

Naturtypekartlegging i Grimstad kommune 2012

Anders Thylén, Terje Blindheim og Kjell Magne Olsen

Ekstrakt

BioFokus har på oppdrag fra Grimstad kommune og Fylkesmannen i Aust-Agder kartlagt naturtyper etter DN-håndbok 13. Det har vært spesielt fokus på den utvalgte naturtypen hul eik. Av de 162 registrerte lokalitetene er 17 vurdert som svært viktige (A), 98 som viktige (B) og 47 som lokalt viktige (C). Kulturlandskap og skog er de hyppigst registrerte hovednaturtypene etterfulgt av kyst- og havstrand. Store gamle trær er den naturtypen med klart flest lokaliteter, 77 stk. Også rik edelløvskog er godt representert med 21 lokaliteter. Rik edelløvskog er den naturtypen som dekker størst areal, etterfulgt av rik sumpskog.

Nøkkelord

Aust-Agder
Grimstad
Biologisk mangfold
Naturtyper
Nykartlegging
Kvalitetssikring
Rødlistearter

Omslag

FORSIDEBILDER
Øvre: Ildsandbie (lok. 592).
Foto: Kjell Magne Olsen.
Midtre: Grov, hul eik (lok. 532).
Foto: Terje Blindheim.
Nedre: Kildeskog med skavgras
(lok. 679). Foto: Anders Thylén.

LAYOUT
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-283-8

BioFokus-rapport 2013-22

Tittel

Naturtypekartlegging i Grimstad kommune 2012

Forfattere

Anders Thylén, Terje Blindheim og Kjell Magne Olsen

Dato

18.11.2013

Antall sider

25 sider pluss vedlegg

Publiseringstype

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

Oppdragsgiver

Grimstad kommune og Fylkesmannen i Aust-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 Grimstad kommune og Fylkesmannen i Aust-Agder foretatt naturtypekartlegging i Grimstad kommune. Anders Thylén har vært prosjektansvarlig hos BioFokus. I tillegg har Kjell Magne Olsen, Terje Blindheim og Stefan Olberg (alle BioFokus) deltatt i arbeidet. Tor Erik Brandrud, NINA, har også kommet med innspill. Bjørn Eilert Andersen har vært vår kontaktperson hos kommunen, og Ingunn Løvdal var kontakt for Fylkesmannen ved oppstart av prosjektet. BioFokus takker for godt samarbeid med oppdragsgiverne.

Denne rapporten har som mål å oppsummere data for de naturtypene som er registrert i 2012. Rapporten beskriver hvilke oppgaver som er gjort og peker på kartleggingsstatus og prioritering av kartlegging fremover.

Oslo, 18. november 2013

Anders Thylén, BioFokus

Figur 1: Overganger fra sandstrand til sandfuruskog forekommer flere steder i Grimstad. Her fra Breivigstranda, Hesnes: Foto: Anders Thylén.

Sammendrag

BioFokus har på oppdrag fra Grimstad kommune og Fylkesmannen i Aust-Agder foretatt kartlegging av naturtyper etter DN håndbok 13 i Grimstad kommune i 2012. Fokus har vært på å komplettere tidligere naturtypekartlegging ved å kartlegge arealer i ytre deler av kommunen som ikke har vært godt nok kartlagt fra før, samt noe kvalitetssikring av eldre naturtypedata. I tillegg har det vært spesiell fokus på utvalgte naturtyper (spesielt eik) og bynære områder.

Av de 162 registrerte naturtypene er kulturlandskap og skog de hyppigst registrerte hovednaturtypene med henholdsvis 95 og 41 lokaliteter. Deretter følger kyst- og havstrand med 17 lokaliteter. Store gamle trær er den naturtypen med klart flest lokaliteter, 77 stk. Også rik edelløvskog er godt representert med 21 lokaliteter. Rik edelløvskog den naturtypen som dekker størst areal, etterfulgt av rik sumpskog. Av totalt antall lokaliteter er 17 vurdert som svært viktige (A), 98 som viktige (B) og 47 som lokalt viktige (C).

Tabell 1: Fordelingen av hovednaturtyper på antall og areal (daa) og deres andel av totalen

<i>Hovednaturtype</i>	<i>Antall</i>	<i>Andel av antall %</i>	<i>Areal (daa)</i>	<i>Andel av areal (%)</i>
Ferskvann/våtmark	6	3,70	117	12,57
Kulturlandskap	95	58,64	127	13,62
Kyst og havstrand	17	10,49	65	6,95
Marint	1	0,62	2	0,17
Skog	41	25,31	611	65,80
Sørvendt berg og rasmark	2	1,23	8	0,90
Totalt	162	100,00	929	100,00
Gjennomsnitt / trimmet snitt*			5,7/4,9	

* Fjerner de 5 % høyeste og 5 % laveste verdiene.

Innhold

1	INNLEDNING	6
1.1	BAKGRUNN	6
1.2	PRIORITERINGER	6
2	GJENNOMFØRING	6
2.1	METODE	6
2.2	INNSAMLING OG BEHANDLING AV DATA	7
2.3	BEHANDLING AV GAMLE DATA	8
2.4	ARTSMANGFOLD	8
2.5	VEGETASJONSTYPER	9
3	RESULTATER	9
3.1	NATURTYPEVARIASJON OG UTBREDELSE	9
3.2	AREALFORDELING	14
3.3	VERDI AV LOKALITETENE	14
3.4	UTVALGTE NATURTYPER	15
3.5	ARTSMANGFOLD	16
3.6	FREMMEDE ARTER	18
4	KARTLEGGINGSSTATUS	18
4.1	STATUS 2012	18
4.2	PRIORITERTE OMRÅDER FOR FRAMTIDIG KARTLEGGING	20
5	DISKUSJON	20
5.1	GENERELLE HENSYN	20
5.2	OMRÅDER MED BEHOV FOR SIKRING / VERN	20
6	OVERSIKT	22
7	REFERANSER	25

1 Innledning

1.1 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.”*

Det er tidligere gjennomført flere runder med naturtypekartlegging i Grimstad kommune. Brandrud m.fl. utførte i 2000 / 2001 kartlegging av edelløvskog i forbindelse med ny E18-trasé. Brandrud kartla også i 2002 områder i kystsonen (Brandrud et al. 2005). Videre har BioFokus utført naturtypekartlegging i 2009 (BioFokus 2010). Da ble det også inkludert lokaliteter fra Trond Baugens kartlegginger av narmarihånd og opplysninger om kulturlandskapslokaliteter fra Kristina Bjureke. I tillegg ble et fåtall lokaliteter kartlagt i Grimstad i forbindelse med edelløvskogskartlegging på oppdrag for Direktoratet for Naturforvaltning (BioFokus 2011).

