Det er enda lite virkelig gamle trær og stående og liggende død ved. Vegetasjonen er av lågurttypen og er best utviklet i små lysninger hvor arter som ormetelg, blåbær, skogsnelle og skogburkne vokser. Stedvis kan det virke som om grunnvann presses opp og skaper et vist kildepreg på vegetasjonen.

Artsmangfold: Sørvendte lavereliggende og eldre blandingskoger er viktige for en rekke typer arter av insekter. Det er også sjeldent å finne denne typen skog på så dype løsmasser og det kan være et vist potensial for markboende sopp.

Bruk, tilstand og påvirkning: Det er ingen nyere inngrep i området.

Fremmede arter: I utkanten av lokaliteten i øst vokser det parkslirekne. Oppslaget av bøk er trolig heller ikke naturlig.

Verdivurdering: Spesiell biotop som følge av sin beliggenhet på forholdsvis rike løsmasser. Sørvendt eksposisjon, forholdsvis gammel skog og dertil hørende arts mangfold tilsier verdi som viktig (B verdi) til tross for beskjeden størrelse.

Skjøtsel og hensyn: Parkslirekne er en aggressiv art som bør bekjempes for å hindre ytterligere spredning inn i lokaliteten. Lokaliteten bør ellers får utvikle seg fritt.

.....

453 Foss N

Rik edellauvskog – Alm-lindeskog Verdi: B Areal : 20,79 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Området utgjør en østvendt skråning og noe flattere partier mellom Otra og Ravnåsveien ved Foss. Løsmassene er forholdsvis tykke og rike til middels rike. Noe kildepåvirket mark i nedkant av skråning.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en mosaikk mellom alm-lindeskog som er best utviklet i skråningen rett nedenfor veien. Her er det forholdsvis rik og dyp jord og skogen er forholdsvis grov vokst med mange trær mellom 30 og 40 cm i diameter. I skråningen vokser det eik, ask, spisslønn, bjørk, alm og lind, samt noen små bøkbusker. Feltsjiktet er sparsomt utviklet i lia med noe hvitveis, stormarimjelle, ormetelg, teiebær, liljekonvall og skogfiol. I overgangen mot flattere mark er det kildepregede sumpskog med mye svartor og hegg. Her vokser det slakkstarr, lyssiv, mjødukt, skogburkne, skogsnelle, gulstarr, sumphaukeskjegg, myrfiol, stortujamose og krusfagermose. I søndre del er vegetasjonen noe fattigere og innslaget av bjørk og noe gran er større. Skoger er også her forholdsvis grov og flersjiktet med god spredning. Det er generelt lite død ved, men noe finnes spredt.

Artsmangfold: Området totalt inneholder en del skoglig variasjon og bør være et velegnet levested for en rekke sjeldne og trua arter som er knyttet til lavereliggende eldre løvskog. På noe sikt vil også de mange artene som er avhengig av gamle og hule trær og død ved bli sterkere representert.

Bruk, tilstand og påvirkning: Området har er ikke påvirket av nye større tekniske inngrep på mange år. Det går imidlertid en høyspentlinje gjennom biotopen i nedkant av skråningen. Hogst i tilknytning til denne linjen påvirker området ganske mye og negativt ved at skogen aldri får etablert seg og den øker kanteffektene på

omkringliggende skog. Helt i nord er det for lenge siden dumpet en del grov stein. De delene av området som ligger ned mot elva blir brukt i friluftssammenheng.

Fremmede arter: I lia ned fra veien er det et stort område som er helt dekket av gravmyrt som trolig stammer fra hager i nærheten. Nede på flata ved elva står det mye lupiner som også er i spredning.

Verdivurdering: Rike lavereliggende og varierte løvskoger er viktige for mange arter. De løsmasserike skogene i tilknytning til de store vassdragene på Sørlandet har historisk også vært hardt utnyttet. Verdien av lokaltieten vurderes derfor å være viktig (B verdi).

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Trær som måtte falle over stien som går ned til elva kan gjennomskjæres og kapp legges igjen i biotopen. Treslag som ikke utgjør noen trussel mot høyspenten bør få stå igjen i kraftgata. Dette gjelder f. eks. hassel. Fremmede arter bør bekjempes for å ivareta den stedegne vegetasjonen i lokaliteten.

.....

454 Skreppestøl

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 2,31 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Det avgrensede arealet utgjør en del av de nordvendte engene på Skreppestøl. Jordsmonnet er grunnere enn på de flaterne engene på stølen, men er lite tørkeutsatt.

Naturtyper, utforminger og vegetasjonstyper: Frisk fattigeng med stor grasdominans er den vanligste vegetasjonen. Enga kan ikke beskrives som urterik, men forholdsvis mager og virker ugjødslet og er trolig for grunn til å ha vært markbearbeidet. Registrerte karplantearter er engsyre, hvitveis, tepperot, stemorsblom, legeveronika, smalkjempe, dunkjempe, blåklokke, prestekrage, engkvein, gulaks.

Artsmangfold: Vegetasjonen er artsfattig med kun et fåtall registrerte naturengarter. Potensialet for forekomst av rødlistede eller sjeldne arter av beitemarkssopp og insekter vurderes som lavt-middels.

Bruk, tilstand og påvirkning: Området beites i dag med hest. Området utgjør en bratt nordvendt side som i mindre grad har vært gjødslet enn de lett tilgjengelige arealene.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: Lokaliteten er en del av større beiteland som ikke har de samme kvalitetene.

Verdivurdering: Mindre areal med svakt utviklet natureng med forholdsvis artsfattig flora. Fortsatt hevd med beite og tilsynelatende mindre gjødselpåvirkning gir lokal verdi (C verdi)

Skjøtsel og hensyn: Det bør fortsettes med beite i området. Ingen gjødsling. Det kan godt ryddes noe busker og trær i de vestlige delene av lokaliteten som er delvis i ferd med å gro igjen. Beitetrykket burde kanskje vært noe høyere for å hindre ytterligere igjengroing.

.....

455 Reiersdal

Slåttemark – Frisk fattigeng Verdi: B Areal : 0,21 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Lokaliteten utgjør hagen til det som trolig er et bedehus og som nok er en mindre del av det som tidligere har vært et større slåtteeareal. Grunnlendt og forholdsvis fattig mark.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten må betegnes som en frisk fattigeng med typisk artsinventar. De vanligste artene er engsmelle, tepperot, knollerteknapp, tiriltunge, firkantperikum, jonsokkoll, legeveronika, smalkjempe, blåknapp, røsslyng, blåklokke, tyttebær, ryllik, solblom (VU), kvastsveve, aurikkelsveve, prestekrage, gullris, skogsiv, engfrytles ssp. multiflora, bråtestarr, sauesvingel ssp. ovina, engrapp ssp. pratensis. Av solblom ble det registrert to blomstrende skudd og 8 bladrossetter uten blomsterskudd.

Artsmangfold: Artsrike slåtteeenger er viktige også for mange tilknyttede insektarter. Lite areal er trolig noe begrensende på mengden og antallet av arter som kan ha tilhold på lokaliteten.

Bruk, tilstand og påvirkning: Enga ser ut til å slås regelmessig og må betegnes som godt hevdet.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: En av få gjenværende ugjødsle slåtteeenger i regionen.

Verdivurdering: Liten, men intakt slåtteeengrest i et landskap hvor naturengkvalitetene har gått sterkt tilbake siste 20-30 år. Funn av solblom og et knippe typiske følgearter gir verdi som viktig (B verdi)

Skjøtsel og hensyn: Enga bør slås hvert år i midten til slutten av juli. Slått bør skje etter at de fleste av artene har blomstret fra seg. Gresset kan med fordel tørkes på bakken og rakes sammen etter noen dager slik at frø får spredt seg.

.....

456 Nygård sør

Naturbeitemark – (D04) Frisk fattigeng Verdi: B Areal : 2,17 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 28.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Fjellestad i Vennesla kommune ca 12 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den rett vest for Vitjønn og i en østvendt side av en markert kolle. Området ligger innenfor et større beiteområde som nå beites av storfe. Gården drives økologisk. Et par steder er det berg i dagen pluss at området er steinete.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av naturbeitemark (D04), utforming frisk fattigeng (D0404). Vegetasjonstypen er i all hovedsak dominert av frisk fattigeng (G4).

Artsmangfold: Størst interesse er funnet av solblom i lokaliteten. Forekomsten er tallrik med mange bladrosetter. Det var bare noen få som hadde intakt blomst da mange var beitet ned. Ellers var artsinnslaget preget av at området gjødsles med en del hvitkløver og noe sølvbunke i kantene, men enkelte kulturengsarter var representert som for eksempel småsyre, harerug, legeveronika, smalkjempe, blåklokke, følblom og gulaks. I kantene mot sørvest var det noe einstape.

Bruk, tilstand og påvirkning: Ifølge grunneier drives garden økologisk. Den aktuelle lokaliteten blir gjødslet med husdyrgjødsel og vegetasjonen er sterkt preget av det.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet funn av en forholdsvis stor bestand av karplanten solblom som står som sårbar (VU) på den norske rødlista (2010). Innslag av kulturengsarter teller positivt for verdien.

Skjøtsel og hensyn: Lokaliteten bør spares når det store beiteområdet gjødsles. Gjødsling er ikke gunstig for de gamle kulturmarksartene og er en trussel mot solblomforekomsten. Solblom er en plante som i utgangspunktet er best tilpasset et slåttere regime, men beite kan være et godt alternativ hvis plantene får lov til å frø seg før det beites. Det vil si at beiting bør unngås i en periode midt på sommeren slik at plantene får frødd seg (kan sette opp et midlertidig strømgjerde rundt lokaliteten under den beitefrie perioden). Beitefri periode kan variere, men ca 1.juni-15.juli.

.....

457 Nygård øst

Naturbeitemark – (D04) Frisk fattigeng Verdi: **B** Areal : 1,02 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 28.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Fjellestad i Vennesla kommune ca 12 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den nord for Vitjønn og i en sørvendt og soleksponert liten skråning ned mot tjernet. Området ligger innenfor et større beiteområde som nå beites av storfe. Gården drives økologisk.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av naturbeitemark (D04), utforming frisk fattigeng (D0404). Vegetasjonstypen er i all hovedsak dominert av frisk fattigeng (G4).

Artsmangfold: Størst interesse er funnet av solblom i lokaliteten. Forekomsten er liten og dekker et areal på ca 0,5x0,5 meter, men det er forholdsvis mange rosetter. Forekomsten ligger inn mot skogkanten i øst. Enkelte innslag av kulturengsarter som småsyre, blåkoll, legeveronika, smalkjempe, ryllik og gulaks.

Bruk, tilstand og påvirkning: Ifølge grunneier drives garden økologisk. Det er usikkert hvor stor gjødselpåvirkning det er i lokaliteten da den ligger noe beskyttet til, men artsinventaret tyder på at lokaliteten er noe gjødselpåvirket.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet funn av karplanten solblom som står som sårbar (VU) på den norske rødlista (2010). Innslag av kulturengsarter teller positivt for verdien.

Skjøtsel og hensyn: Lokaliteten bør spares når det store beiteområdet gjødsles. Gjødsling er ikke gunstig for de gamle kulturmarksartene og er en trussel mot solblomforekomsten. Solblom er en plante som i utgangspunktet er best tilpasset et slåttere regime, men beite kan være et godt alternativ hvis plantene får lov til å frø seg før det beites. Det vil si at beiting bør unngås i en periode midt på sommeren slik at plantene får frødd seg (kan sette opp et midlertidig strømgjerde rundt lokaliteten under den beitefrie perioden). Beitefri periode kan variere, men ca 1.juni-15.juli.

.....

458 Bakkan sør

Naturbeitemark – (D04) Frisk fattigeng Verdi: **C** Areal : 9,8 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 28.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Bakkan i Vennesla kommune ca 12 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den i en sørvendt skråning rett sør for gården. Området leies ut som beite til nabogården som driver økologisk, og ligger innenfor et større beiteområde for storfe.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av naturbeitemark (D04), utforming frisk fattigeng (D0404). Vegetasjonstypen er i all hovedsak dominert av frisk fattigeng (G4), men i sør hvor det er overganger til skog kommer det inn blåbærskog (A4) og noe innslag av lågurtskog (B1).

Artsmangfold: Artsmangfoldet oppviser en blanding av skogarter og engarter da deler av området er under gjengroing. Arter som ble funnet er bl.a. grasstjerneblom, hvitveis, engsoleie, tepperot, knollerteknapp, hvitkløver, legeveronika, smalkjempe, blokkebær, ryllik, føllblom, liljekonvall, nattfiol, engkvein, gulaks og sølvbunke. Ifølge han som leier beitet skal det vokse solblom i lokaliteten, men denne ble ikke funnet av registranten. En liten forekomst ble imidlertid funnet sør-sørøst for lokaliteten i et område med mye einstape og i kant av sterkt gjødslet beite.

Bruk, tilstand og påvirkning: Ifølge grunneier og leietager har gjødsel vært brukt i området i mange år, men intensiteten har variert. Trolig har gjødselpåvirkningen vært noe begrenset. De søndre deler glir gradvis over i skog og gjengroingen er kommet langt i dette feltet. Beiteområdet har vært større tidligere. I de mer åpne partiene er det en fin mosaikk av ulike busker og engpartier, noe som er med på å skape variasjon.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi lokalt viktig (C) grunnet at det er et lite restområde med kulturengsarter i et landskap som ellers er sterkt preget av mye gjødselpåvirkning.

Skjøtsel og hensyn: Lokaliteten bør spares når det store beiteområdet gjødsles. Gjødsling er ikke gunstig for de gamle kulturmarksartene.

.....

459 Vårheim øst

Store gamle trær – Stor eik Verdi: C Areal : 0,31 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 27.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett øst for Vårheim i Vennesla kommune ca 11 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den på en åpen kolle i beitemarka rett øst for gården Vårheim.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av store gamle trær (D12), utforming stor eik (D1206). Eika er ikke spesielt stor. Diameteren på eika ble ikke målt, men det er to stammer på eika som hver måler ca 50 cm i brysthøyde. Vegetasjonstypen er i all hovedsak dominert av frisk fattigeng (G4).

Artsmangfold: Ingen spesielle arter ble funnet på eika.

Bruk, tilstand og påvirkning: Eika står åpent til og har stort potensial for å bli stor og vidkronet. Den står midt ute på et gjødslet beite sammen med en litt mindre eik i bakkant.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis bare verdi lokalt viktig (C) grunnet at eika ikke er spesielt grov eller gammel.

Skjøtsel og hensyn: Unngå å sprute gjødsel direkte på treet, både stamme og bladverk. Slike solitære eiker er viktige for det biologiske mangfoldet da de har et stort potensial for å huse mange ulike arter.

.....

460 Mushom I

Slåttemark – Frisk fattigeng Verdi: B Areal : 1,17 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den i en sørvendt liten skråning mellom skogen i nord og åpen kulturmark i sør, rett øst for gården Mushom.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk fattigeng (D0104). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Av størst interesse er et funn av solblom i østre deler av lokaliteten. Her ble det funnet to blomstrende eksemplarer. Solblom står oppført som sårbar (VU) på den norske rødlista fra 2010. Andre arter er bl.a. småsyre, engtjæreblom, pepperot, stemorsblom, småmarimjelle, legeveronika, røsslyng, blåklukke, klokkeløng, blåbær, ryllik, flekkmarihand, harestarr, gulaks og smyle. Småplanter av bjørk og furu er på vei opp.