Tidligere kartlegginger har fokusert på de ytre delene av kommunen med kysten og utsiden av E18. Likevel er denne delen av kommunen ufullstendig kartlagt. Flere av de eldre naturtypeavgrensningene er også store og upresist avgrenset. Kommunen ønsket nå å få de ytre delene, områdene nær E18, og de mest befolkningstette områdene i kommunen “ferdig” kartlagt og dessuten kvalitetssikret eldre upresise avgrensninger. I tillegg var det bevilget ekstra midler fra Fylkesmannen for kartlegging av den utvalgte naturtypen “hul eik”.

1.2 Prioriteringer

Kommunen og Fylkesmannen hadde i forkant av oppdraget satt opp prioriteringer for hva som skulle kartlegges. Arealer på utsiden av E18 som ikke var godt nok kartlagt fra før hadde høyeste prioritet. Dette gjaldt bl.a. Hesneshalvøya: kysten nord for Fevik; området mellom Homborsund-lillesandgrensa-E18; Ågre/Reddalskanalen; Morholtskogen. De to sistnevnte områdene var imidlertid godt kartlagt fra før. Ved oppstartmøte og underveis i prosjektet ble i tillegg Tyssekil sør for Reddalsvannet samt Fjære prioritert fra oppdragsgiver.

2 Gjennomføring

2.1 Metode

Metoden for naturtypekartlegging følger DNS håndbok 13, revidert utgave (Direktoratet for Naturforvaltning 2007). Det henvises til denne og da spesielt kapitlene 2 - 6 for en nærmere redegjørelse av kriterier for utvelgelse av naturtyper og verdisetting av dem. Systemet for verdisetting har tre verdikategorier: Svært viktig – A, Viktig – B, Lokalt viktig – C. I forbindelse med revidering av DN-håndboka er det utarbeidet utkast til nye faktaark for en del naturtyper (Gaarder 2012). Disse er brukt i den grad det har vært relevant.

2.2 Innsamling og behandling av data

I forkant av feltarbeidet er det gjennomgått en del kart og sentrale databaser (bl.a. geologiske kart og Artskart) for å avdekke potensielt interessante områder. MiS-kartlegging er gjennomført for kommunen, men resultatene er ennå ikke kommet på nett. BioFokus har prøvd å få dataene utlevert, men dette har ikke lykkets. MiS-data har derfor ikke utgjort grunnlag for kartleggingen.

Feltarbeid er blitt gjennomført i to bolker; 20 – 24 august og 19 – 21 september. Det er brukt i alt ca 20 dagsverk i felt. Anders Thylén, Terje Blindheim, Kjell Magne Olsen og Stefan Olberg har gjennomført feltarbeidet. I tillegg har Tor Erik Brandrud (NINA) gitt innspill til nye naturtypelokaliteter. Alle de arealene som var prioritert er blitt kartlagt, men alle større skogområder er ikke blitt fullstendig undersøkt. Dette bør gjøres med MiS-data som grunnlag.

De kartlagte naturtypelokalitetene er blitt nummerert fra 500 til 687 og er lagt inn i Natur2000 for eksport til Naturbase. Nummerserien er ikke sammenhengende, bl.a. fordi noen lokaliteter er satt til uprioritert eller har blitt slått sammen til mosaikker i etterkant av feltarbeidet. Totalt er 162 lokaliteter avgrenset, beskrevet og verdsatt. Data er systematisert i Natur2000 (Borch og Wergeland Krog 2000) og det er laget faktaark med foto for feltbefarte lokaliteter. Naturtypeavgrensninger er produsert som SOSI-filer og er oversendt Fylkesmannen/DN sammen med egenskapsdataene, for å gjøres tilgjengelig i Naturbase.

Figur 2: Fra feltkartlegging i Grimstad. Grov eik på gårdstun (lokalitet 605). Foto: Anders Thylén.

2.3 Behandling av gamle data

Kvalitetssikring av tidligere registrerte naturtyper har vært en del av oppdraget. I de tilfeller der en ny lokalitet berører en gammel eller det er gjort endringer i enten avgrensning eller beskrivelse for en gammel naturtypelokalitet, så er den gamle lokaliteten gitt en ny kartavgrensning, et nytt nummer i Natur2000 (mens BN-nummeret er oppretholdt) og en ny beskrivelse. Den gamle lokaliteten må dermed slettes. I tillegg til at det er gjort endringer i forbindelse med feltbesøk er det underveis også oppdaget en del feil i Naturbase. De fleste er blitt rettet opp, men noen er oppdaget så seint i rapporteringsarbeidet at det ikke har vært mulig å rette opp innenfor prosjektets rammer, se videre i kap. 4.1. Det er totalt 13 eldre lokaliteter som er endret og må erstattes, se tabell 2.

Tabell 2: Oversikt over eldre naturtypelokaliteter hvor avgrensning/beskrivelse skal erstattes med ny.

IID I Naturbase

BN00008243
BN00066754
BN00008232
BN00066723
BN00066743
BN00066744
BN00066806
BN00008197
BN00066761
BN00066731
BN00008237
BN00008241
BN00008229

Avgrensningene i den marine kartleggingen er delvis unøyaktig, særlig hva gjelder avgrensinger mot terrestre økosystemer. Datasettet som leveres har derfor ikke tatt hensyn til overlapp mot marine systemer, og det er det terrestre datasettet som er mest nøyaktig.

2.4 Artsmangfold

I 2010 ble det utgitt en revidert Norsk rødliste for arter (Kålås mfl. 2010). Ved rødlisting av en art vurderes både artens nåværende status og hvor mye dens norske forekomster har avtatt, avtar eller forventes å avta. En art vurderes på en skala fra livskraftig til utdødd (tabell 3).

Rødlistearter, svartlistearter og en del andre signal- og karakterarter som er kartlagt gjennom prosjektet er tilgjengelig i Artskart (Artsdatabanken & GBIF Norge 2013). Legg merke til at funn av rødlistearter i dette prosjektet både er artsfunn BioFokus har gjort ved feltkartleggingen og eldre artsfunn som allerede ligger inne på Artskart.