Bruk, tilstand og påvirkning: Ifølge grunneier på gården Mushom har hans far drevet slått på innmarka frem til starten av 60-tallet. Etter slåtten ble området beitet av storfe. Fra 60-tallet og frem til 2003/2004 ble det ikke slått mer, men området ble beitet av storfe og sau. Etter 2003/2004 har området stått brakk. Slåttemarka er nå under gjengroing med små planter av bjørk og furu.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet funn av den sårbare (VU) karplanten solblom. Lokaliteten utgjør et lite restområde med forholdsvis intakt kulturreng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Lokaliteten bør ryddes for småplanter av bjørk og furu. Slåtten bør gjenopptas og slåttetidspunktet bør være etter at solblom har fått satt frø. Trolig er dette rundt siste halvdel av juli. Viktig at gras fjernes fra lokaliteten etter slåtten, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Området kan godt beites, men da som etterbeite etter slåttetidspunktet.

.....

461 Mushom II

Slåttemark – Verdi: B Areal : 1,51 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den i en sørvendt liten skråning mellom skogen i nord og åpen kulturmark i sør, rett nord for gården Mushom. Lokaliteten strekker seg noe innover i skogen.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk fattigeng (D0104). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Av størst interesse er et funn av solblom i lokaliteten. Her ble det funnet ett blomstrende eksemplar og en rosett. Solblom står oppført som sårbar (VU) på den norske rødlista fra 2010. Andre arter er bl.a. pepperot, legeveronika, blåklukke, blåbær, blokkebær, ryllik, slåttestarr og gulaks. Smyle og harestarr er dominerende. Småplanter av bjørk og furu er på vei opp. Mosedekningen er stor.

Bruk, tilstand og påvirkning: Ifølge grunneier på gården Mushom har hans far drevet slått på innmarka frem til starten av 60-tallet. Etter slåtten ble området beitet av storfe. Fra 60-tallet og frem til 2003/2004 ble det ikke slått mer, men området ble beitet av storfe og sau. Etter 2003/2004 har området stått brakk. Slåttemarka er nå under gjengroing med små planter av bjørk og furu.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet funn av den sårbare (VU) karplanten solblom. Lokaliteten utgjør et lite restområde med forholdsvis intakt kulturreng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Lokaliteten bør ryddes for småplanter av bjørk og furu. Slåtten bør gjenopptas og slåttetidspunktet bør være etter at solblom har fått satt frø. Trolig er dette rundt siste halvdel av juli. Viktig at grasnet fjernes fra lokaliteten etter slåtten, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Området kan godt beites, men da som etterbeite etter slåttetidspunktet.

.....

462 Hauan I

Slåttemark – Frisk fattigeng Verdi: **C** Areal : 0,3 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den nordvest for gården Husom i kilen mellom to grusveger som møtes.

Lokaliteten er en del av et større innmarksområde, men den adskilte lokaliteten skiller seg ut ved bl.a. å være mer grunnlendt og tørkeutsatt.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk fattigeng (D0104). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Ingen spesielt interessante arter ble funnet, men flere typiske kulturengsarter var representert. Bl.a. engtjæreblom, knollerteknapp, rødkløver, hvitkløver, legeveronika, smalkjempe, blåklukke, ryllik, fyllblom, gulaks, sølvbunke, smyle og timotei.

Bruk, tilstand og påvirkning: Ifølge grunneier på Mushom har hans far drevet slått på innmarka rundt Mushom frem til starten av 60-tallet. Etter slåtten ble området beitet av storfe. Fra 60-tallet og frem til 2003/2004 ble det ikke slått mer, men området ble beitet av storfe og sau. Etter 2003/2004 har området stått brakk.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi lokalt viktig (C) grunnet at det er en liten lokalitet uten noen spesielt interessante arter. Lokaliteten utgjør et lite restområde med forholdsvis intakt kultureng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Slåtten bør gjenopptas og slåttetidspunktet bør være rundt siste halvdel av juli. Viktig at grasnet fjernes fra lokaliteten etter slåtten, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Området kan godt beites, men da som etterbeite etter slåttetidspunktet.

.....

463 Hauan II

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 0,39 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den nordvest for gården Husom rett i bakkant av et bolighus nord på innmarka. Her er det en liten avsats i en sørvendt og soleksponert skråning med et par frukttrær og slåttemark.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk fattigeng (D0104). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Ingen spesielt interessante arter ble funnet, men flere typiske kulturengsarter var representert. Bl.a. engtjæreblom, tepperot, knollerteknapp, tiriltunge, legeveronika, smalkjempe, blåklukke, ryllik, prestekrage, harestarr og smyle.

Bruk, tilstand og påvirkning: Bakgrunnen til området er ukjent, men trolig har området vært slått regelmessig. Kanskje har den lille flekken vært en del av en hage med frukttrær helt til huset rett i nedkant har blitt bygget. Slåttemarka har fortsatt et fint engpreg og er ikke umiddelbart truet av gjengroing.

Fremmede arter: Gravmyrt forekommer.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet at det er en liten lokalitet uten med et fortsatt intakt engpreg. Lokaliteten utgjør et lite restområde med forholdsvis intakt kultureng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Slåtten bør gjenopptas og slåttetidspunktet bør være rundt siste halvdel av juli. Viktig at grasnet fjernes fra lokaliteten etter slåtten, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Gravmyrt bør fjernes fra lokaliteten.

.....

464 Hauan III

Naturbeitemark – (D04) Frisk fattigeng Verdi: **B** Areal : 12,35 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den nordvest for gården Husom sentralt på innmarka. Lokaliteten er en del av et større innmarksområde, men den adskilte lokaliteten skiller seg ut ved bl.a. å være mer grunnlendt og tørkeutsatt, samt mindre påvirket av gjødsel.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av naturbeitemark (D04), utforming frisk fattigeng (D0404). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Av størst interesse er funn av solblom med ca 10 i blomst pluss like mange rosetter uten blomst. Ellers en artssammensetning sterkt preget av karrige og fattige forhold. Enkelte innslag av engtjæreblom, tepperot, knollerteknapp, harestarr og smyle. Mye innslag av blåbær og røsslyng.

Bruk, tilstand og påvirkning: Ifølge grunneier på Mushom har hans far drevet slått på innmarka rundt Mushom frem til starten av 60-tallet. Etter slått ble området beitet av storfe. Fra 60-tallet og frem til 2003/2004 ble det ikke slått mer, men området ble beitet av storfe og sau. Etter 2003/2004 har området stått brakk. Denne aktuelle lokaliteten ligger på et eiendomsskille hvor de nordre deler ligger inne i et beiteområde. Den søndre delen hvor solblommen står ligger utenfor og er ikke skjøttet. Trolig har den søndre delen vært en del av den slåttemarka som har vært aktivt skjøttet frem 60-tallet, mens den nordre delen har en usikker bakgrunn. Deler av området er under gjengroing med busker og mindre trær.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet funn av den sårbare (VU) karplanten solblom. Lokaliteten utgjør et lite restområde med forholdsvis intakt kulturessens i et landskap som ellers er sterkt preget av mye gjødsel. **Skjøtsel og hensyn:** Slått bør gjenopptas i den søndre delen og slåttetidspunktet bør være rundt siste halvdel av juli. Viktig at graset fjernes fra lokaliteten etter slått, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Den nordre delen bør fortsatt ha et aktivt beite. Den søndre delen bør også innlemmes i det større beiteområdet, men da som et område med etterbeite etter slått. Noe busker og trær bør fjernes for å åpne noe av området.

.....

465 Mushom III

Hagemark – Eikehage Verdi: C Areal : 1,25 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 29.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Mushom i Vennesla kommune ca 10 km vest for Vennesla sentrum. Nærmere bestemt ligger den i en sørvendt liten skråning mellom skogen i nord og åpen kulturmark i sør, rett nord for gården Mushom

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av hagemark (D05), utforming eikehage (D0503). Vegetasjonstypen er dominert av blåbær-eikeskog (D1a).

Artsmangfold: Ingen spesielle arter ble funnet.

Bruk, tilstand og påvirkning: Liten marginal rest av en havnehage med eiketrær på rundt 20-40 cm i brysthøydiameter. Området rundt hele innmarka på Mushom er dominert av innplantet gran og denne lille resten med eik skiller seg derfor ut. Det er mye stein i bakken og feltsjiktet bærer preg av å ikke ha vært beitet på en stund.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis bare verdi lokalt viktig (C) grunnet at lokaliteten er liten og med forholdsvis unge eiketrær. At lokaliteten er en liten rest i et landskap som ellers er fattig på slike naturtyper trekker verdien opp.

Skjøtsel og hensyn: Lokaliteten bør beites for å ikke gro igjen helt. Noe rydding av busk kan foretas.

.....

466 Hauane

Store gamle trær – Stor eik Verdi: B Areal : 2,48 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 27.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett øst for Røstad i Vennesla kommune ca 11 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den i en sørvendt skråning sørøst for gården Røstad i et åpent beitelandskap og består av fem gamle eiketrær.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av store gamle trær (D12), utforming stor eik (D1206). Eikene har en brysthøydiameter på ca 60-80 cm og har ingen tegn til hulheter. Vegetasjonstypen er i all hovedsak dominert av frisk fattigeng (G4).

Artsmangfold: Ingen spesielle arter ble funnet på eika.

Bruk, tilstand og påvirkning: Eikene står åpent til og har stort potensial for å bli store og vidkronede. Den står ute på et beite som bærer tydelig preg av å ha vært gjødslet, men kanskje ikke de senere år.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten vurderes til å være viktig (B) grunnet en samlet forekomst av flere gamle eiker. Alderen er ikke spesielt høy og det er ikke funnet noen spesielle arter, men stort potensial på sikt og det at det er flere eiker samlet trekker verdien opp.

Skjøtsel og hensyn: Holde området rundt eikene åpent for å hindre utskygging av trærne. Eventuell død ved bør få lov til å ligge på lokaliteten ettersom det er mange arter av bl.a. insekter og lav som er avhengig av dette substratet for å overleve.

.....

467 Loland nord

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 7,22 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 27.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokaliteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Loland i Vennesla kommune ca 6 km nordvest for Vennesla sentrum. Nærmere bestemt ligger den rett nord for gården Loland i forbindelse med en markert kolle sentralt på innmarka. Lokaliteten er en del av et større innmarksområde, men den adskilte lokaliteten skiller seg ut ved bl.a. å være mer grunnlendt og tørkeutsatt, samt mindre påvirket av gjødsel.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av naturbeitemark (D04), utforming frisk fattigeng (D0404). Vegetasjonstypen er dominert av frisk fattigeng (G4) på de grunnlendte og konkave partiene, men på sidene er det innslag av mer næringsrike og til dels gjødslede beiter.

Artsmangfold: Av størst interesse er funn av grønn metallsvermer som står som nær truet (NT) på den norske rødlista fra 2010. Den er gjerne knyttet til slåttemarker og dette er det andre funnet av denne arten i kommunen. Siste funnet var fra Øvrebø i 1886. Ellers forekommer enkelte partier med mer naturlig engpreg hvor arter som tepperot, storblåfjær, legeveronika, smalkjempe, blåklokke, ryllik, flekkgrisøre, prestekrage, liljekonvall og harestarr dukker opp. Andre mer frodigere og noe gjødselpåvirkede arealer forekommer i kantene med arter som rød jonsokblom, grasstjerneblom, hvitveis, engsoleie, mjødurt, knollerteknapp, skogstorkenebb, krattfiol, vendelrot, blåknapp, sumphaukeskjegg, flekkmarihand, hundegrass og sølvbunke.

Bruk, tilstand og påvirkning: Hele kollen ligger innenfor et større beiteområde som beites av hest og muligens storfe. Ifølge grunneier gjødsles området. Dette er tydeligst i kantene, men enkelte partier i hellingen har mer naturlig engvegetasjon. Små holt med trær og busker står rundt og på kollen.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi lokalt viktig (C) grunnet at området inneholder partier med forholdsvis naturlig engflora. Funn av grønn metallsvermer teller positivt for verdien. Lokaliteten utgjør et lite restområde med forholdsvis intakt kulturreng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Fortsette med beiting av området. Gjødsling av lokaliteten bør unngås for å ta vare på engfloraen. Noe busker og trær bør fjernes for å åpne noe av området.

.....

468 Vasskleiv

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 7,71 daa

Innledning: Lokaliteten ble kartlagt av Kim Abel (BioFokus) den 30.06.2011. Oppdraget var gitt av Fylkesmannen i Vest-Agder og gikk ut på å kartlegge naturtyper i noen utvalgte kulturlandskapslokalteter i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett sørøst for Ytre Jeppestølvann i Vennesla kommune ca 6,5 km nord for Vennesla sentrum. Nærmere bestemt utgjør slåttemarka en sørvendt lise i et småkupert kollelandskap ved Vasskleiv. Lokaliteten er omgitt av skog på alle kanter og ligger isolert til inne i skogen. De øvre deler er grunnlendte, mens de nedre er mer næringsrike. Enkelte edelløvtrær står rundt lokaliteten.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av slåttemark (D01), utforming frisk fattigeng (D0104). Vegetasjonstypen er dominert av frisk fattigeng (G4).

Artsmangfold: Lokaliteten har et godt innslag av gamle kulturrengsarter som småsyre, engtjæreblom, ettårsknavel, småsmelle, markjordbær, tepperot, tiriltunge, jonsokkoll, legeveronika, smalkjempe, blåklokke, ryllik, flekkgrisøre, harestarr og gulaks. De nedre delene av skråningen er preget av mer næringsrike partier med arter som einstape, grasstjerneblom, engsoleie, knollerteknapp, hvitkløver, fuglevikke, skogstorkenebb, skogfiol, stemorsblom, hundekjeks og engkvein.

Bruk, tilstand og påvirkning: Lokaliteten skal ha vært en tradisjonell slåttemark med etterbeite, men nøyaktig bakgrunn er ikke kjent. Lokaliteten er delvis under gjengroing og feltsjiktet har bygd seg noe opp gjennom mange år uten skjøtsel. Spesielt de vestre delene er sterkt preget av gjengroing og til dels tilplantet med gran. Om lokaliteten har vært gjødslet er ikke kjent.

Fremmede arter: Ingen registrerte.

Verdivurdering: Lokaliteten gis verdi viktig (B) grunnet at det er en forholdsvis stor slåttemarkslokaltet med et fortsatt intakt engpreg. Lokaliteten utgjør et restområde med forholdsvis intakt kulturreng i et landskap som ellers er sterkt preget av mye gjødsel.

Skjøtsel og hensyn: Slåtten bør gjenopptas og slåttetidspunktet bør være rundt siste halvdel av juli. Viktig at graslet fjernes fra lokaliteten etter slåtten, men først etter et par dager slik at avfallet får bakketørket og sluppet frøene. Lokaliteten har et stort potensial som slåttemark.

.....

469 Reiarisdal

Artsrik veikant – Verdi: **B** Areal : 1,22 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Lokaliteten utgjør et smalt belte mellom jorder og vei på sørsiden av fylkesvei 104 ved Reiarisdal.