Tabell 3. Definisjoner for IUCNs rødlistekategorier.

Rødlistekategorier		
EX	Utdødd	En art er <i>Utdødd</i> når det er svært liten tvil om at arten er globalt utdødd.
EW	Utdødd i vill tilstand	Arter som ikke lenger finnes frittlevende, men der det fortsatt finnes individ i dyrehager, botaniske hager og lignende.
RE	Regionalt utdødd	En art er <i>Regionalt utdødd</i> når det er svært liten tvil om at arten er utdødd fra aktuell region (her Norge). For at arten skal inkluderes må den ha vært etablert reproduserende i Norge etter år 1800.
CR	Kritisk truet	En art er <i>Kritisk truet</i> når best tilgjengelig informasjon indikerer at ett av kriteriene A-E for <i>Kritisk truet</i> er oppfylt. Arten har da ekstremt høy risiko for utdøing (50 % sannsynlighet for utdøing innen 3 generasjoner, minimum 10 år)
EN	Sterkt truet	En art er <i>Sterkt truet</i> når best tilgjengelig informasjon indikerer at ett av kriteriene A-E for <i>Sterkt truet</i> er oppfylt. Arten har da svært høy risiko for utdøing (20 % sannsynlighet for utdøing innen 5 generasjoner, minimum 20 år).
VU	Sårbar	En art er <i>Sårbar</i> når best tilgjengelig informasjon indikerer at ett av kriteriene A-E for <i>Sårbar</i> er oppfylt. Arten har da høy risiko for utdøing (10 % sannsynlighet for utdøing innen 100 år).
NT	Nær truet	En art er <i>Nær truet</i> når den ikke tilfredsstillende noen av kriteriene for CR, EN eller VU, men er nære ved å tilfredsstillende noen av disse kriteriene nå eller i nær framtid.
DD	Datamangel	En art settes til kategori <i>Datamangel</i> når ingen gradert vurdering av risiko for utdøing kan gjøres, men det vurderes som meget sannsynlig at arten ville blitt med på Rødlista dersom det fantes tilstrekkelig med informasjon.
LC	Livskraftig	En art tilhører kategorien <i>Livskraftig</i> når den ikke oppfyller noen av kriteriene for kategoriene CR, EN, VU eller NT, og ikke er satt til kategoriene DD, NA eller NE
NE	Ikke vurdert	En art tilhører kategorien <i>Ikke vurdert</i> når det ikke er gjort noen vurdering for arten. Dette kan for eksempel skyldes dårlig utredet taksonomi, svært dårlig kunnskapsgrunnlag eller mangel på tilgjengelig kompetanse.
NA	Ikke egnet	En art tilhører kategorien <i>Ikke egnet</i> når den ikke skal bedømmes på nasjonalt nivå. Dette gjelder her i hovedsak fremmede arter (arter kommet til Norge ved hjelp av mennesket eller menneskelig aktivitet etter år 1800) eller er tilfeldige gjester.

2.5 Rødlistede naturtyper / vegetasjonstyper

Truede naturtyper iht. Norsk rødliste for naturtyper (Lindgaard og Henriksen 2011) forekommer flere steder. Dette er angitt i de respektive lokalitetsbeskrivelser. Mange lokaliteter har også forekomst av truede vegetasjonstyper. Disse er definert i rapporten "Truede Vegetasjonstyper i Norge" (Fremstad og Moen 2001). I lokalitetsbeskrivelsene angis vegetasjonstypekoder og rødlistebetegnelser for disse.

3 Resultater

3.1 Naturtypevariasjon og utbredelse

Totalt ble 162 naturtypelokaliteter registrert, fordelt på 6 hovednaturtyper og 21 naturtyper (tabell 4). Kulturlandskap og skog er de hovednaturtyper som er representert med flest lokaliteter, henholdsvis 95 og 41 stykk). Store gamle trær (mest eik) er den overlegent

mest tallrike naturtypen med 77 lokaliteter. Rik edelløvskog kommer som nummer to med 21 lokaliteter.

Oversikt over registrerte lokaliteter (tabell 4) viser mangfoldet av naturtyper i de undersøkte delene av kommunen. Alle naturtypelokalitetene er kartfestet (figur 5 og 6) og utførlig beskrevet (Vedlegg 1).

Figur 3: Naturtyper i Grimstad. Rik edelløvskog (lokalitet 529). Foto: Terje Blindheim.

Figur 4: Naturtyper i Grimstad. Venstre: Hul eik (lokalitet 646). Høyre: Rikt strandberg (lokalitet 678). Foto: Anders Thylén.

Tabell 4: Oversikt over fordelingen av de ulike naturtypene på hovednaturtype, naturtype, areal (daa) og verdi.

Hovednaturtype	Verdi Naturtype	A		B		C		Totalt	
		Antall	Areal	Antall	Areal	Antall	Areal	Antall	Areal
Ferskvann/ våtmark	Dam			1	2	1	1	2	4
	Rik kulturland- skapssjø					2	60	2	60
	Viktig bekkedrag			1	33	1	20	2	53
	Totalt Ferskvann/ våtmark			2	36	4	81	6	117
Kulturlandskap	Erstatnings- biotoper					1	15	1	15
	Hagemark			3	19	3	10	6	29
	Naturbeitemark			2	19			2	19
	Parklandskap			4	32	2	3	6	34
	Slåttemark					3	6	3	6
	Store gamle trær	8	2	50	17	19	6	77	25
Totalt Kulturlandskap		8	2	59	86	28	39	95	127
Kyst og havstrand	Rikt strandberg			1	2	4	11	5	13
	Sand- og grusstrand			2	18	1	3	3	21
	Strandeng og strandsump	3	18	1	0	4	12	8	30
	Tangvoll			1	0			1	0
Totalt Kyst og havstrand		3	18	5	20	9	26	17	65
Marint	Litoralbasseng			1	2			1	2
Totalt Marint				1	2			1	2
Skog	Gammel barskog			3	22	1	5	4	27
	Gammel fattig edellauvskog			2	19	1	4	3	23
	Gammel lauvskog			3	50			3	50
	Rik blandingskog i lavlandet					1	11	1	11
	Rik edellauvskog	4	122	15	209	2	19	21	350
	Rik sumpskog	1	24	7	120	1	7	9	151
Totalt Skog		5	146	30	420	6	46	41	611
Sørvendt berg og rasmark	Kantkratt	1	4	1	4			2	8
Totalt Sørvendt berg og rasmark		1	4	1	4			2	8
Totalt		17	170	98	567	47	192	162	929

Figur 5: Geografisk oversikt over naturtypelokaliteter i nordre del av Grimstad kommune, fordelt på størrelse. De grønne avgrensningene er tidligere kartlagte lokaliteter.