Naturtyper, utforminger og vegetasjonstyper: Den artsrike veikanten kan utgjøre rester av tidligere mer utbredt slåttemark. Forholdsvis artsrik kant som måler i snit er ca. 5 meter bred. Ca. 40 ulike karplanter ble registrert i veikanten som ligger eksponert til, noe som er gunstig for potensielt mangfold av insekter. Mange skoglevende arter er også begunstiget av urterike enger i deler av sin livssyklus. Registrerte karplantearter er smyle, harestarr, stormaure, engtjæreblom, engsyre, grasstjerneblom, hvitveis, bakkesoleie, tepperot, teiebær, knollerteknapp, tiriltunge, rødkløver, hvitkløver, fuglevikke, gjerdevikke, skogstorkenebb, firkantperikum, engfiol, stemorsblom, stormarimjelle, småmarimjelle, tveskjeggveronika, legeveronika, smalkjempe, dunkjempe, hundekjeks, ryllik, hårsveve, skjermesveve, beitesvever, prestekrage, gullris, engkvein, kvassbunke, bakkesvingel, blåtopp, timotei, markrapp.

Artsmangfold: Brukbart potensial for insekter knyttet til urterik kant. Ingen funn er gjort per 2011.

Bruk, tilstand og påvirkning: Det meste av området holdes godt åpent, men i nord er skogen delvis i ferd med å ta over.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: Området er en del av større kulturlandskap, men som ikke er rikt på urterike enger.
Verdivurdering: I følge DN håndbok 13 skal artsrike veikanter i intensivt drevne jordbruksområder og gjengroende kulturlandskap, der de tradisjonelle slåtte- og beitemarkene for en stor del har forsvunnet, gis verdi som viktig (B verdi). Lokaliteten på Reiersdal oppfyller disse kriteriene. Dersom lokaliteten skulle vise seg å huse sjeldne og trua arter kan den gis verdien om svært viktig.

Skjøtsel og hensyn: Det optimale for denne engkant typen er at den slås årlig i overgangen juli/august. Det er viktig at plantene får spredt frøene sine før det slås. Plantemateriale må gjenne få tørke på lokaliteten før det fjernes. Deler av lokaliteten kan kanskje slås i forbindelse med annen gangs slått på jordene som grenser til. Det bør ryddes bort en del krattskog i de nordlige delene slik at det lysåpne miljøet bevares.

.....

470 Flanestad

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 15,57 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune

Beliggenhet og naturgrunnlag: Gården Flanestad ligger på "heia" i Vennesla et par kilometer sørvest for Båseland. Gården er en av de eldste i Vennesla og er fra 1600-tallet. Gården har ikke vært i aktiv drift på svært lenge. Naturgrunnlaget er fattig og til dels skrinne mark typisk for regionen.

Naturtyper, utforminger og vegetasjonstyper: Området er preget av fattig vegetasjon. Marka er stort sett grunnlendt og noe tørkeutsatt, men helt i øst er det fuktmark med høyere grunnvannsstand. Registrerte karplantearter for området er småsmelle, smyle, harestarr, smørbukk, einstape, engsyre, småsyre, bakkesoleie, blåhegg, kanelrose, knollerteknapp, fuglevikke, stemorsblom, rødtvetann, stormarimjelle, tveskjeggveronika, legeveronika, smalkjempe, blåklokke, ryllik, beitesvever, trådsiv, bråtestarr, engkvein, hundegras, finnskjegg og markrapp. Området er delvis skogkledd med furu og bjørk som de vanligste treslagene. De frodigste engene ligger som små lapper mellom fattige bergknauser.

Artsmangfold: Potensialet for sjeldne og trua arter er trolig noe begrenset da lokaliteten ligger isolert og bruket har vært ute av drift i lang tid. Kulturlandskapstilknyttede arter kan ha gått ut, men har også potensial for å komme tilbake dersom engene restaureres.

Bruk, tilstand og påvirkning: Området ser ut til å være nyinngjerdet de seneste år og det er åpnet og ryddet skog i hele området. Det brukes i dag som kalvebeite.

Fremmede arter: Øst for hovedhuset finnes en del hagelupin som ser ut til å være litt i spredning.

Del av helhetlig landskap: Lokaliteten ligger isolert fra andre lignende kulturlandskap.

Verdivurdering: Fattig naturbeitemark med begrenset artsutvalg gir lokal verdi (C verdi). Lokaliteten er avgrenset fordi hevd er gjenopptatt i et område som ikke er påvirket av intensiv gjødsling.

Skjøtsel og hensyn: Den aktive bruken bør fortsette som i dag. Deler av området kan gjerne ryddes ytterligere. En forutsetning for å få tilbake kulturbetinget biomangfold er at området ikke gjødsles.

.....

471 Flanestad N

Rik blandingsskog i lavlandet – Boreonemoral blandingsskog Verdi: B Areal : 28,51 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune. Tre MiS figurer finnes innenfor avgrensningen. Den østlige delen av området er ikke undersøkt av BioFokus, men inkludert på bakgrunn av registrert MiS figur.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en sørvendt skråning nord og vest for Båseland. Lia veksler mellom mindre søkk med noe dypere jordsmonn og skrinne partier og bergknauser.

Naturtyper, utforminger og vegetasjonstyper: Den avgrensede lokaliteten har kvaliteter i første rekke knyttet til ospeskog og eikeskog. Død ved av osp, både stående og liggende, finnes spredt i hele området. Gamle trær av osp og delvis eik finnes i øvre deler av lia på de skrinne partiene. Helt i øst finnes en MiS figur med gammel eik. Vegetasjonen er flekkvis rikere med kranskonvall, skogsvingel og myskegras, men blåbærskog er trolig dominerende vegetasjonstype. Skogen er flersjiktet, men et oversikt med virkelig gamle trær mangler. Hovedtyngden av trær er av moderat størrelse og måler mellom 20 og 40 cm i diameter. Enkelte større trær finnes spredt. Eik er dominerende treslag, men det er mye osp og innslag av en del furu, bjørk og noe gran.

Artsmangfold: Lia vurderes å ha et brukbart potensial for vedboende arter knyttet til osp og eik, samt insekter knyttet til samme type miljø. De rikeste partiene kan ha et vist potensial for markboende sopp. Området er trolig en viktig vilbiotop, trolig leveområde for hvitryggspett. Buorm ble registrert på lokaliteten.

Bruk, tilstand og påvirkning: Ingen nyere inngrep er foretatt i lokaliteten. Dødvod mengden i vest skyldes for en stor del beverfelling.

Fremmede arter: Ingen registrerte.

Verdivurdering: Forekomst av sørvendt løvskogsli som i liten grad er påvirket på lang tid, en del død ved rikere partier og sjiktet skogbilde gir verdi som viktig (B verdi). Området mellom de avgrensede MiS figurene vurderes og ha store nok verdien til at hele lisen med løvdominert skog bør sees på som en forvaltningsenhet.

Skjøtsel og hensyn: Områdets kvaliteter ivaretas og utvikles best ved fritak fra hogst. Det er ingen påviste kvaliteter i lokaliteten som er avhengig av skjøtsel.

.....

472 Løyningsvannet SØ

Slåttemark – Frisk/tørr, middels baserik eng Verdi: B Areal : 0,85 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger klemt mellom østsiden av Løyningvannet og Fylkesvei 57. Det er noe rikere berggrunn i området.

Naturtyper, utforminger og vegetasjonstyper: Den avgrensede enga er forholdsvis homogen med et noe rikere artsutvalg enn de fattigste slåttemarkene. En god bestand av flekkgrisøre tilsier at dette er en middels baserik eng. Av andre karplantearter ble det registrert føyblom, einstape, engsyre, grasstjerneblom, tepperot, knollerteknapp, firkantperikum, engfiol, stemorsblom, jonsokkoll, småengkall, tveskjeggveronika, legeveronika, smalkjempe, dunkjempe, blåknapp, røsslyng, blåklokke, blåbær, ryllik, aurikkelsveve, beitesvever, prestekrage, engfrytle, bråtestarr, engkvein, gulaks, engsvingel og engrapp.

Artsmangfold: Potensial for beitemarkssopp og insekter knyttet til artsrik blomstereng.

Bruk, tilstand og påvirkning: Lokaliteten ser ut til å bli slått årlig og er ved god hevd. Det ser ikke ut til at lokaliteten er påvirket av gjødsling.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: Som slåtteeing med urterik flora ligger lokaliteten meget isolert.

Verdivurdering: En av meget få gjenværende rester av rik og velhevde slåtteeing i kommunen. Lokaliteten får verdi som viktig (B verdi) på tross av marginalt areal.

Skjøtsel og hensyn: Enga bør slås hvert år i midten til slutten av juli. Slått bør skje etter at de fleste av artene har blomstret fra seg, særlig flekkgrøire kan være sein med å frø seg. Gresset kan med fordel tørkes på bakken og rakes sammen etter noen dager slik at frø får spredt seg. Det er gunstig om slått går så langt ned mot vannet som mulig for å få mest mulig ut av arealet. Det rike biologiske mangfoldet på enga tåler ikke gjødsling.

Lokaliteten ligger rett ved en vei og under en høyspentlinje. Ved evt. tiltak knyttet til disse må det tas særskilte hensyn.

.....

473 Frustøl

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 13,94 daa

Innledning: Lokaliteten ble kartlagt av BioFokus sommeren 2011 i forbindelse med naturtypekartlegging i Vennesla kommune.

Beliggenhet og naturgrunnlag: Frustøl er en gammel plass som ligger omgitt av skog en kilometer sørøst for Tjomsås. Området har stort sett fattig til middels rik mark.

Naturtyper, utforminger og vegetasjonstyper: Det avgrensede området har varierende tredekning med tettest tresjikt i nord og nesten helt åpne enger i sør. I nord er det også en del grove steiner som ligger spredt. Hele området har en forholdsvis homogen fattig eng- og skogsflora. Typiske arter er engsyre, tepperot, knollerteknapp, stormarimjelle, tveskjeggveronika, blåklokke, hårsveve, liljekonvall, engkvein, gulaks og sølvbunke. En forholdsvis gammel og vidkronet eik står midt i området.

Artsmangfold: Forholdsvis fattig vegetasjon og stor grasdominans. Lavt til middels høyt potensial for sjeldne beitemarkssopp og insekter knyttet til åpen og ugjødselt beitemark.

Bruk, tilstand og påvirkning: Engene har trolig vært slått tidligere. Gamle steingjerder rundt hele plassen vitner om at dyra har beitet i skogen på sommen og trolig høstbeitet engene etter slått. I dag er området noe gjengroende, særlig på de fuktigere partiene og området beites trolig bare på høsten, men dette er usikkert. Det ser ikke ut til at området har vært gjødslet nevneverdig.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: Lokaliteten ligger forholdsvis isolert i et skogsområdet.

Verdivurdering: Fattig vegetasjon, mangel på funn av sjeldne arter og noe preg av gjengroing gir lokal verdi (C verdi). Lokaliteten er en av få kulturlandskap i Vennesla som fortsatt hevdes i en viss grad og ikke er utsatt for gjødsling. Lokaliteten vurderes derfor som viktig i en lokal sammenheng.

Skjøtsel og hensyn: Det bør fortsette med beite i området. Deler som har grodd noe til kan med fordel ryddes litt. Slått er også et godt alternativ til beite dersom det er aktuelt. Det bør ikke brukes gjødsel i området da dette ikke er forenelig med å ivareta de biologiske kvalitetene som finnes.

.....

AUDNEDAL

90 Espeland

Artsrik veikant – Verdi: C Areal : 2,09 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2001 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Espeland sørøst for Konsmo, inntil hvor Sørlandsbanen og vei 461 krysser. Lokaliteten utgjør sørvestsiden av en jernbanefylling, hvor jernbanen går gjennom et lite kulturlandskap. Avgrensens mot åkermark i sørvest.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som artsrik veikant, og utgjøres av en sørvestvendt jernbanefylling med til dels artsrik tørrbakkeflora. Artsrike veikanter regnes i dag som en truet vegetasjonstype. Det er en gradient fra tørrere og skinnere forhold mot toppen til frodigere nedover i skrånningen. I øvre deler mot jernbanelinja er vegetasjonsdekket glissent og ikke sammenhengende. Lyngheipreget vegetasjon med røsslyng og smyle dominerer, men i spredte partier er vegetasjonen mer urtepreget. Bringebærkratt forekommer spredt, og i nedkant er det en del løvtrevegetasjon (vier, eple m.m.).

Artsmangfold: Karplantefloraen er relativt rik, med gode bestander av eng- og tørrbakkearter som engtjæreblom, smalkjemper, gulaks, hårsveve, beitesveve, knollerteknapp, hestehavre, tiriltunge, krattlodnegras og kystmaure. Sørvestvendt og soleksponert beliggenhet, samt rikedom av urter, gjør at lokaliteten kan ha potensial for insekter.

Bruk, tilstand og påvirkning: Vegetasjonen ble skjøttet med slått av Jernbaneverket i perioden 2000-2005. Lenger tilbake (ca fram til 1950) ble mange jernbanekanter holdt åpne med slått eller brenning. I 2000 var det tendenser til gjengroing med løvkratt og bringebær, og dette har trolig tiltatt i perioden etter 2005.

Jernbanesporer blir sprøytet med glyfosat, hvilket påvirker vegetasjonen i de øvre delene.

Fremmede arter: Rødhyll, samt en del vanlige innførte arter forekommer, bl.a.hundegras og kveke, men det er ikke gjort funn av høyrisikoarter.

Verdivurdering: Artsrike enger og veikanter er i sterk tilbakegang. Lokaliteten har en relativt rik karplanteflora, med arter knyttet til enger og tørrbakker, men ingen spesielt krevende arter. Verdien settes til lokalt viktig (C).

Skjøtsel og hensyn: Løv- og bringebærkratt bør ryddes vekk. Skråningen bør slås på sensommeren annethvert eller hvert 3. år. Hogst- og slåttavfall må fjernes.

.....

LINDESNES

100 Våga, nordre N

Gammel fattig edellauvskog – Eikeskog Verdi: **B** Areal : 16,22 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like vest for Vågevatn på sørøstsiden av Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter et område med eldre eikeblandingsskog. Dominerende vegetasjonstype er svak lågurt-eikeskog. Tresjiktet består av eik og mindre mengder osp, rogn, bjørk, ørevier, hassel og villeple. På grunn av tidligere beitehevd er feltsjiktet dominert av gras (smyle, engkvein, sølvbunke og krattlodnegras). Av urter inngår bl.a. tveskjeggveronika, rød jonsokblom, knollerteknapp, gjøksyre og liljekonvall. Deler av skogen står på tidligere helt åpen kulturmark. Skogen er forholdsvis gammel og moderat til betydelig flersjiktet.

Artsmangfold: Enkelte (sub)oseaniske bladlav som står på gjeldene rødliste (2010) er påvist, bl.a. *Punctelia subrudecta*.

Bruk, tilstand og påvirkning: Skogen er ikke nevneverdig påvirket siste 40-50 år.

Verdivurdering: Vurderes som viktig (B verdi) på grunn av ganske høy skogalder, og forekomst av sjeldne epfyttiske lavararter.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Eventuelt forsiktig plukkhogst i tettere skogbestand.

.....

101 Jørenstad N

Gammel fattig edellauvskog – Eikeskog Verdi: **C** Areal : 15,72 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017046) er revidert m.h.t. tekst, verdi og avgrensing.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Haraldstad og Jørenstad nordvest på Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter et parti eldre eik- og løvblandingsskog. Øvre del består av ganske storvokst eikeskog, som gjennom forsiktig plukkhogst er gjort ganske åpen, og dermed fått en skogstruktur nærmere naturskogstilstand (men uten sjikt av yngre trær). De største eikene er 50-60 cm dbh, og trolig over 100 år. I feltsjiktet finnes blåknapp, liljekonvall, knollerteknapp, sløke, sølvbunke og krattlodnegras. Nedenfor eikeskogen er en grunn bekkedal med fattig sumpskog med bjørk og svartor. Feltsjiktet der er dominert av blåtopp.

Artsmangfold: Ingen spesielle arter er påvist.

Bruk, tilstand og påvirkning: Lokaliteten grenser dels til granplantefelt (i øst).

Verdivurdering: Vurderes som lokalt viktig (C verdi) pga relativt velutviklet naturskogstilstand mtp sumpskogen, og forekomst av uvanlig storvokst eikeskog for Lindesnes-halvøya (med potensial for moderat kontinuitetskrevede arter).

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Eventuelt kan det fortsatt tas ut noen få eiketrær i periferien.

.....

102 Ramslandsvågen V

Gammel fattig edellauvskog – Eikeskog Verdi: **B** Areal : 74,8 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017050) er revidert m.h.t. tekst, verdi og avgrensing.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i østvendt skråning, ovenfor fylkesveien, på vestsiden av Ramslandsvågen, Lindesnes.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter et større parti eldre eikeblandingsskog. Foruten eik inngår forholdsvis mye osp og hassel, samt noe bjørk, rogn, selje, ask og litt kristtorn. Litt eføy inngår

også. Skogen er forholdsvis storvokst, og i sentrale deler også betydelig flersjiktet og fleraldret. De største eiketrærne er ca 50 cm dbh, og ospa er inntil 40 cm dbh. I sentrale deler er det stedvis også betydelige mengder død ved, mest av osp men også andre treslag. Vegetasjonen varierer mellom fattig blåbærskog, småbregneskog og fattig lågurtskog. Mindre areal kan betegnes lågurt-eikeskog. Der inngår bl.a. teiebær, skogfiol, skogsalat, stankstorkenebb, liljekonvall og vivendel.

Artsmangfold: På mørken ospelåg ble det funnet en meget sjelden barksopp (*Gloiothele lactescens*). I tillegg påvist noen svake signalarter som svartnende trompetsopp, muslinglav og størstylte. Potensial for flere moderat krevende gammelskogsarter, tilknyttet osp og eik spesielt, samt noen tilknyttet rikere skogtyper.

Verdivurdering: Vurderes som viktig (B verdi) pga relativt stort areal med eldre eikeblandingsskog med høy andel osp og hassel. Få tilsvarende areal på Lindesnes-halvøya, og potensial for flere krevende gammelskogsarter. På bakgrunn av funnet av nevnte barksopp (vurdert som sterkt truet pr 2010) kunne verdien vært høynet til A, men ikke spesielt avvikende skogstruktur og skogalder er årsak til at dette ikke er gjort.

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

.....

103 Goksem NV

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : 22,4 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017032) er revidert m.h.t. tekst, verdi og avgrensing.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like nord for Goksem/Gauksum på østsiden av Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter en eldre eikeskog hvor lågurt-eikeskog utgjør en stor andel. I nordre del er det mest blåbær-eikeskog. Hassel danner busksjikt. Ellers inngår litt osp, bjørk, rogn og kristtorn. Også små felt med innplamtet gran. Vanlige feltsjiktearter er knollerteknapp, skogfiol, tveskjeggveronika, liljekonvall, vivendel og krattlodnegras. Stedvis inngår også kusymre, firtann, blåknapp og krossved.

Artsmangfold: Enkelte moderat krevende arter er påvist, flest tilknyttet marksjiktet.

Bruk, tilstand og påvirkning: Lokaliteten er i noen grad negativt berørt av graninnplanting. I sør grenser lokaliteten til ganske nyetablert grusvei og hyttetomt.

Verdivurdering: Ganske rik lågurt-eikeskog med relativt godt sjiktet skogstruktur. Dette i kombinasjon med funn av moderat krevende arter gjør at den vurderes som viktig (B verdi).

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Unntaket gjelder granplantefeltene som bør fjernes.

.....

104 Skipmannsheia SV

Gammel fattig edellauvskog – Eikeskog Verdi: C Areal : 13,99 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørvest for Skipmannsheia, vest på Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en eldre eikeblandingsskog med høy andel boreale løvtrær. Tresjiktet består av nesten like mengder eik, osp, bjørk og rogn. Også en del hassel i parti. Vegetasjonen er overveiende fattig (blåbærskog), men det er også innslag av lågurt-arter.

Artsmangfold: Lågurt-arter som mørkfiolett slørsopp og lodden hvitriske er påvist.

Bruk, tilstand og påvirkning: Gamle steingjerder og ganske homogen aldersstruktur vitner om tidligere åpen eller tilnærmet åpen beitemark.

Verdivurdering: Lokaliteten vurderes som lokalt viktig (C verdi) på grunnlag av forholdsvis høy skogalder, innslag av lågurtmark og høy andel boreale løvtrær (med vekt på osp og rogn).

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Pågående utmarksbeite utgjør ingen trussel.

.....

105 Lindesnes fyr

Rikt strandberg – Sørlig Verdi: C Areal : 7,34 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved fyret, helt sør på Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder rikere strandberg mot toppen av kollen som fyret står på. Nakent berg preger mye av området, men det er også matter med saltsiveng, og sprekker og forsenkninger med urterik vegetasjon. Bl.a inngår svartknoppurt, smalkjempe, strandkjempe, strandnellik, tiriltunge, kystbergknapp, rosenrot, skjorbuksurt, kjerteløyentrøst og knegras. I et fuktsig på nordsiden inngår også bakkesøte.

Artsmangfold: Bakkesøte er sjelden på sørlandet.

Verdivurdering: Vurderes på grunn av relativt rik strandbergflora med forekomst av regionalt sjelden art (bakkesøte) som lokalt viktig (C verdi).

Skjøtsel og hensyn: Bør ikke utsettes for inngrep.

.....

106 Skipmannsheia
Kystlynghei – Kystfjellhei Verdi: B Areal : 1469 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017128) er revidert m.h.t. tekst, verdi og avgrensning.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter de mer eller mindre treløse heiene omkring Skipmannsheia og Steinsheia nord på Lindesnes-halvøya. Lokalitetsavgrensningen er ganske omtrentlig. Dette skyldes dels at det ikke har vært mulig å rekke over hele arealet og kontrollere yttergrenser i felt, og dels at trivielle vegetasjonsutforminger veksler med mer spesielle utforminger på en uoversiktlig og uforutsigbar måte. De trivielle utformingene utgjør dessuten samlet sett et større areal av naturtypepolygonet enn de spesielle.

Naturtyper, utforminger og vegetasjonstyper: Området er en mosaikk av fattig myr, grunnlendt fuktmark (kalkfattig kystlynghei), tørrere grunnlendt lyngmark (kalkfattig kysthei) og nakent berg. Lokaliteten er avgrenset på grunn av forekomst av klokkesøte. Klokkesøte opptrer spredt til lokalt frekvent i hele dette området. Som regel er klokkesøta begrenset til svakt hellende, grunnlendt fuktmark. Slik mark opptrer ofte i fin mosaikk med åpne bergflater. Veldig sjelden er klokkesøta også å finne på myr med større torvdybde. Der klokkesøta står er vegetasjonen som regel dominert av rome, klokkeling, røsslyng, blåtopp og storbjørneskjegg. Ellers inngår stedvis tepperot, kornstarr, torvmyrull, krypvier, ørevier og pors.

Artsmangfold: Klokkesøte opptrer relativt frekvent. Det er ikke påvist andre spesielle eller sjeldne arter med preferanse for kystlyngheier, men noen slike kan forekomme. Totalt sett er det imidlertid få arter med tyngdepunkt i kystlynghei.

Bruk, tilstand og påvirkning: Området benyttes som utmarksbeite for sau, men dette later ikke til å ha vesentlig effekt på vegetasjonen. Tidligere har utmarksbruken trolig vært betydelig mer intensiv, noe som bl.a. et omfattende nettverk av gamle steingjerder tyder på. Området er trolig utsatt for en langsom gjengroingsprosess med økende akkumulering av råhumus og fortetting av lyngvegetasjonen, men dette gjelder ikke nødvendigvis grunnlendte parti hvor klokkesøta opptrer mest frekvent. F.ø. er deler av kystheiene plantet til med bartrær slik som vanlig furu, buskfuru og hvitgran (holdt utenfor naturtypeavgrensningene).

Verdivurdering: På grunn av stort areal med spredt forekomst av klokkesøte vurderes lokaliteten som viktig (B verdi). Et ellers artsfattig miljø med få spesialiserte arter begrenser verdivurderingen oppad.

Skjøtsel og hensyn: Moderat beitetrykk har trolig verken positiv eller negativ effekt på de spesielle vegetasjonsutformingene med klokkesøte. Det er ikke gitt at økt beitetrykk vil være positivt. Lyngbrenning vil derimot trolig begunstige konkurransesvake, lyskrevende arter, og klokkesøte er trolig en art som vil reagere positivt på slik hevd.

.....

107 Sjoneheia
Kystlynghei – Kystfjellhei Verdi: B Areal : 859 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017060) er revidert m.h.t. tekst, verdi og avgrensning.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter de mer eller mindre treløse heiene omkring Vedeheia, Sjoneheia og Sulebartjerna sør på Lindesnes-halvøya. Lokalitetsavgrensningen er ganske omtrentlig. Dette skyldes dels at det ikke har vært mulig å rekke over hele arealet og kontrollere yttergrenser i felt, og dels at trivielle vegetasjonsutforminger veksler med mer spesielle utforminger på en uoversiktlig og uforutsigbar måte. De trivielle utformingene utgjør dessuten samlet sett et større areal av naturtypepolygonet enn de spesielle.

Naturtyper, utforminger og vegetasjonstyper: Området er en mosaikk av fattig myr, grunnlendt fuktmark (kalkfattig kystlynghei), tørrere grunnlendt lyngmark (kalkfattig kysthei) og nakent berg. Lokaliteten er avgrenset på grunn av forekomst av klokkesøte. Klokkesøte opptrer spredt i dette området. Som regel er klokkesøta begrenset til svakt hellende, grunnlendt fuktmark. Slik mark opptrer ofte i fin mosaikk med åpne bergflater. Der klokkesøta står er vegetasjonen som regel dominert av rome, klokkeling, røsslyng, blåtopp og/eller storbjørneskjegg.

Artsmangfold: Klokkesøte opptrer spredt. Det er ikke påvist andre spesielle eller sjeldne arter med preferanse for kystlyngheier, men noen slike kan forekomme. Totalt sett er det imidlertid få arter med tyngdepunkt i kystlynghei.

Bruk, tilstand og påvirkning: Området benyttes som utmarksbeite for sau, men dette later ikke til å ha vesentlig effekt på vegetasjonen. Tidligere har utmarksbruken trolig vært betydelig mer intensiv, noe som bl.a. et omfattende nettverk av gamle steingjerder tyder på. Området er trolig utsatt for en langsom gjengroingsprosess med økende akkumulering av råhumus og fortetting av lyngvegetasjonen, men dette gjelder ikke nødvendigvis grunnlendte parti hvor klokkesøta opptrer mest frekvent.

Verdivurdering: På grunn av stort areal med spredt forekomst av klokkesøte vurderes lokaliteten som viktig (B verdi). Et ellers artsfattig miljø med få spesialiserte arter begrenser verdivurderingen oppad.

Skjøtsel og hensyn: Moderat beitetrykk har trolig verken positiv eller negativ effekt på de spesielle vegetasjonsutformingene med klokkesøte. Det er ikke gitt at økt beitetrykk vil være positivt. Lyngbrenning vil derimot trolig begunstige konkurransesvake, lyskrevende arter, og klokkesøte er trolig en art som vil reagere positivt på slik hevd.

.....

108 Jørenstadheia
Kystlynghei – Kystfjellhei Verdi: B Areal : 3441 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00017124) er revidert m.h.t. tekst, verdi og avgrensing.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter de mer eller mindre treløse heiene mellom Jørenstadvatnet og Syrdal-Våga, sentralt på Lindesnes-halvøya. Lokalitetsavgrensingen er ganske omtrentlig. Dette skyldes dels at det ikke har vært mulig å rekke over hele arealet og kontrollere yttergrenser i felt, og dels at trivielle vegetasjonsutforminger veksler med mer spesielle utforminger på en uoversiktlig og uforutsigbar måte. De trivielle utformingene utgjør dessuten samlet sett et større areal av naturtypepolygonet enn de spesielle.

Naturtyper, utforminger og vegetasjonstyper: Området er en mosaikk av fattig myr, grunnlendt fuktmark (kalkfattig kystlynghei), tørrere grunnlendt lyngmark (kalkfattig kysthei) og nakent berg. Lokaliteten er avgrenset på grunn av forekomst av klokkesøte. Klokkesøte opptrer spredt til lokalt frekvent i hele dette området. Som regel er klokkesøta begrenset til svakt hellende, grunnlendt fuktmark. Slik mark opptrer ofte i fin mosaikk med åpne bergflater. Veldig sjelden er klokkesøta også å finne på myr med større torvdybde. Der klokkesøta står er vegetasjonen som regel dominert av rome, klokkeling, røsslyng, blåtopp og storbjørneskjegg. Ellers inngår stedvis tepperot, kornstarr, torvmyrull, krypvier, ørevier og pors. Temmelig sjeldent inngår litt mer mineralrevende arter som blåknapp og myrklegg. Sentralt i området er det også våtmarkssystem med sumpblærerot, hvit nøkkerose, knappsiv og hvitmyrak. Oppunder enkelte brattskrenter er det løvskogskratt av osp, hassel, bjørk, rogn og/eller kristtorn, og innslag av firtann.

Artsmangfold: Klokkesøte opptrer relativt frekvent. Det er ikke påvist andre spesielle eller sjeldne arter med preferanse for kystlyngheier, men noen slike kan forekomme. Totalt sett er det imidlertid få arter med tyngdepunkt i kystlynghei.

Bruk, tilstand og påvirkning: Området benyttes som utmarksbeite for sau, men dette later ikke til å ha vesentlig effekt på vegetasjonen. Tidligere har utmarksbruken trolig vært betydelig mer intensiv, noe som bl.a. et omfattende nettverk av gamle steingjerder tyder på. Området er trolig utsatt for en langsom gjengroingsprosess med økende akkumulering av råhumus og fortetting av lyngvegetasjonen, men dette gjelder ikke nødvendigvis grunnlendte parti hvor klokkesøta opptrer mest frekvent. F.ø. er deler av kystheiene plantet til med bartrær slik som vanlig furu, buskfuru og hvitgran (holdt utenfor naturtypeavgrensingene).