Figur 6: Geografisk oversikt over naturtypelokaliteter i søndre del av Grimstad kommune, fordelt på størrelse. De grønne avgrensningene er tidligere kartlagte lokaliteter.

3.2 Arealfordeling

Avgrenset areal er meget skjevt fordelt mellom de ulike hovednaturtypene og naturtypene (tabell 1, tabell 4). Skog er den hovednaturtypen som er arealmessig størst i datasettet med 66 % av det totale arealet avgrensede naturtyper. Rik edelløvsskog er den naturtypen som dekker størst areal, etterfulgt av rik sumpskog og rik kulturlandskapssjø. Også viktige bekkedrag og gammel lauvskog dekker betydelige arealer. Store gamle trær, naturtypen som er representert med flest lokaliteter, dekker kun små arealer.

De fleste lokalitetene er små (under 10 dekar), og ingen lokaliteter er større enn 50 dekar (figur 7). Dette kan trolig forklares med at større skogområder og større kulturlandskapssjøer i ytre strøk i Grimstad i vesentlig grad er fanget opp i tidligere kartlegginger.

Figur 7: Fordelingen av de 162 lokalitetene på 3 arealklasser. Arealet er angitt i dekar.

3.3 Verdi av lokalitetene

Verdivurderingen baserer seg på kriteriene i DN Håndbok 13 (Direktoratet for Naturforvaltning 2007). Av totalt antall lokaliteter registrert i prosjektet er 17 vurdert som svært viktige (A-verdi), 98 som viktige (B-verdi) og 47 som lokalt viktige (C-verdi) (tabell 4).

Naturtypene som er representert med flest svært viktige lokaliteter er store gamle trær (8), rik edelløvsskog (4) samt strandeng og strandsump (3). Flest viktige lokaliteter finnes innenfor store gamle trær (50), rik edelløvsskog (15) og rik sumpskog (7). Se figur 8.

Figur 8: Fordelingen av registrerte naturtyper på verdi og areal (daa). Blå farge angir A verdi, rød angir B verdi og grønn farge angir C verdi.

3.4 Utvalgte naturtyper

I forbindelse med oppfølging av Naturmangfoldloven er noen naturtyper i forskrift (Miljøverndepartementet 2011. Lovdata <http://www.lovdatab.no/for/sf/md/md-20110513-0512.html>) pekt ut som utvalgte og som det skal tas spesiell hensyn til.

I Grimstad gjelder dette framfor alt de mange lokaliteter med hule og / eller store gamle eiker, som mest forekommer som frittstående enkeltrær. Grimstad ligger midt i eikebeltet nært kysten på Sørlandet, og har derfor et stort antall av denne naturtypen. Det har likevel vært mye hogst av eik også i kulturlandskapet, og utover Dømmesmoen er det få kjempeeiker. Av 77 lokaliteter med store gamle trær (hvilket også inkluderer en del ask og lind) har kun 8 fått A-verdi.

Slåttemark er blitt registrert med 3 lokaliteter i Grimstad. Ingen av disse er spesielt rike eller godt utviklet og er kun verdsatt til C-verdi. Mange arealer som er kartlagt som naturbeitemark eller som i dag mangler naturtypekvaliteter kan langt tilbake ha vært brukt som slåttemark. Flere kartlagte strandenger kan ha historie som slåtteeng, og slått vil trolig kunne være en bedre hevdform enn beite for å bevare den rike floraen på enkelte av disse lokalitetene.

I tillegg kan rik sumpskog komme til å bli en utvalgt naturtype, og det er i 2012 kartlagt 9 slike lokaliteter. Kystlynghei, som også ligger an til å bli utvalgt, er ikke kartlagt i prosjektet.

3.5 Artsmangfold

Vi har gjort et stort antall artsfunn ved befarings, og det er i tillegg innhentet informasjon om rødlistearter fra Artskart, fra rapporter og fra enkeltpersoner. Utover de mange funnene av NT-artene ask og alm, som er vanlige i området, er det i alt registrert 44 forekomster av 24 ulike rødlistearter i de kartlagte lokalitetene (se tabell 5). Vilt og fisk er ikke med i listen.

Alle rødlistearter som er kartlagt gjennom prosjektet er tilgjengelig på Artskart (Artsdatabanken & GBIF Norge 2013) per i dag. I tillegg er de koblet til lokalitetsbeskrivelsene i Natur2000-basen og nevnt i områdebeskrivelsene.

De vanligste rødlisteartene i de kartlagte områdene er (utover alm og ask) barlind og strandrødtopp. Edelløvsog og strandenger er de naturtypene hvor det er funnet flest rødlistearter. Mange av edelløvsoglokalitetene er dårlig undersøkt med hensyn på framfor alt sopp. Dette er dels fordi det er inkludert en del lokaliteter basert på innmeldte opplysninger og som ikke er feltkartlagt i prosjektet, og dels fordi soppsesongen i 2012 var heller dårlig. I de mange rike edelløvsogene på litt rikere berggrunn (amfibolitt) med eik og lind er det stor potensial for å finne rødlistede arter av markboende sopp. For å ivareta artsmangfoldet på strandengene er det behov for slått eller beite for å hindre gjengroing og nitrofikering.

Interessant er flere funn av ildsandbie (EN). Arten har tidligere vært forholdsvis utbredt på kulturmarker og kantsoner i lavlandet i Sør-Norge, men er gått sterkt tilbake de siste 50 årene. Etter 1980-tallet har arten kun vært kjent fra Telemark og Østfold, men i 2012 er det i tillegg til Grimstad gjort funn også i Kristiansandsområdet.

Halvparten av rødlisteartene som er kartlagt er i kategorien nær truet, og det blir færre funn jo høyere opp i rødlistekategoriene en kommer, se figur 10.

Narrmarihand og flatsivaks er nok de viktigste ansvarsartene i kommunen, men også "Sørlandssoppene" i de rike edelløvsogene og strandengarter er spesielt viktige å ta vare på i kommunen.