Verdivurdering: På grunn av stort areal med spredt til frekvent forekomst av klokkesøte vurderes lokaliteten som viktig (B verdi). Et ellers artsfattig miljø med få spesialiserte arter begrenser verdivurderingen oppad.

Skjøtsel og hensyn: Moderat beitetrykk har trolig verken positiv eller negativ effekt på de spesielle vegetasjonsutformingene med klokkesøte. Det er ikke gitt at økt beitetrykk vil være positivt. Lyngbrenning vil derimot trolig begunstige konkurransesvake, lyskrevende arter, og klokkesøte er trolig en art som vil reagere positivt på slik hevd.

.....

109 Hægeland S

Intakt lavlandsmyr i innlandet – Flatmyr Verdi: **C** Areal : 33,76 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Hægeland nord på Lindesnes-halvøya.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter en stor flatmyr omkring et bekkekløp. Vegetasjonen er forholdsvis frodig med bl.a. takrør. Lokaliteten er kun observert på avstand i denne omgang, og nærmere detaljer om vegetasjon og ferskvannsf fauna er derfor ikke kjent.

Artsmangfold: Tidligere (1998) er den sørlige og relativt sjeldne vannkalven *Dytiscus semisulcatus* påvist her (rødlistet som sterkt truet i 2010). Fra Jørenstad, noen hundre meter lenger sør, er det rapportert funn av noen sjeldne sommerfugler som kan ha en del av livssyklusen tilknyttet denne våtmarken (sumpgrasfly, grasspinner, gulflekksmyger).

Bruk, tilstand og påvirkning: Flyfoto viser at myra er kanalisert/grøftet. Dette ser likevel ikke ut til å medført betydelig senking av grunnvannsstanden.

Verdivurdering: Våtmarken er trolig et viktig habitat for flere sørlige og relativt sjeldne arter, og enkelte slike er påvist. Uten nærmere kunnskap om ferskvannsf faunaen vurderes lokaliteten foreløpig som lokalt viktig (C verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling uten inngrep. Vannkvaliteten må ikke forringes.

.....

110 Tjøm

Småbiotoper – Kantsamfunn Verdi: **A** Areal : 11,79 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland høsten 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Tjøm, Lindesnes.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen omfatter kantskog mot dyrket mark, samt et steingjerde med en rekke av trær langs denne. I vest er en relativt bred sone av kantsonen inkludert på grunn av usedvanlig storvokst barskog med åpen, ganske stabil naturskogsstruktur og relativt høyt løvinnslag. Tresjiktet består av hjemlig furu og innplantet grovvokst gran, samt boreale løvtrær. Spredte dødvedelementer inngår. Mot jordekanten står det mest eldre rogn. Langs steinmuren står det forholdsvis gammel rogn og et par eiketrær.

Artsmangfold: Lokaliteten er først og fremst avgrenset på grunn av stor forekomst av den nasjonalt sjeldne bladlaven *Punctelia jeckeri* (syn: *Punctelia ulophylla*). En annen sjelden art som forekommer her er *Punctelia subrudecta*.

Verdivurdering: På grunn av stor forekomst (trolig Norges største) av nasjonalt sjelden lavart (rødlistet som kritisk truet pr 2010) gjør at lokaliteten vurderes som svært viktig (A verdi).

Skjøtsel og hensyn: Bør avsettes til fri utvikling. Dyrkamarken kan drives som tidligere.

.....
KVINESDAL

50 Vordalen N

Slåttemark – Frisk fattigeng Verdi: C Areal : 0,5 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Vordalen, øst for Fjotland i Kvinesdal kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en liten eng like ovenfor et bolighus.

Enga har et artsinventar og en artsfordeling som tyder på tidligere slåtthevd. Den har trolig vært klippet som plen i senere tid. Engkvein dominerer. Ellers inngår blåklukke, engsyre, rødkløver, knollerteknapp, tveskjeggveronika, tiriltunge, småsmelle, firkantperikum, ryllik, prestekrage, hårsveve, smalkjempe, harestarr og gulaks.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Trolig tidligere slåttemark som i en periode har vært slått som plen, men som nå ikke hevdes.

Verdivurdering: Engflekken skiller seg positivt ut for denne regionen (sørlige del av indre Agder) med relativt urterik vegetasjon. Lite areal og ingen spesielt krevende arter påvist begrenser verdivurderingen til lokalt viktig (C verdi).

Skjøtsel og hensyn: Enga bør hevdes ved tradisjonell slått. Oppslag av busker og småtrær bør fjernes.

.....
51 Vordalen

Slåttemark – Frisk fattigeng Verdi: B Areal : 0,41 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder. Tidligere registrert naturtype (BN00029130) er revidert m.h.t. tekst, verdi og avgrensing. Eventuell kunnskap fra tidligere kartlegging er videreført.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Vordalen, øst for Fjotland i Kvinesdal kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en gammel slåttemark, som nå befinner seg under en kraftlinje. Enga er preget av kraftig gjengroing fra kantene. Vegetasjonen er dominert av engkvein, sølvbunke, gulaks, harestarr og tepperot. Ellers inngår blåklukke, engsyre, tveskjeggveronika, legeveronika, firkantperikum, ryllik, prestekrage, smalkjempe, sauesvingel og engrapp. Omtrent midt på engstykket står det en tett liten samling solblom.

Artsmangfold: Forekomst av solblom.

Bruk, tilstand og påvirkning: Gammel slåttemark som ikke har vært i hevd på mange tiår. Lokaliteten trues av gjengroing fra kantene, hvor det står mye osp som lett kan begynne å etablere seg utpå engstykket.

Verdivurdering: Enga skiller seg positivt ut fra annen gammel kulturmark i dette området med relativt rik flora og forekomst av den etterhvert sjeldne solblomen. Kombinasjonen av artsrik eng og ganske vital solblom-forekomst gjør at lokaliteten vurderes som viktig (B verdi).

Skjøtsel og hensyn: Enga bør hevdes ved tradisjonell slått. Oppslag av busker og småtrær bør fjernes.

.....
52 Fjotland I

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 3,57 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjotland, i Kvinesdal kommune. Lokaliteten grenser i nedkant til svært artsfattig, ganske næringsrik eng.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder øvre del av noen engbakkene, samt en sone beitepåvirket skog like ovenfor de åpne engbakkene. Vegetasjonen er relativt fattig med dominans av engkvein, sølvbunke, harestarr, gulaks og småsyre, men også innslag av blåklukke, legeveronika, jonsokkoll, ryllik, beitesveve, hårsveve, kystmaure og sauesvingel. Engbakkene er veldrenerte og næringsfattige i øvre deler, og det akkumuleres derfor ikke så mye dødt plantemateriale, slik at det fremdeles er grunnlag for konkurransesvake arter. Ovenfor engbakkene er det slakere terreng med middelaldret ospeskog på gras-lågurtmark.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Engbakkene preges dels av kraftig oppslag av løvtrær (bjørk, osp). Ospeskogen bar preg av pågående beitebruk, men de åpne engbakkene virket ubenyttet.

Verdivurdering: Lokaliteten skiller seg litt positivt ut fra omgivelsene ved noe større urteinnslag og bedre utviklingspotensial. Den er derfor vurdert som lokalt viktig (C verdi).

Skjøtsel og hensyn: Oppslag av busker og trær bør fjernes fra engbakkene. Opseskogen bør stå, men kan tynnes noe. Beitetrykket bør økes, eller det bør innføres slått på engarealet.

.....
53 Fjotland II

Naturbeitemark – (D04) Finnskjegg-eng/sauesvingel-eng Verdi: B Areal : 0,11 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et nes ut i Fjotlandsvatnet, i Kvinesdal kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder en liten fattig-eng like ved en hytte og omgis av furuskog. Engflekken inngår i et større område med skog og gjødslet eng som beites av husdyr.

Vegetasjonen er fattig med sauesvingel, tepperot, gulaks og bråtestarr. Det inngår to små kloner med solblom.

Artsmangfold: Forekomst av solblom.

Bruk, tilstand og påvirkning: Gammel beitemark som trolig også sporadisk slås som plen. Trolig ikke utsatt for mye tråkk eller tilførsel av gjødsel i nevneverdig grad.

Verdivurdering: Lokaliteten vurderes på grunnlag av forekomst av solblom som viktig (B verdi), tross lite areal.

Skjøtsel og hensyn: Nåværende hevdregime virker gunstig m.h.t. solblomen. Økt beiterykk eller tilførsel av gjødsel bør ikke skje. Derimot er det positivt å fjerne eventuelt oppslag av trær og busker, og kanskje også felle et par større trær for å øke solinnstrålingen.

.....

54 Fjotland III

Ejver, bukter og vikler – Bukter og vikler Verdi: B Areal : 35,9 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjotland, i Kvinesdal kommune.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder våtmark, myr og kantskog i nordøstre del av Fjotlandsvatnet. Det er store areal med forholdsvis frodig myr- og våtmarksvegetasjon i denne delen av innsjøen. Nærmest landsiden er det fattig myr med pors, stortranebær, trådsiv m.fl. Utenfor er det brede soner med starrsump dominert av flaskestarr og trådstarr, og store mengder myrhatt og gulldusk. Litt sverdlilje inngår også. Stedvis er det takrørsump. Utenfor starrsumpen er det ofte tykke matter med bukkeblad. Lenger utpå er det noe flytebladvegetasjon med vanlig tjørnaks og gul nøkkerose.

Artsmangfold: Ingen spesielle arter påvist, men trolig grunnlag for en rik ferskvanntilknyttet fauna.

Verdivurdering: Vurderes som viktig (B verdi) på grunn av stort areal med (for regionen) frodig myr- og våtmarksvegetasjon, og dessuten uten vesentlige negative inngrep.

Skjøtsel og hensyn: Lokaliteten bør avsettes til fri utvikling uten inngrep. Vannkvaliteten må sikres. En noenlunde bred kantsone av furuskogen nærmest våtmarken bør avsettes som buffer ved eventuell hogst.

.....

55 Dukan N

Slåttemark – Frisk fattigeng Verdi: C Areal : 2,34 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Dukan, noen kilometer nord for Kvinesdal sentrum.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder deler av en gammel slåttevoll med sørlig eksposisjon. Enga er preget av til dels kraftig gjengroing. Vegetasjonen er relativt fattig med dominans av engkvein, engsyre, ryllik, tepperot, harestarr og gulaks. Ellers inngår blåklukke, legeberonika, firkantperikum, blåknapp, hundekjeks, myrtistel, føllblom og sølvbunke. Det inngår noen få store løvtrær, bl.a. en selje på ca 70 cm dbh.

Artsmangfold: Ingen spesielle påvist.

Bruk, tilstand og påvirkning: Ikke hevdet på lang tid. Preget av sterk gjengroing med kraftig oppslag av bjørnebær, bjørk og osp i parti.

Verdivurdering: Skiller seg litt positivt ut fra annen kulturmark i nærmeste omegn med litt urterik vegetasjon, og beliggenhet på voller (trolig breelveavsetning). Beliggenhet på veldrenerte løsmasser gir større mulighet for restaurering. Lokaliteten er under tvil derfor gitt lokal verdi (C verdi).

Skjøtsel og hensyn: Oppslag av busker og trær bør fjernes fra engbakkene. Store gamle trær bør fristilles. Tradisjonell slåtthevd bør gjeninnføres.

.....

56 Dytte V

Gammel lauvskog – Fuktig kystskog Verdi: C Areal : 79,44 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Jon T. Klepsland sommeren 2011 i forbindelse med supplerende naturtypekartlegging i utvalgte områder, og kontroll av områder med antatt kystlynghei, i Vest-Agder.

Beliggenhet og naturgrunnlag: Lokaliteten ligger like sør for Hydro sitt anlegg innerst i Fedafjorden i Kvinesdal kommune. Lokaliteten har nordvestlig eksposisjon. Avgrensingen er litt usikker, men er ment å skille et parti eldre løvskog fra mer påvirket skog og brattskrenter uten sammenhengende skog.

Naturtyper, utforminger og vegetasjonstyper: Avgrensingen gjelder et parti noenlunde sammenhengende, eldre løvskog. Tresjiktet er dominert av bjørk og furu. Det er også betydelig innslag av osp og rogn, samt mer spredt innslag av selje, hassel og hegg. Dominerende vegetasjonstyper er blåbærskog og småbregneskog. Bare flekkvis er det litt rikere vegetasjon. Inntil en høy bergvegg ble det observert kranskonvall og grov nattfiol. Skogen er moderat gammel, og moderat til betydelig flersjiktet. Furu er inntil 50 cm dbh, mens bjørka og ospa sjelden er over 40 cm dbh. Spredte dødvedelementer opptrer.

Artsmangfold: Innslag av enkelte litt krevende karplanter, ellers ingen spesielle påvist.

Bruk, tilstand og påvirkning: Ikke utsatt for nevneverdige forstlige inngrep på lang tid. Påfallende dårlig utviklet lavflora kan skyldes luftforurensing fra Hydro-anlegget.

Verdivurdering: Ganske stort areal med relativt gammel løvskog med ganske stor treslagsblanding og innslag av litt krevende arter gjør at lokaliteten er avgrenset som naturtype. Mangel på tydelige kontinuitetselement og funn av mer krevende arter gjør at verdivurderingen begrenses til lokalt viktig (C verdi).

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

.....

57 Frivoll

Artsrik veikant – Verdi: C Areal : 1,43 daa

Innledning: Lokaliteten er lagt inn av BioFokus i 2012 i forbindelse med naturtypekartlegging i Vest-Agder. Lokaliteten er kartlagt av Jernbaneverket ved Anders Thylén i 2001 og 2005.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Frivoll, sørøst for Sandvatn. Lokaliteten utgjør sørvestsiden av en jernbanefylling, hvor jernbanen går gjennom et lite kulturlandskap. Avgrenses av bru over vei 827 i nord og bru over vassdrag / lokalvei i sør.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som artsrik veikant, og utgjøres av en sørvestvendt jernbanefylling med artsrik tørrbakkeflora. Artsrike veikanter regnes i dag som en truet vegetasjonstype. Det er en gradient fra tørrere og skrinnere forhold mot toppen og det blir frodigere nedover i skråningen. I øvre deler mot jernbanelinja er vegetasjonsdekket glissent og ikke sammenhengende. Røsslyng og gress som smyle og engkvein dominerer, men i spredte partier er vegetasjonen mer urtepreget. Bringebærkratt dekker deler av fyllingen, og i nedkant er det en del løvtrevegetasjon.

Artsmangfold: Karplantefloraen er relativt rik, med gode bestander av eng- og tørrbakkearter som smalkjemper, gulaks, rødkløver, hårsveve, blåknapp og jonsokkoll. Prikkperikum forekommer sparsomt. Sørvestvendt og soleksponert beliggenhet, samt rikedom av urter, gjør at lokaliteten kan ha potensial for insekter.

Bruk, tilstand og påvirkning: Vegetasjonen ble skjøttet med slått av Jernbaneverket i perioden 2000-2005. Lenger tilbake (ca fram til 1950) ble skråningen hevdet med slått, slik som mange jernbanekanter ble den gang. I 2000 var det tendenser til gjengroing med løvkratt og bringebær, og dette har trolig tiltatt i perioden etter 2005. Jernbanesporer blir sprøytet med glyfosat, hvilket påvirker vegetasjonen i de øvre delene.