Figur 9: Rødlistearter. Venstre: Tusengylden (EN) fra lokalitet 521. Foto: Terje Blindheim. Høyre: Ruteskorpe (NT) fra lokalitet 619. Foto: Anders Thylén.

Tabell 5: Artsfunn av rødlistearter per 2012 innenfor de kartlagte naturtypene i Grimstad kommune.

Gruppe	Vitenskapelig navn	Norsk navn	Rødlistekategori	Antall lokaliteter
Amfibier og reptiler	Triturus vulgaris	Liten salamander	NT	2
Andre virvelløse dyr	Mya arenaria		VU	1
Karplanter	Anacampis morio	Narrmarihand	NT	1
	Anagallis minima	Pusleblom	EN	1
	Blysmus compressus	Flatsivaks	CR	1
	Centaurium littorale	Tusengylden	EN	3
	Centaurium pulchellum	Dverggylde	VU	1
	Fraxinus excelsior	Ask	NT	mange
	Odontites vernus ssp. littoralis	Strandrødtopp	VU	5
	Sorbus subarranensis	Småasal	NT	1
	Taxus baccata	Barlind	VU	9
	Trifolium campestre	Krabbekløver	NT	1
	Ulmus glabra	Alm	NT	mange
Lav	Gyalecta ulmi	Almelav	NT	1
Sopp	Entoloma sinuatum	Giftig rødskivesopp	NT	1
	Gymnopus fusipes	Stubbeflathatt	VU	1
	Hydnellum spongiosipes	Filtbrunpigg	EN	1
	Inocybe adaequata	Vinrød trevlesopp	NT	1
	Proliferodiscus tricolor		VU	1
	Xylobolus frustulatus	Ruteskorpe	NT	2
Insekter	Adscita statices	Grønn metalsvermer	NT	1
	Andrena marginata	ildsandbie	EN	3
	Conocephalus dorsalis	Sivgresshoppe	NT	3
	Prionychus ater		NT	1
	Mecinus collaris	strandkjempe-snutebille	EN	1
Totalt				45

Figur 10: Antall og andel arter per rødlistekategori i de registrerte naturtypelokalitetene.

3.6 Fremmede arter

Till tross for at fremmede svartelistede arter (Gederaas et al. 2007) ikke har vært fokusert spesielt ved kartleggingen er det blitt notert og rapportert mange funn av fremmede arter i kommunen.

Den største problemarten knyttet til naturtyper i Grimstad er nok parkslirekne. Også kanadagullris og rynkerose forekommer mange steder. Alle funn i naturtypelokaliteter er nevnt i lokalitetsbeskrivelsen.

4 Kartleggingsstatus

4.1 Status 2012

I følge naturtypehåndboka (Direktoratet for Naturforvaltning 2007) kap. 7.7 er det en målsetting at kommunen skal ha en oversikt over hvilke arealer som er godt kartlagt og hvilke som ikke er godt kartlagt. Kriterier for dette er videre utdypet i notat fra DN (DN 2010) med en inndeling på tilstrekkelig, ufullstendig, lite og ikke kartlagt. Tilstrekkelig innebærer at det er godt nok for en konsekvensutredning, hvilket er et nivå som sjelden oppnås i normal naturtypekartlegging. Ufullstendig innebærer at det er godt kartlagt (de fleste A- og B-biotoper er fanget opp), men at det kan være noe behov for komplettering. I

kartet med kartleggingsstatus nedenfor (figur 11) har vi brukt to kategorier: Godt (tilsvarende fullstendig i DNs mal) respektive lite kartlagt. Øvrige arealer ansees som ikke kartlagt.

Ved tidligere kartlegging er deler av skjærgården/kystområdene og områder på utsiden av E18 kartlagt. I indre deler er kun noen ytterst få skoglokaliteter kartlagt.

I et prosjekt med begrensede midler vil man ikke kunne kartlegge alt areal innenfor en kommune. I dette prosjektet er kriteriene i 1.2 lagt til grunn for kartleggingen, og det er dermed satt fokus på de arealer som kommunen og Fylkesmannen avgrenset på forhånd, og med spesiell fokus på den utvalgte naturtypen hul eik. Det er også lagt vekt på å kvalitetssikre tidligere kartlagte naturtyper i og inntil de prioriterte områdene.

De prioriterte arealene er nå godt undersøkt. Kulturlandskap, kantskoger, våtmarker, ferskvann og kyst er svært godt undersøkt. Hva gjelder skog så er det også godt kartlagt, men det kan ikke sies å være fullstendig undersøkt. Det er relativt store skogarealer, og selv om det meste er fanget opp, så har det ikke vært mulig å dekke over absolutt alt. En komplettering med utsjekk av kartlagte MiS-biotoper vil kunne gjøre dette mer fullstendig (se 4.2). Øyene i skjærgården har ikke vært fokusert i dette prosjektet. Mange er nok rimelig godt undersøkt i forbindelse med tidligere kartlegging, men der finnes fortsatt mange grove og upresise avgrensninger.

Ved Ruakerkilen / Hasseltangen er det fortsatt noen feil i Naturbase som bør rettes opp. I prosjektet er lokaliteten Ruakerkilen Ø (lok. 685, BN00008237) flyttet slik at avgrensningen stemmer med beskrivelsen og navnet på lokaliteten. Den omfatter da to små polygoner med edelløvskog øst for Ruakerkilen. Selve våtmarken ved Ruakerkilen ligger dermed ikke inne som naturtypelokalitet, utover slåttemarkene i sørvest. Dette var ikke noe vi var klare over i forbindelse med feltarbeidet, og det er dermed noe som må vurderes i en eventuell framtidig videreføring av naturtypekartleggingen i kommunen. Det bør i tillegg sjekkes at det ikke flere feil i dette området.

Saulekilen/Nedennessaulene (BN00066747) er en verdifull lokalitet for våtmarksfugl, men lokaliteten har i liten grad naturtypekvaliteter knyttet til strandeng og strandsump. Den bør vurderes endret fra naturtypelokalitet til viltlokalitet.