Fremmede arter: En del innførte arter forekommer, bl.a. klistersvineblom, men det er ikke gjort funn av høyrisikoarter.

Del av helhetlig landskap: Lokaliteten utgjør en del av et lite småskala kulturlandskap mellom vei og vassdrag.

Verdivurdering: Artsrike enger og veikanter er i sterk tilbakegang. Lokaliteten har en relativt rik karplanteflora, med arter knyttet til enger og tørrbaker, men ingen spesielt krevende arter. Verdien settes til lokalt viktig (C).

Skjøtsel og hensyn: Løv- og bringebærkratt bør ryddes vekk. Skråningen bør slås på sensommeren annethvert eller hvert 3. år. Hogst- og slåttavfall må fjernes.

.....

58 Sandelia

Gammel fattig edelløvsog – Verdi: C Areal : 93,53 daa

Innledning: Lokaliteten er kartlagt av BioFokus v/Torbjørn Høitomt den 5.7.2011 i forbindelse med naturtypekartlegging på oppdrag fra Fylkesmannen i Vest-Agder. Lokaliteten erstatter en gammel avgrensning i området; BN00029094 Sandelia. Relevant informasjon fra naturbase er inkludert i teksten. Rødlisterkategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Sandelia rett vest for Feda i Kvinesdal kommune og omfatter deler av ei østvendt li-side.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder en naturtype som trolig er en mellomting mellom gammel fattig edelløvsog og gammel løvskog. Eik finnes ganske rikelig i partier, men mye bjørk og svartor inngår også. I tillegg finnes en del ask (NT) og alm (NT) på gammel kulturmark i nedre deler av lia. Skogen er relativt gammel og en del dødved, særlig av bjørk, men også av andre treslag finnes. Store mengder vivendel kombinert med et miljø rikt på moseklede steinblokker gjør at miljøet ser noe mer verdifullt ut enn det egentlig er ved at det får et "jungelaktig" preg. Vegetasjonen er overveiende fattig med småbregne- og storbregnemark som dominerende vegetasjonstyper.

Artsmangfold: Kystrustkjuke ble påvist.

Bruk, tilstand og påvirkning: Det er plantet en del gran både langs grensene og delvis inne i lokaliteten. Det er de store mengdene innplantet gran som gjør at lokaliteten ikke har en større utstrekning enn den har. Feltene med intakt skog i er svært fragmentert av store granfelt.

Fremmede arter: I tillegg til mye innplantet gran, finnes en del platanlønn i de nedre delene av lokaliteten.

Verdivurdering: Lokaliteten innehar et "jungelaktig" preg, men det ble ikke påvist særlig store konkrete verdier. Lokaliteten har imidlertid en del fuktig og svært produktiv løvskog/edelløvsog, en type er blitt sjeldnere ettersom grana ofte har blitt plantet på høyproduktiv mark. Lokaliteten vurderes som lokalt viktig (C-verdi)

Skjøtsel og hensyn: Det ville vært svært gunstig om grana kunne fjernes fra lokaliteten.

.....

70 Håland S

Naturbeitemark – (D04) Frisk fattigeng Verdi: C Areal : 55,51 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 6.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Håland sør for Fedafjorden, og består av et større mosaikkområde med åpen beitemark, veikanter og noe beiteskog sør for gårdene.

Naturtyper, utforminger og vegetasjonstyper: Det meste av arealet er åpen beitemark (sau) i hellende terreng, med fuktigere partier på flatmark langs bekk i vest. Vegetasjonstypene veksler mellom frisk fattigeng, fuktig fattigeng, tørre fattige bergknauser og små elementer av tørrbakke i øvre deler av hellingene, omkranset av (beite)skog i kantene med middelaldrende eik, bjørk og litt rogn, selje, hassel, dels som glissen hagemark med spredte trær. Noen grove seljekaller finnes i nordøst. Gamle steingjerder inngår.

Artsmangfold: Vegetasjonen er i all hovedsak fattig. Engene er delvis svakt avbeitet og med mye sølvbunke, men det er også en del partier med sterkere avbeiting og mer variert flora av vanlige engarter som hvitmaure, engfrytle, gulaks, tepperot, reverumpe, blåklokke, storsyre etc. På flattere partier med fuktengpreg inngår bl.a. paddesiv og lyssiv. I veikantene er floraen rikere, med bl.a. blåklokke, prestekrage, smalkjempe, groblad, linbendel, småsyre, smørbukk, rødkløver, blåknapp. Det ble hørt en del grashopper og sett mye honningbier.

Bruk, tilstand og påvirkning: Området beites av sau. Beitetrykket er brukbart, men er på en del partier for svakt. I vest er det nylig ryddet litt småskog i kantene og brent noe.

Fremmede arter: Ved brua over beken vokser et bestand med parkslirekne (like utenfor lokaliteten).

Del av helhetlig landskap: Håland er ei lita grend med generelt bra hevdet kulturlandskap, med enger, beitemarker, på deler av arealet slått med oppsetting av hesjer, velholdt bygningsmasse, omgitt av skog og skogholt. Partier med biomangfoldmessig interesse står i mosaikk med trivielle arealer.

Verdivurdering: Relativt stort område med beitemark og veikanter med variert flora, samt beiteskog med middelaldrende trær, men arts mangfoldet synes å være ordinært og det ble ikke påvist spesielle/sjeldne arter, og de biologiske kvalitetene er ikke spesielt store. Beitetrykket er noe for svakt. Lokaliteten vurderes som lokalt viktig (verdi C).

Skjøtsel og hensyn: Beite. Beitetrykket er i dag noe for svakt, og bør økes. Krattskog i kantene bør holdes nede, og skogen omkring kan gjerne tynnes (de største trærne bør få stå og vokse seg gamle og grove, det samme gjelder enkelttrær i veikanter). Gjødsling og jordbearbeiding må unngås. Fremmede arter (parkslirekne) bør fjernes.

71 Håland V

Slåttemark – Frisk fattigeng Verdi: **B** Areal : 4,26 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 6.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Håland sør for Fedafjorden, og består av ei åpen slåtteeeng/beitemark i en østvendt helling mellom vei og skogen vest for gårdene.

Naturtyper, utforminger og vegetasjonstyper: Enga er åpen, grasdominert relativt tørr til frisk fattig natureng. Små grunnlendte knauser inngår, samt veikanten.

Artsmangfold: Floraen er relativt variert, med mye gulaks, engkvein, blåblokke, ryllik, rødkløver, litt svever, hvitmaure, prestekrage, smalkjempe etc.

Bruk, tilstand og påvirkning: Området er trolig beitemark som beites av sau. Enga er åpen og beitetrykket synes brukbart, men kunne nok med fordel økes noe.

Del av helhetlig landskap: Håland er ei lita grend med generelt bra hevdet kulturlandskap, med enger, beitemarker, på deler av arealet slått med oppsetting av hesjer, velholdt bygningsmasse, omgitt av skog og skogholt. Partier med biomangfoldmessig interesse står i mosaikk med trivielle arealer.

Verdivurdering: Velhevdet, relativt tørr eng med karakteristisk engflora. God hevd. Selv om det ikke ble påvist spesielle arter vurderes lokaliteten som viktig (verdi B).

Skjøtsel og hensyn: Slått (manuelt eller med lett slåmaskin) og etterfølgende fjerning av plantemateriale vil være optimalt, gjerne med etterbeite (lokaliteten er derfor klassifisert som slåttemark). (Fortsatt) beite vil imidlertid også være klart positivt. Gjødsling og jordbearbeiding må unngås.

72 Håland N

Naturbeitemark – (D04) Frisk fattigeng Verdi: **C** Areal : 9,5 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 6.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Håland sør for Fedafjorden, og består av en nordvesthellende beitemark nord i grenda.

Naturtyper, utforminger og vegetasjonstyper: Arealet dekkes av gammel beitemark der en god del har vært en del gjengrodd av småskog, men som nylig er ryddet og åpnet opp. Deler av området er åpen beitemark, andre deler kan best beskrives som glissen tresatt hagemark. Frisk, grasdominert fattigeng dominerer.

Artsmangfold: Floraen virker fattig, og er dominert av gras.

Bruk, tilstand og påvirkning: Nylig restaurert/ryddet beitemark, men med foreløpig relativt begrenset beitetrykk.

Del av helhetlig landskap: Håland er ei lita grend med generelt bra hevdet kulturlandskap, med enger, beitemarker, på deler av arealet slått med oppsetting av hesjer, velholdt bygningsmasse, omgitt av skog og skogholt. Partier med biomangfoldmessig interesse står i mosaikk med trivielle arealer.

Verdivurdering: Mindre parti beitemark og glissen hagemark, nylig restaurert, og med brukbart potensial. Biomangfoldkvalitetene er foreløpig små, men området vurderes som lokalt viktig (verdi C).

Skjøtsel og hensyn: Beite, med tilstrekkelig (relativt høyt) beitetrykk. Gjødsling og jordbearbeiding må unngås.

73 Hålandstrand

Rik edellauvskog – Verdi: **B** Areal : 111,39 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 6.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord for Håland på sørsiden av Fedafjorden, og består av en nokså bratt nord-nordvestvendt dalsenkning ned mot fjorden.

Naturtyper, utforminger og vegetasjonstyper: Området dekkes av fuktig løvskog, som dels kan klassifiseres som rik edelløvskog ("blandingsutforming"), dels fuktig kystløvskog med mest boreale løvtrær. Treslagsblandingen er stor, med mye ask og bjørk, en del selje og osp, i fuktige søkk og sigevannsfelt svartor, på berg/blokk sparsomt lind, enkelte spredte eik. Vegetasjonen veksler mellom rik og intermedier, med fattigere blåbærmark på mindre felt. Storbregneskog er trolig vanligste vegetasjonstype, men det er også en del lågurtmark og våte, relativt rike kilde-/sigevannsig.

Skogen er halvgammel, heterogen og godt sjiktet, med innslag av en del relativt grov ask, selje og bjørk, men virkelig gamle og grove trær er fåtallige (én grov styvet ask og noen få temmelig grove (men ikke veldig gamle) eik). Det er relativt lite død ved, bortsett fra en del mer eller mindre nydannet, tynt virke.

Artsmangfold: Karplantefloraen er variert og relativt artsrik, med et brukbart utvalg av de vanlige, næringskrevende (edelløvskogs)artene typiske for skogtypen i distriktet. Skogen har i utgangspunktet gunstige forhold for fuktighetskrevende kryptogamer, men det ble ikke påvist spesielt interessante arter av verken lav, moser eller sopp. Trærne har mye av de regionalt ganske vanlige orelav (*Hypotrachyna revoluta*) og muslinglav (*Normandina pulchella*). På død ved ble påvist en del relativt vanlige vedsopp typiske for rik løvskog, så som frynsepiggflak (*Steccherinum fimbriatum*), asketorneskinn (*Peniophora limitata*), småporekjuke (*Skeletocutis nivea*).

Bruk, tilstand og påvirkning: Noen mindre plantefelt av gran (utelatt fra lokaliteten), samt litt spontanspredd granforyngelse ut i løvskogen. En smal vei svinger ned dalgryta til fjorden, der det ligger en båt plass.

Fremmede arter: Noen granplantefelt (vanlig gran) inne i området.

Verdivurdering: Velavgrenset område med velutviklet relativt rik, halvgammel løvskog, god variasjon i vegetasjonstyper, men med foreløpig bare moderat utviklet gammelskogs kvaliteter og relativt ordinært arts mangfold. Lokaliteten vurderes under tvil som viktig (svak B-verdi).

Skjøtsel og hensyn: Fri utvikling (ingen inngrep) av løvskogen vil være optimalt for best mulig ivaretagelse av naturverdiene. Granplantefeltene bør fjernes.

.....

74 Dalestranda

Gammel lauvskog – Fuktig kystskog Verdi: B Areal : 158,07 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 6.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest for småbruket Dalen på sørsiden av Fedafjorden, og består av en temmelig bratt nord-nordvestvendt, svakt konkav lise ned til fjorden.

Naturtyper, utforminger og vegetasjonstyper: Lisea dekkes av fuktig løvskog. Bjørk er vanligste treslag, men det inngår også en del osp, mer spredt selje, samt på rikere partier litt hassel, ask, lind etc. Skogen er relativt frodig, i hovedsak av intermedier rikhet (storbregneskog vanlig), men det finnes også mindre partier rikere vegetasjon, mest i tilknytning til bergrøtter og sigevannspartier (lågurtskog, små felt edelløvskog), på opplendt mark fattigere blåbærskog. Området har tidligere vært utnyttet til beite, og mellom bratte steinete-bergendte skrenter og skrånninger er det slakere hyller/avsatser med grasbakker i varierende grad av gjengroing/tresetting, slike partier finnes helt ned til fjorden. Særlig i beskyttede søkk og nordvendte skrenter ned mot fjorden har skogen et markert humid preg.

Løvskogen kan beskrives som halvgammel, med for det meste trær av midlere alder og dimensjoner, men det inngår også spredte relativt gamle og grove individer. Død ved finnes stort sett i moderate mengder, men her og der er det også noe større konsentrasjoner.

Artsmangfold: Karplantefloraen er ikke spesielt rik, og det er de typiske artene for fuktig intermedier til halvrik løvskog som finnes. Området har brukbare forhold for fuktighetskrevende kryptogamer på både berg og løvtrær, men arts mangfoldet kan ikke sies å være spesielt rikt. Orelav (*Hypotrachyna revoluta*) og muslinglav (*Normandina pulchella*) er vanlige. Lungeneversamfunnet finnes sparsomt og moderat utviklet på eldre rikkarsløvtrær, med bl.a. grynfilltav (*Pannaria conoplea*), stiftfilltav (*Parmeliella triptophylla*), buktporelav (*Sticta sylvatica*). På gamle bjørk virker skorpelavfloraen relativt variert, med bl.a. kattefotlav (*Arthonia leucopellaea*), vinflekklav (*A. vinosa*) og gammelgranlav (*Lecanactis abietina*), og det kan være potensial for sjeldnere arter av epifyttiske skorpelav i området. De mest interessante artsfunn ble gjort nederst i lia, med hodeskoddelav (*Menegazzia terebrata*) på noen få bjørk og selje, og hornstry (*Usnea cornuta*) på bergvegg. Av vedsopp ble det sett begerfingersopp (*Artomyces pyxidatus*) på ospelåg og teglkjuke (*Daedaleopsis confragosa*) på seljegadd. På bergvegger inngår en del suboseaniske moser, som storstylte (*Bazzania trilobata*), småstylte (*B. tricrenata*) og fleinljamose (*Dicranodontium denudatum*).

Bruk, tilstand og påvirkning: Hele området dekkes av eldre skog uten nyere inngrep.

Del av helhetlig landskap:

Verdivurdering: Velavgrenset fjordside med større parti fuktig, halvgammel til eldre, lokalt relativt rik løvskog uten nyere inngrep. Arts mangfold moderat, men med innslag av fuktighetskrevende kryptogamer, inkludert sparsomme forekomster av noen signalarter og enkelte rødlistearter. Lokaliteten vurderes som viktig (verdi B).