4.2 Verdisetting av skoglokaliteter i kartleggingen fra 2000-2001

I forbindelse med edelløvskogskartleggingen i 2000-2001 (Brandrud et al. 2005) har de lokaliteter som da ble kartlagt blitt verdisatt ut fra to forskjellige skalaer. Oppdragsgiver ba ved oppstart av nåværende prosjekt om en oppklaring av dette. Lokalitetene er dels verdsatt etter DN-13-metodikken (DN 2006) i lokalt viktig, viktig og svært viktig (respektive C-, B-, A-verdi). I tillegg er de verdsatt ut fra en skala fra lokalt til nasjonalt viktig. Brandrud har forklart (Brandrud pers. medd.) at førstnevnte er det som gjelder og at verdissetingen i Naturbase dermed er riktig. Det andre kriteriesettet tilsvarer det som brukes i vernesammenheng og er brukt som en komplettering for å si noe om verneverdi og potensial i forbindelse med en eventuell ny runde av skogvern. Det har ikke vært mulig innenfor gjeldende ramme og gå inn i alle gamle lokalitetsbeskrivelser og rydde i teksten hva gjelder dette.

4.3 Prioriterte områder for framtidig kartlegging

Kartlegging i de ytre områdene bør kompletteres med å sjekke ut de mest potente MiS-biotopene når de foreligger. Videre bør grove og upresise avgrensninger fra skjærgården kvalitetssikres. Noe av sistnevnte kan nok gjøres som en ren kartøvelse, men for mange lokaliteter er det også behov for utsjekk i felt. I indre delav av kommunen bør de få resterende områdene i kulturlandskapet sjekkes ut. I skog vil kartlagte MiS-biotoper kunne utgjøre et godt grunnlag for kartlegging videre innover.

5 Diskusjon

5.1 Generelle hensyn

De kyst- og tettstedsnære områdene i Grimstad kommune er pressområder, spesielt hva gjelder boliger, hyttebygging og brygger. Langs E18 er det også en del næringsutvikling. Spesielt de strandnære områdene, hvor det kan finnes rike strandberg, små lommer med strandeng og brakkvannspoller, er sårbare for inngrep. Bygging av hytter, brygger og lignende i strandsonen bør generelt unngås. De nevnte strandnære naturtypene, som ofte forekommer i mosaikk, kan sies å være blant ansvarsnaturtypene for kommunen. En annen ansvarsnaturtype for kommunen er de rike edelløvskogene med eik og lind som har en særegen soppflora. Se mer om dette i Klepsland (2010) og Brandrud et al (2005).

5.2 Områder med behov for sikring / vern

Områder med gode forekomster av ansvarsnaturtyper bør prioriteres for vern. Flere skogområder kan være aktuelle for vern. Dette gjelder de fleste store skoglokalitetene av A- eller B-verdi samt områder der flere viktige skoglokaliteter grenser til hverandre. Eksempel på aktuelle områder er sørsiden av Reddalsvannet og sørsiden av Landvikvannet hvor det finnes skoglokaliteter med svært rik soppflora. Sævelibekken (lok. 540) med rik kildeløvskog er et annet eksempel. For slike skoger er naturreservat aktuell verneform og fri utvikling mest aktuelle forvaltning. Noen av de helt kystnære skogene med sandfuruskog og svartordominert fuktig blandingsskog burde kunne være aktuelle for vern, f.eks ved Marivoll/Rossekniben (lok. 632, 634 m.fl.) og ved Breiviga/Moviga (lok. 504, 505, 573 m.fl.). Spesielt ved Marivoll er det også naturtyper med skjøtselsbehov, så her kunne landskapsvern vært aktuell verneform. Landskapsvern kunne også vært aktuelt for noen områder med kulturlandskap, f.eks for områdene rundt Dømmesmoen og Fjære kirke.

Figur 11: Kartleggingsstatus for naturtyper i Grimstad kommune.

6 Oversikt

Tabell 6: Oversikt over de kartlagte naturtypelokalitetene i Grimstad kommune.

Lokalitet	NR	Naturtype	Utforming	Verdi	Areal
Allemannsbekken	514	Viktig bekkedrag	Bekk i intensivt drevne jordbrukslandskap	C	19,9
Arendalsveien 94	539	Store gamle trær	Eik	B	0,2
Barselkilen Ø	613	Strandeng og strandsump		C	0,7
Bergtjønn	593	Rik kulturlandskapsjø	Næringsrik utforming	C	13,4
Bie N	643	Store gamle trær	Eik	B	0,4
Birketveit hestesenter S	515	Store gamle trær	Eik	C	0,3
Bjelleråsen	586	Store gamle trær	Alm	C	0,1
Bjørnestrø I	531	Store gamle trær	Eik	A	0,1
Bjørnestrø II	532	Store gamle trær	Eik	A	0,1
Bjørnestrø III	533	Store gamle trær	Ask	B	0,6
Bjørnestrø IV	534	Store gamle trær	Ask	B	0,0
Bjørnestrø V	535	Store gamle trær	Ask	B	0,0
Bjørnestrø VI	536	Store gamle trær	Eik	B	0,1
Bløyda	516	Rik edellauvskog	Lågurt-bøkeskog	B	15,5
Bratteberg	645	Store gamle trær	Eik	C	0,2
Breiviga I	503	Rik sumpskog		B	2,4
Breiviga II	504	Gammel barskog	Gammel furuskog	B	4,1
Breivigstranda	609	Sand- og grusstrand	Grus- og steinstrand med spesiell flora	C	3,0
Breviga III	574	Tangvoll	Flerårig gras/urtetangvoll	B	0,4
Dålen	623	Rik edellauvskog	Lågurt-eikeskog	B	9,6
Deidalen	672	Rik edellauvskog	Lågurt-eikeskog	C	12,0
Dronningborg	607	Store gamle trær	Eik	B	1,5
Dybedalsveien 11	567	Store gamle trær		B	0,1
Dyviga	509	Gammel lauvskog	Gammelt ospeholt	B	4,5
Dømmesmodammen	558	Dam		B	2,4
Dømmesmoen I	554	Store gamle trær	Eik	B	0,2
Dømmesmoen II	555	Parklandskap	Alléer	C	1,4
Dømmesmoen III	556	Store gamle trær		A	0,1
Dømmesmoen IV	557	Store gamle trær		B	0,1
Dømmesmoen IX	563	Hagemark		B	8,9
Dømmesmoen V	559	Store gamle trær	Eik	A	0,1
Dømmesmoen VI	560	Store gamle trær		B	0,3
Dømmesmoen VII	561	Store gamle trær		B	0,2
Dømmesmoen VIII	562	Parklandskap		B	1,2
Dømmesmoen X	564	Store gamle trær	Eik	B	0,5
Dømmesmoen XI	565	Store gamle trær	Lind	B	1,0
Egra	568	Hagemark		B	5,9
Eskedal I	604	Store gamle trær	Ask	C	0,3
Eskedal II	603	Hagemark	Askehage	C	1,5
Esketveit I	525	Store gamle trær	Eik	B	0,1
Esketveit II	523	Store gamle trær	Ask	B	0,0
Esketveit III	524	Store gamle trær	Ask	B	0,1
Esketveit V	526	Store gamle trær	Ask	B	0,1
Esketveit, kongen og dronninga	522	Store gamle trær	Ask	B	0,1
Fjære kirke	542	Parklandskap	Kirkegårder	B	25,8
Fjære kirke S	543	Parklandskap	Alléer	B	2,7
Fjære kirke SV	544	Parklandskap	Parker	B	1,9
Fjæreveien 13 I	570	Store gamle trær	Eik	B	0,4
Fjæreveien 13 II	571	Slåttemark		C	3,4
Fjæreveien 150	547	Store gamle trær	Eik	B	0,1
Fjæreveien 175 I	545	Store gamle trær	Eik	B	0,1
Fjæreveien 175 II	546	Store gamle trær	Eik	B	0,1
Fløddaveien 21	506	Slåttemark	Frisk fattigeng	C	1,4
Flådda I	550	Rik sumpskog	Varmekjær kildelauvskog	B	3,7
Flådda II	551	Rik edellauvskog	Lågurt-eikeskog	B	2,2
Flådda III	552	Store gamle trær	Eik	B	1,0
Frivoldveien 38	658	Store gamle trær	Eik	C	0,4
Frivoldveien 50	659	Store gamle trær	Eik	B	0,4
Frivoldalen	566	Viktig bekkedrag	Ravinebekk	B	33,1
Grefstadviga	641	Sand- og grusstrand		B	14,5
Haugenebba	510	Gammel barskog	Gammel granskog	C	5,0
Hesnes skole	622	Rik edellauvskog	Lågurt-eikeskog	B	4,8
Hodnebrog	616	Store gamle trær	Eik	B	0,1
Hodnebrog V	618	Hagemark		C	5,8
Holletjern V	541	Rik sumpskog	Rik sumpskog	B	30,2
Holviga	649	Strandeng og strandsump	Helofytt-saltsump	C	0,3

- Naturtypekartlegging i Grimstad kommune 2012 -

Lokalitet	NR	Naturtype	Utforming	Verdi	Areal
Holviga V	648	Store gamle trær	Eik	C	0,1
Iversdabben	511	Litoralbasseng		B	1,6
Jåvoldbukta	665	Rik sumpskog	Rikere løvsumpskog	B	15,1
Kjekstadveien	590	Slåttemark	Frisk/tørr, middels baserik eng	C	0,9
Klemma I	527	Store gamle trær	Eik	B	0,1
Klemma II	528	Store gamle trær	Eik	B	0,1
Klemma N	529	Rik edellauvskog	Lågurt-eikeskog	B	3,5
Laugevoldveien - Fjære I	548	Store gamle trær	Eik	B	0,2
Laugevoldveien - Fjære II	549	Store gamle trær	Eik	B	0,2
Lauvstø I	651	Store gamle trær	Eik	B	0,3
Lauvstø II	652	Store gamle trær	Eik	A	0,4
Lauvstø III	653	Store gamle trær	Eik	B	1,1
Lauvstø IV	654	Store gamle trær	Alm	C	1,6
Lauvstø S	650	Store gamle trær	Eik	C	0,2
Lauvstø V	655	Store gamle trær	Eik	B	0,2
Lauvstø Ø I	656	Store gamle trær	Eik	C	0,2
Lauvstø Ø II	657	Store gamle trær	Eik	C	0,3
Lindtveitstrand, eng nord for	584	Naturbeitemark	(D04) Frisk/tørr, middels baserik eng	B	7,3
Lindtveitstrand, skog nord for	583	Rik edellauvskog	Lågurt-eikeskog	C	6,9
Lindtveitstrand, strandeng	585	Strandeng og strandsump		C	10,5
Marivoll	634	Rik sumpskog	Rik sumpskog	B	25,7
Marivoll N	636	Rik edellauvskog	Lågurt-eikeskog	B	23,0
Marivoll S	687	Rikt strandberg		C	9,4
Marivollbukta	635	Strandeng og strandsump	Kortvokst, åpen, artsrik saltsiveng på skjellsand	A	2,3
Midstu	664	Hagemark	Eikehage	B	4,0
Morvigkilen Ø I	677	Rik sumpskog	Varmekjær kildelauvskog	C	6,6
Morvigkilen Ø II	678	Gammel barskog	Gammel furuskog	B	11,3
Moviga I	572	Gammel barskog		B	6,3
Moviga II	573	Sand- og grusstrand		B	3,5
Moy	637	Store gamle trær	Eik	B	0,8
Moy S	639	Store gamle trær	Eik	B	0,5
Nyhaven	684	Rik edellauvskog	Or-askekog	A	18,0
Nørholmkilen SO	683	Rik edellauvskog	Lågurt-eikeskog	B	21,3
Prestegårdsskogen N	679	Rik edellauvskog	Or-askekog	B	17,0
Reddal NV	660	Store gamle trær	Ask	C	0,2
Reddal SV	662	Store gamle trær	Ask	C	0,2
Reddal V	661	Store gamle trær	Alm	B	0,0
Reddalsvannet S	681	Rik edellauvskog	Rik rasmarksliandeskog	A	37,2
Reddalsvannet SV	682	Rik edellauvskog	Rik rasmarksliandeskog	A	19,5
Rosholt sandtak	670	Erstatningsbiotoper	Sand- og grustak	C	15,0
Rosholt V	671	Store gamle trær	Eik	C	0,4
Rosholt Ø I	667	Store gamle trær	Eik	B	0,6
Rosholt Ø II	668	Parklandskap	Alléer	C	1,0
Rosholtjenn	666	Rik kulturlandskapssjø		C	46,7
Rossekniben	632	Rik edellauvskog	Lågurt-eikeskog	B	34,0
Ruakerkilen Ø	685	Rik edellauvskog		B	4,3
Rønnes I	624	Store gamle trær	Eik	B	1,2
Rønnes II	625	Rik edellauvskog	Lågurt-eikeskog	B	11,6
Rønnes III	626	Store gamle trær	Eik	B	1,1
Rønnes S I	627	Rikt strandberg	Sørlig	C	0,9
Rønnes S II	628	Rikt strandberg	Sørlig	C	0,7
Rørmokilen	589	Strandeng og strandsump	Stort strandengkompleks	A	14,7
Sagoddveien 41	520	Strandeng og strandsump	Kortvokst, åpen, artsrik saltsiveng på skjellsand	C	0,2
Sagoddveien båtslipp	519	Rikt strandberg	Sørlig	C	0,4
Skarsdalen	513	Store gamle trær	Eik	B	0,1
Skarsdalen NR	686	Rik edellauvskog	Lågurt-eikeskog	A	47,5
Skarsdalen SØ	512	Rik sumpskog	Varmekjær kildelauvskog	B	0,8
Skippergata 24	501	Store gamle trær	Eik	A	0,3
Solbergåsen-Dømmesmoen	569	Gammel fattig edellauvskog		B	12,5
Stilleviga N	630	Rik edellauvskog	Lågurt-eikeskog	B	13,3
Stilleviga Ø	631	Kantkratt	Slåpetorn-hagtorn-utforming	B	4,1
Store Arnevig N	587	Rik edellauvskog	Lågurt-eikeskog	B	25,3
Store Arnevig, nordøst for	588	Store gamle trær	Lind	B	0,5
Store Imås V	644	Rik blandingskog i lavlandet	Boreonemoral blandingskog	C	10,8
Storesand V	508	Gammel fattig edellauvskog	Eikeskog	B	6,5
Storesandveien 92	507	Store gamle trær	Eik	B	0,2
Svennevik, dam	582	Dam	Gårdsdam	C	1,3
Svennevik, sørvest for	592	Kantkratt	Urterik kant	A	4,3
Svennevik, vest for	581	Strandeng og strandsump	Kortvokst, åpen, artsrik saltsiveng på	A	1,5