Skjøtsel og hensyn: Fri utvikling (ingen inngrep) av løvskogen vil være optimalt for best mulig ivaretagelse av naturverdiene.

.....

75 Skranefjell NV

Rik edellauvskog – Verdi: B Areal : 45,43 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest for Skranefjell på sørsiden av Fedafjorden, og består av et brattlendt liavsnitt av fjordsida, der det er skåret ut ei til dels trang nordvendt bekkekloft.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten har steinete og berglendt bratt terreng (vanskelig framkommelig) med fuktig blandingsløvskog av intermediaær rikhet, med lokalt rikere partier (lågurtskog, hasselkratt). Treslagsblandingen er stor, med alm, ask, svartor (i fuktige sik), lind, hassel, hegg, osp, bjørk, selje, rogn. Mot veien i sørøst ble observert relativt rik lind-hasselskog. På opplendt mark østover går den varierte løvskogen over i fattigere og tørrere skog med mest bjørk, osp og noe eik.

Skogen er middelaldrende til halvgammel. Noen grove og relativt gamle trær av lind, hassel og osp inngår, ellers er trærne mest av moderate dimensjoner. En del dødved finnes spredt.

Artsmangfold: Karplantefloraen har en god del rikskogsarter typiske for tilsvarende skog i distriktet, så som brunrot, vivendel, skogsvingel, kranskonvall, etc. Skogen er fuktig, og det er potensial for fuktighetskrevende kryptogamer, men det er hittil ikke påvist spesielle arter. I tilknytning til rike partier med hassel og lind kan det være et visst potensial for interessante jordboende sopp (ikke undersøkt, feil årstid). Artsmangfoldet er ikke godt undersøkt.

Bruk, tilstand og påvirkning: Hele området dekkes av eldre skog uten nyere inngrep, men på toppen i sør grenser lokaliteten til granplantefelt.

Verdivurdering: Brattlendt nordvendt kløft/fjordside med beskyttet og fuktig beliggenhet, partivis rik edelløvskog, og innslag av noen eldre trær, samt et visst potensial for interessante fuktighetskrevende kryptogamer gjør at lokaliteten vurderes som viktig (verdi B).

Skjøtsel og hensyn: Fri utvikling (ingen inngrep) av løvskogen vil være optimalt for best mulig ivaretagelse av naturverdiene.

.....

76 Skranefjell N

Gammel lauvskog – Fuktig kystskog Verdi: **B** Areal : 137,16 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord for Skranefjell på sørsiden av Fedafjorden, og består av ei brattlendt nord- til nordvestvendt fjordlidside med form som ei konkav dalgryte i vest og brattskrent i øst, avgrenset mot fjellvegg i øst.

Naturtyper, utforminger og vegetasjonstyper: Lisida dekkes av steinete, berglendt og ofte temmelig kronglete blandingsløvskog med bjørk, osp, selje og noe edelløvtrær (lind, hassel, ask), samt hegg. For det meste er skogen av intermediaær rikhet, men det er også en del rikere partier (lågurtmark og fuktige sig). Skoglia er opprevet av mye berg og blokkmark (særlig i øst), men det meste av området dekkes av sluttet skog.

Skogen domineres av middelaldrende til halvgamle trær, men relativt grove trær av flere treslag inngår også spredt, og det er også en god del dødved (dødveddannelse godt hjulpet av små utrasninger/ustabil mark).

Artsmangfold: Karplantefloraen består hovedsakelig av typiske arter for de aktuelle vegetasjonstypene. Området er humid (med bl.a. mye mose på trestammene) og har forhold for en del fuktighetskrevende arter, men det er ikke påvist spesielle/sjeldne arter (artsmangfold relativt dårlig undersøkt), med unntak av hinnebregne i et trangt parti ned mot fjorden i nord. Lavfloraen virker ikke særlig rik.

Bruk, tilstand og påvirkning: Hele området dekkes av eldre skog. En smal vei svinger ned til fjorden i vestre del av lia, ned til et båtthus.

Verdivurdering: Brattlendt nordvendt fjordside, beskyttet og fuktig, halvgammel skog med partivis relativt rik edelløvskog og innslag av eldre trær. Potensial for interessante fuktighetskrevende arter, men artsmangfold ikke spesielt rikt. Lokaliteten vurderes som viktig (noe svak B-verdi).

Skjøtsel og hensyn: Fri utvikling (ingen inngrep) av løvskogen vil være optimalt for best mulig ivaretagelse av naturverdiene.

.....

77 Oppåpta veikant

Artsrik veikant – Verdi: **C** Areal : 0,99 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Oppåpta, og består av en liten sørvendt helling nedenfor bygdeveien (FV551) ned mot fuktigere mark på flatere terreng nedenfor.

Naturtyper, utforminger og vegetasjonstyper: Hellingen er sørvendt, solvarm og åpen beitebakke. En liten bergknaus stikker fram, men det meste er tørr til frisk fattigeng med variert flora og god hevd/beitetrykk. Det er nylig ryddet litt småskog og kratt omkring lokaliteten.

Artsmangfold: Floraen er relativt variert, med et brukbart utvalg av typiske engarter. Det ble observert bl.a. legeveronika, engsyre, blåklukke, rødkløver, lifiol, ryllik, smyle, rødsvingel, engsoleie, gulaks, smalkjempe, kystmaure. Grashopper ble hørt.

Bruk, tilstand og påvirkning: Området beites, og beitetrykket virker godt/passende.

Del av helhetlig landskap: Rundt Oppåpta er det mosaikk av kulturenger og kulturbeitemark, natureng og naturbeitemark, våtmark og bekkedrag med eldre svartor, som til sammen danner en tett mosaikk der det er avgrenset fire nærliggende naturtypelokaliteter.

Verdivurdering: Lokaliteten er liten, men utgjør en solvarm, ganske velutviklet og godt hevdet beitebakke med variert engflora. Lite areal og ingen spesielle/sjeldne arter påvist gjør at lokaliteten vurderes som kun lokalt viktig (verdi C, men på grensa mot B).

Skjøtsel og hensyn: Fortsatt beite med nåværende beitetrykk. Gjødsling og jordbearbeiding må unngås.

.....

78 Oppåpta bekk

Viktig bekkedrag – Verdi: **C** Areal : 11,35 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Oppåpta, og består av bekken med tilhørende skogkantsone som renner ut i Oppåptavatnet.

Naturtyper, utforminger og vegetasjonstyper: Bekken renner stilleflytende og i rolige stryk, slingrende gjennom dalbunnen/kulturlandskapet. Bekken er for det meste 2-4 meter bred. Den er kranset av en kantsone av middelaldrende, halvgrove svartor. Stedvis er tresettingen glissen med beitemark nedtil bekken.

Artsmangfold: Dårlig undersøkt. Det kan være potensial for interessante kryptogamer på trærne, i bekken ferskvannsorganismer og muligens sjeldne vannlevende moser.

Bruk, tilstand og påvirkning: Områdene på begge sider av bekken er beitemark.

Del av helhetlig landskap: Rundt Oppåpta er det mosaikk av kulturenger og kulturbeitemark, natureng og naturbeitemark, våtmark og bekkedrag med eldre svartor, som til sammen danner en tett mosaikk der det er avgrenset fire nærliggende naturtypelokaliteter.

Verdivurdering: Dette er et ganske velutviklet bekkedrag med kantsone av eldre svartor, men likevel uten identifiserte spesielle kvaliteter, og lokaliteten vurderes som lokalt viktig (verdi C).

Skjøtsel og hensyn: Fortrinnsvis fri utvikling (ingen inngrep), både i/inntil selve bekken og i kantsonen. Det er viktig at trærne får vokse seg gamle og dø på stedet, og trær som faller ut i bekken bør ikke fjernes. Beite er ikke negativt.

.....

79 Kvednhusfeta, Oppåptavatne tnordøst

Evjer, bukter og viker – Bukter og viker Verdi: C Areal : 30,1 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Oppåpta, og består av innløpet i nordenden av Oppåptavatnet med tilhørende gruntvannsområde.

Naturtyper, utforminger og vegetasjonstyper: Innløpsbekken danner her et lite deltaliknende parti bygd opp av finkornete sedimenter, med en sedimenttange langs bekkedraget ut i vatnet. Vegetasjonen på land består av gras- og starrdominert våtmark. Ut i vatnet er det et litt større gruntvannsområde, innerst med mye flyteplanter.

Artsmangfold: Dårlig undersøkt. Floraen består av vanlige våtmarksarter som myrfiol, myrhatt, gulldusk, mannasøtgras, sennegras, lyssiv, mjølkerot, slåttestarr. En del trollheggkratt og svartor kommer inn mot fastmark, dessuten bjørnebærkratt. Ute i vatnet er det gul og hvit nøkkerose og mye flotgras.

Bruk, tilstand og påvirkning: Deler av våtmarka beites trolig. Der bekken renner ut i starrsumpene er det laget til en helt enkel båt plass.

Del av helhetlig landskap: Rundt Oppåpta er det mosaikk av kulturenger og kulturbeitemark, natureng og naturbeitemark, våtmark og bekkedrag med eldre svartor, som til sammen danner en tett mosaikk der det er avgrenset fire nærliggende naturtypelokaliteter.

Verdivurdering: Godt utviklet våtmarksområde med i hovedsak intakt gradient fra fastmark til gruntvannsområdet og marbakken ut i vatnet, men trolig med svakt potensial for spesielle/sjeldne arter. Lokaliteten vurderes foreløpig som lokalt viktig (verdi C), men næyere artsundersøkelser burde vært gjennomført.

Skjøtsel og hensyn: Fortrinnsvis fri utvikling (ingen inngrep), men beite kan gjerne gjennomføres (ikke nødvendig).

.....

80 Oppåpta NV

Naturbeitemark – Verdi: C Areal : 6,92 daa

Innledning: Undersøkt (avstandsvurdert) av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Oppåpta, og består av en nordvendt hellende beitebakke nordvest for gårdene.

Naturtyper, utforminger og vegetasjonstyper: Området er kun sett på avstand, men synes å ha godt utviklet beitemark med lavvokst, avbeitet, grasdominert frisk fattigeng. Tråkkksenkninger i bakken fra beitedyrene er tydelig. Enkelte små einerkratt og en liten samling av noen få trær.

Artsmangfold: Ikke undersøkt.

Bruk, tilstand og påvirkning: Aktiv beitemark. Beitetrykket synes å være relativt bra.

Del av helhetlig landskap: Rundt Oppåpta er det mosaikk av kulturenger og kulturbeitemark, natureng og naturbeitemark, våtmark og bekkedrag med eldre svartor, som til sammen danner en tett mosaikk der det er avgrenset fire nærliggende naturtypelokaliteter.

Verdivurdering: Beitebakke i god hevd (godt/passende beitetrykk). Bakkens vegetasjonsstruktur (lavvokst grasdekke, tråkkksenkningen) indikerer langvarig beite. Lokaliteten vurderes foreløpig som lokalt viktig (verdi C), men verdisettingen er usikker.

Skjøtsel og hensyn: Fortsatt beite med nåværende beitetrykk. Gjødsling og jordbearbeiding må unngås.

.....

81 Røynestad øvre

Naturbeitemark – (D04) Frisk fattigeng Verdi: B Areal : 77,33 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 7.7.2011 ifbm. naturtypekartlegging. Ny beskrivelse og avgrensning erstatter Naturbase (2011) lokalitet BN00029124 "Øvre Røynestad". Lokaliteten er vesentlig redusert i utstrekning ifht. Naturbase (2011), fordi tidligere avgrensning inkluderer mye trivielt areal uten spesielle biomangfoldverdier (kunsteng, helt gjengrodd kulturmark, bygninger, veier).

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest for gården Øvre Røynestad, og består av et større beitemarksområde som strekker seg langs en bred dalsenkning nord-sør, samt tilhørende beiteskog og hagemark

langs en rygg på østsiden. Lokaliteten inkluderer både godt hevdet naturbeitemark og hagemark, og mer trivielle arealer som isolert sett ikke har kvaliteter som tilfredsstillende naturtypelokalitet, men hele området bør forvaltes som en samlet enhet med fokus på utvikling av biomangfoldkvaliteter på hele arealet.

Naturtyper, utforminger og vegetasjonstyper: Det meste av området har åpen beitemark (sauebeite), hovedsakelig i form av frisk fattigeng, med overgang mot nokså tørr fattigeng på opplendt mark og i sør- og vestvendte hellinger. Grunnlendte knauser stikker fram i litt brattere hellinger, med tilhørende knaussamfunn og svakt utviklete tørrbakkessamfunn. Ganske store arealer i hellingene er godt utviklet og relativt godt hevdet naturbeitemark som synes å være lite påvirket av gjødsling. Beitetrykket er likevel noe for lite til helt å unngå gjengroingstendenser; partivis er det tett/høy vegetasjon med myrtistel, knappsviv, sølvbunke etc. Flatmarksareal sentralt i området har mer triviell vegetasjon, med "klargrønn" farge, dårligere artsutvalg og antakelig noe gjødslet. Spredte trær står i kantene av beitemarka, bl.a. ei halvstor eik. På åsryggen på østsiden er det mest beiteskog med middelaldrende eik, lokalt glissen tresatt hagemark i en overgang mot den åpne beitemarka. Noen gamle steingjerder finnes.

Artsmangfold: De friske til tørre engpartiene i god hevd i hellingene har til dels ganske godt utviklet engflora med en god del vanlige engarter, som slåttestarr, blåkløkke, ryllik, hårsveve, øyentrøst, engsyre, tepperot, engfrytle, engkvein, reverumpe, blåknapp, smalkjempe, rødkløver, kystmaure. Naturbase (2011) oppgir grov nattfiol. På fuktigere mark med dårligere beitetrykk er det oppslag av en del mer høyvokst vegetasjon og nitrofile arter som sølvbunke, myrtistel, knappsviv etc.

Bruk, tilstand og påvirkning: Området beites av sau. Beitetrykket er til dels ganske godt, men likevel ikke tilstrekkelig til å unngå gjengroing på fuktige partier, og beitetrykket bør intensiveres. Enkelte bygninger finnes.

Verdivurdering: Relativt stort område med naturbeitemark i til dels god hevd, og med en god del typiske engarter (men foruten grov nattfiol ikke påvist spesielle/sjeldne arter). Imidlertid varierer det mellom arealer med gode biomangfoldkvaliteter (ca 60% av arealet) og mer trivielle arealer (inkl. partier i gjengroing med nitrofile artpreg, og flattere mark som trolig er gjødslet). Lokaliteten vurderes som viktig (verdi B).

Skjøtsel og hensyn: Beite. Beitetrykket er stedvis høyt nok, men samlet sett noe for svakt til å unngå gjengroing, og bør intensiveres. Store solitære løvtrær og tilsvarende i hagemarksmiljø bør ivaretas. Gjødsling og jordbearbeiding må unngås. Flatmarka i bunnen inngår som restaureringsareal og bør underlegges samme skjøtsel som resten av arealet (beite, ingen gjødsling).

.....

82 Botnetjærna

Dam – Verdi: C Areal : 14,63 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 8.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger vest for Hamrelia nord for Kvinesdal sentrum, og består av det vesle tjernet Botnetjærna med tilhørende myr- og sumpområder.

Naturtyper, utforminger og vegetasjonstyper: Botnetjærna er et lite ombrotroft myrtjern omkranset av fattig torvmosebløtmyr med mye pors, og våte "hull" med mye elvesnelle og bukkeblad. Rundt myrarealet er det fattig, nokså ung sumpskog med bjørk og svartor. Det er fisk i tjernet (mye vaking ble observert). Tjernet klassifiseres her som "dam", siden DN-naturtypesystemet mangler en passende kategori for denne type tjern.

Artsmangfold: Floraen er typisk for denne type vegetasjon, med myrhatt, mjølkerot, mye pors, rome, trådstarr, flaskestarr, mannosøtgras, elvesnelle, bukkeblad, gul nøkkerose.

Bruk, tilstand og påvirkning: Relativt uberørt, og upåvirket av grøfting.

Verdivurdering: Dette er et lite, men intakt lavlandsmyrtjern med tilhørende myrrealer, og representerer en naturtype som er relativt sjelden. Vegetasjon og vann er imidlertid fattig, og arts mangfoldet ordinært, og fisk i tjernet er en negativ faktor for biologisk mangfold, lokaliteten vurderes på denne bakgrunn som lokalt viktig (verdi C).

Skjøtsel og hensyn: Fri utvikling (ingen inngrep) vil være optimalt for best mulig ivaretagelse av naturverdiene. Dette gjelder også sumpskogen i kantonene.

.....

83 Trællandshei

Naturbeitemark – (D04) Frisk fattigeng Verdi: B Areal : 56,27 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 8.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger oppe på kanten av heia øst for Trællandsfoss, og består av kulturmarka omkring den gamle gården Trællandshei.

Naturtyper, utforminger og vegetasjonstyper: Trællandshei framstår som et helhetlig kulturlandskap med ganske store arealer åpen beitemark, mange gamle steingjerder og velholdte bygninger (hovedbygningen ivaretatt i opprinnelig stil). Åpen, trolig ugjødslet beitemark dekker innmarka. Terrenget er noe småkupert, og engarealene vekslers mellom frisk fattigeng (klart dominerende), fuktigere søkk med friskere vegetasjon (og her mer gjengrodd med mer høyvokst vegetasjon og et visst nitrofile artpreg), og tørre knauser i oppkant med tilhørende knaussamfunn og fragmenter av tørrbakter. Noen få trær (noen få lerk, gran, halvgrov ask, spisslønn, epletrær) står spredt. Engene er grasdominert, og i dag i dårlig hevd og begynnende gjengroing, men foreløpig bare i begrenset grad.

Artsmangfold: Engene er i stor grad grasdominert, med gulaks, rødsvingel, engkvein, smyle og sølvbunke (tette sølvbunketuer på fuktige partier, sammen med noen få myrtistel), men særlig på litt tørrere partier der gjengroingen har gått sakte inngår også en del av de vanlige engartene som øyentrøst, hårsveve, blåkløkke, ryllik, engsyre, rødkløver, kystgrisor, engsoleie. Det ble ikke påvist spesielle/sjeldne arter.

Bruk, tilstand og påvirkning: Området beites av sau, men beitetrykket er for lavt og området er i dårlig hevd og gjengroing.

Verdivurdering: Trællandshei er et temmelig stort og i stor grad intakt, helhetlig kulturlandskap med både biologiske kvaliteter, kulturlandskaps- og estetiske kvaliteter, og har klare naturverdier. Engene er imidlertid

fattige og det er ikke påvist spesielle/sjeldne arter, og hevdene er i dag for dårlig, lokaliteten vurderes derfor som viktig (verdi B). Dette er antakelig et av de mest verdifulle kulturlandskapsområdene i Kvinesdal.

Skjøtsel og hensyn: Slått (manuelt eller med lett slåmaskin) og fjerning av plantemateriale vil være optimalt. Beite vil også være klart positivt. Beitemark er i dag klart for lavt og bør økes betraktelig. En kan gjerne innføre differensiert forvaltning, der tørrbakker slås og frisk-fuktig mark beites. Gjødsling, jordbearbeiding og andre inngrep må unngås.

.....

84 Hanekammen

Naturbeitemark – (D04) Frisk fattigeng Verd: C Areal : 10,53 daa

Innledning: Undersøkt av Tom H. Hofton (BioFokus) 8.7.2011 ifbm. naturtypekartlegging.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i overkant av kulturlandskapet sørøst for Rafoss, og består av to naturbeitemarker atskilt av et mellomliggende beiteskogsparti.

Naturtyper, utforminger og vegetasjonstyper: Beitemarkene har grasdominert, relativt artsfattig, svakt hellende, frisk fattigeng som er relativt godt avbeitet. Deler av arealet kan muligens være svakt gjødslet. Mellom den større søndre enga og den nedre, mindre, nordre enga, er en nordvendt helling med fattig grasdominert beiteskog med relativt ung bjørk.

Artsmangfold: Floraen er artsfattig. Vanlige engarter som gulaks, blåklokke, så vidt kystgrisorer, opptrer sparsomt. Det ble ikke påvist spesielle/sjeldne arter.

Bruk, tilstand og påvirkning: Området beites av sau. Beitemarkene er brukbart, men bør økes noe.

Verdivurdering: Dette er to beitemarker, samt et mellomliggende beiteskogsparti, med relativt marginale biologiske kvaliteter, men i nokså god hevd og med brukbart restaureringspotensial, og vurderes derfor som naturtypelokalitet med lokal verdi (verdi C). Den søndre (øvre) enga har størst interesse, mens den nordre (nedre) enga er helt "på kanten" som naturtypelokalitet.

Skjøtsel og hensyn: Beite. Beitemarkene bør helst økes noe. Gjødsling og jordbearbeiding må unngås.

.....

3.3 Registreringsstatus

Med tanke på kartleggingsstatus så kan alle de 110 undersøkelsesområdene vurderes som rimelig godt kartlagt. Noen få har ikke blitt besøkt, men det er da gjort en vurdering ut fra erfaring og flybilder at disse ikke inneholder prioriterte naturtyper. Vi anser det derfor som lite sannsynlig at undersøkelsesområdene inneholder flere viktige prioriterte naturtypelokaliteter som per nå ikke er fanget opp.

4 Diskusjon

Det overordnede inntrykket fra undersøkelsene i 2011 var at mange av de forhåndsdefinerte undersøkelsesområdene ikke hadde spesielle naturkvaliteter, og at der det ble kartlagt naturtyper så var disse ofte arealmessig små og av relativt lav verdi. For 63 av de 110 undersøkelsesområdene (57 %) ble det altså ikke kartlagt noen naturtypelokaliteter.

4.1 Naturbeitemark og slåttemark

De aller fleste undersøkelsesområdene var plukket ut for å undersøke ulike kulturmarkstyper. Vi opplevde at mange av disse ikke hadde spesielle biologiske kvaliteter. Det er i dag de lettest tilgjengelige jordbruksarealene som drives aktivt. Disse er i regelen gjødslet over lang tid, og følgelig er det er få gjenværende naturengkvaliteter. Utslipp av dyr som får tilleggsfôr medfører også oppgjødsling av eng og skogsmark hvor disse går. Gamle bruk og støler hevdes derimot i liten grad. Mange av disse er imidlertid forringet av gjengroing etter opphørt hevd, eller tilplanting av trær (ofte gran). Det er likevel slike steder man fortsatt kan finne små fragment av gammel natureng med stedege planter og innslag av gamle kulturmarksarter som solblom. Noen få steder er tradisjonell hevd med slått eller tilpasset utmarksbeite (lette "norskavlete" husdyr som i liten grad får tilleggsfôr) opprettholdt eller gjenopptatt slik at de biologiske kvalitetene i noen grad er bevart. Det kan

være en nyttig øvelse for lokalkjente i en kommune og vurdere om det finnes beite- eller slåtteeng som ikke er utsatt for jordbearbeiding eller mye gjødsel.

Jordbunnsdybde, markfuktighet og baserikhet er viktige faktorer i forhold til hvilke naturengkvaliteter som kan utvikle seg. Det aller meste av Vest-Agder har et svært surt jordsmonn, og urterike enger er derfor sjeldne også av naturgitte årsaker. Solblom trives imidlertid på surt jordsmonn, og har fortsatt spredte forekomster i fylket. Hidra i Flekkefjord skiller seg ut ved å ha et noe mer baserikt jordsmonn og følgelig bedre grunnlag for urterik kulturmark. I tillegg drives det fortsatt tradisjonell hevd på ganske store areal på Hidra, og dette i kombinasjon gjør at det ble avgrenset flere viktige kulturmarksnaturtyper på Hidra enn ellers i fylket.

Bildet til venstre viser heigården Flanestad i Vennesla. Til høyre lokaliteten Trællandshei i Kvinesdal. Foto: Terje Blindheim og Tom H. Hofton.

4.2 Kystlynghei

Av de fem undersøkelsesområdene for kystlynghei var det kun innenfor området på Lindesnes det ble avgrenset prioriterte naturtypelokaliteter av denne naturtypekategorien. Der ble det avgrenset tre lokaliteter, som alle ble vurdert som viktige (B-verdi) på grunnlag av spredt forekomst av klokkesøte (*Gentiana pneumonanthe*). Avgrensingene er omtrentlige ettersom grensene mot andre vegetasjonstyper og naturtyper, eller mindre verdifulle kystlynghei, er gradvis og utydelig. Dessuten er det stor kvalitetsvariasjon også innenfor hver naturtypepolygon avhengig av edafiske forhold som vannmetning og torvdybde, og variasjon i gjengroingstilstand med mer. Naturtypene består av en mosaikk av fattig myr, grunnlendt fuktmark (kalkfattig kystlynghei), tørrere grunnlendt lyngmark (kalkfattig kysthei) og nakent berg. Klokkesøten opptrer mest frekvent på grunnlendt fuktmark, og i kanten av åpne bergflater. Kystlyngheier er generelt artsfattige miljøer med få spesialiserte arter. Foruten klokkesøte er det kjent noen lavarter som viser preferanse for kystlynghei, men ingen av disse ble påvist i løpet av feltarbeidet. Noen slike kan likevel forekomme.

Kysttheiene benyttes stedvis fortsatt som utmarksbeite for sau, men dette later ikke til å ha vesentlig effekt på vegetasjonen. Tidligere har utmarksbruken trolig vært betydelig mer intensiv, noe som bl.a. et omfattende nettverk av gamle steingjerder tyder på. Området er trolig utsatt for en langsom gjengroingsprosess med økende akkumulering av råhumus og fortetting av lyngvegetasjonen, men dette gjelder ikke nødvendigvis grunnlendte parti hvor klokkesøta opptrer mest frekvent. F.ø. er deler av kysttheiene plantet til med bartrær slik som vanlig furu, buskfuru og hvitgran (holdt utenfor naturtypeavgrensingene).

Moderat beitetrykk har trolig verken positiv eller negativ effekt på de spesielle vegetasjonsutformingene med klokkesøte. Det er ikke gitt at økt beitetrykk vil være positivt. Lyngbrenning vil derimot trolig begunstige konkurransesvake, lyskrevende arter, og klokkesøte er trolig en art som vil reagere positivt på slik hevd.

Kystlynghei på Lindesnes. Foto: Jon Klepsland

4.3 Skog

Rik blandingskog av eik, osp og hassel i Vennesla.

De kartlagte skoglokalitetene har i første rekke kvaliteter knyttet til edelløvtrær og boreale løvtrær. 27 av de 32 kartlagte skogtypene er løvdomminerte. De største kvalitetene med tanke på rødlistede arter i de oseaniske løvskogene sør og sørvest i fylket er forekomstene av hyperoseaniske lavarter. Disse kan i mange tilfeller klassifiseres som temperert regnskog. Ytterligere kartlegging av slik temperert regnskog bør vurderes gjennomført da dette er en skogtype som tidligere i liten grad er fanget opp. Disse skogtypene har for eksempel sjelden elementer som gjør at de fanges opp gjennom "miljøregistrering i skog" (MiS).

*Eldre eik med bl.a. grå punktlav (Punctelia subrudecta - EN) i kant av gjengroende eng.
Foto: Jon T. Klepsland.*

4.4 Slåttemyr

Noen potensielle slåttemyrer var valgt ut som undersøkelsesområder. Fra gammelt av ble nesten alle myrer slått for å sikre nok vinterfôr. Fortsatt er det rester av eller mer velholdte høyløer å se spredt omkring i utmarka. Myrslåtten opphørte de fleste steder for 60-100 år siden, og i dag er det ikke mulig å skille en myr som tidligere er slått fra en som ikke er det i Agder. Langvarig slåtthevd kan ha positiv effekt med tanke på mengdeforholdet av urter (økt mengde urter), men dette gjelder i første rekke rikmyrer hvor det fra naturens side er urterikt. I Vest-Agder er så godt som alle myrer svært fattige, og artsinventaret er tilsvarende fattig med få urter. Langvarig slåtthevd på slike fattigmyrer vil trolig ikke ha spesielt stor positiv effekt med tanke på biologiske kvaliteter, og en eventuell effekt av slik bruk er nå uansett visket bort av tiden. Man kan eventuelt vurdere om slike fattige myrer som tidligere har vært hevdet ved slått kan ha en spesiell kulturhistorisk verdi, fremfor biologisk verdi.

Slåttemyr fra Lauvås i Vennesla. Innfelt bilde viser gammel restaurert høyløe som vitner om aktiv slått av myrene fra gammelt av. Myrvegetasjonen domineres av pors, rome, småbjørneskjegg, røsslyng, blåtopp og torvull.

4.5 Prioritering av undersøkelsesområder

105 av de 110 undersøkelsesområdene var angitt med prioritering for kartlegging på en fem trinns skala. Når våre registrerte naturtypelokaliteter sammenlignes med prioriteringen finner vi ingen sammenheng om at de høyt prioriterte undersøkelsesområdene inneholdt flere eller mer verdifulle naturtypelokaliteter enn de lavt prioriterte. Fordelingen var nesten helt jevn på de fem prioriteringsklassene. Isolert sett var det kun områdene på Hidra som hadde sammenfall mellom høyt prioriterte undersøkelsesområder og mange funn av naturtypelokaliteter, til dels også med høy naturtypeverdi.

Prioriteringslista er basert på ulike kriterier. I forkant av prosjektet hadde Fylkesmannen en gjennomgang sammen med de forskjellige kommunene, og områdene ble delvis prioritert etter kommunenes innspill. Mange av områdene som kommunene kom med var basert på potensielle framtidige utbyggingsområder. Men kommunene prioriterte også områder som de anså å kunne inneholde f.eks. gammel kulturmark som fortsatt kunne inneholde interessante naturtyper. I tillegg ble noen av områdene som lå vanskeligst tilgjengelig prioritert ned.

Dersom målsettingen med en slik prioritering var å sikre at man får undersøkt områder hvor tiltak er planlagt kan muligens de eksisterende kriteriene for prioritering fungere. Dersom målsettingen med prioriteringen er å fange opp de viktigste biologiske områdene bør det vurderes å se på andre måter å prioritere mellom undersøkelsesområder.

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://biolitt.biofokus.no/rapporter/rapport.htm>
<http://biolitt.biofokus.no/rapporter/notat.htm>

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

ISSN 1504-6370
ISBN 978-82-8209-184-8

BioFokus-rapport 2012-4