- Naturtypekartlegging i Grimstad kommune 2012 -

Lokalitet	NR	Naturtype	Utforming	Verdi	Areal
Sævelibekken	540	Rik sumpskog	skjellsand	A	23,5
Sømsveien 3	500	Store gamle trær	Varmekjær kildelauvskog	B	0,1
Tømsebekken	530	Naturbeitemark	(D04) Frisk næringsrik "natureng"	B	11,3
Tjore	646	Store gamle trær	Eik	A	0,1
Tjore Ø	647	Store gamle trær	Eik	B	0,7
Torpegrenda	663	Store gamle trær	Eik	C	0,2
Tuftene	553	Store gamle trær	Eik	B	0,1
Tveiden	638	Store gamle trær	Eik	C	0,3
Verkstedviga	502	Gammel fattig edellauvskog	Eikeskog	C	4,4
Verkstedviga-Breiviga	505	Gammel lauvskog		B	14,0
Vessøyneset	521	Strandeng og strandsump	Kortvokst, åpen, artsrik saltsiveng på skjellsand	B	0,2
Vessøyveien 117	517	Store gamle trær	Eik	B	0,1
Vessøyveien 33	518	Store gamle trær	Eik	B	0,1
Vik skole I	537	Store gamle trær	Eik	C	0,1
Vik skole II	538	Store gamle trær	Eik	C	0,2
Viken N	680	Rik sumpskog	Rikere løvsumpskog	B	42,6
Viken, nordvest for	591	Store gamle trær	Eik	C	0,2
Vikkilen NØ I	601	Rik edellauvskog	Lågurt-eikeskog	B	14,0
Vikkilen NØ II	602	Rikt strandberg	Sørlig	B	1,5
Vikstølen	619	Rik edellauvskog	Lågurt-eikeskog	B	9,4
Vågsholt V	676	Gammel lauvskog	Gammel bjørkesuksesjon	B	31,5
Ytre Grefstad V I	673	Store gamle trær	Ask	B	0,0
Ytre Grefstad V II	674	Store gamle trær	Eik	A	0,3
Ytre Grefstad V III	675	Hagemark	Eikehage	C	2,7
Øvre Grefstad S	640	Store gamle trær	Eik	C	0,2
Åsen I	605	Store gamle trær	Eik	B	0,4
Åsen II	606	Store gamle trær	Ask	B	0,4

7 Referanser

- Artsdatabanken & GBIF Norge, 2013 Artskart, internettportal for artssøk.
<http://artskart.artsdatabanken.no/Default.aspx>
- Artsdatabanken. 2013. Artsportalen. <http://www.artsportalen.artsdatabanken.no/favicon.ico>
- Borch H, Wergeland Krog O, 2000 Natur2000.
- Brandrud, T.E., Fonneland, I.L., Dahl, T.H. 2005. Kartlegging av verdifulle naturtyper for biomangfold i Grimstad kommune. Fylkesmannen i Aust-Agder, Miljøvernavdelingen. Rapport nr. 3-2005.
- Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper - verdisetting biologisk mangfold, rev. utg. DN-håndbok 13.
<http://www.dirnat.no/content.ap?thisId=500031188&language=0>
- Direktoratet for Naturforvaltning. 2010. Kartlagt areal for naturtyper. Notat av 09.04.2010.
http://dnweb12.miljodirektoratet.no/nb_kvalitetssikring/bm_kvalitetssikring/BM_kvalitetssikring_naturfaglig.asp
- Direktoratet for Naturforvaltning. 2013. Naturbase.
<http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase>
- Fremstad E, 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. Norsk institutt for naturforskning, Trondheim.
- Fremstad, E. og Moen, A. 2001. Truete vegetasjonstyper i Norge. Rapport botanisk serie 2001-4, s.231.
- Fylkesmannen i Oslo og Akershus, 2010. Handlingsplan mot fremmede skadelige arter i Oslo og Akershus. Rapport 2/2010.
- Gederaas, L., Moen, T.L., Skjelseth, S. & Larsen, L.-K. (red.) 2012. Fremmede arter i Norge – med norsk svarteliste 2012. Artsdatabanken, Trondheim.
<http://www.artsdatabanken.no/Article.aspx?m=303&amid=10843>
- Klepssland , J.T. 2010 Naturtypekartlegging i Grimstad kommune 2009. BioFokus rapport 2010-12. <http://biolitt.biofokus.no/rapporter/biofokus-rapport/biofokusrapport2010-12.pdf>
- Klepssland , J.T og Thylen, A og Blindheim, Terje 2011 Naturfaglige registreringer av edelløvsog og rike blandingsogger i Telemark og Aust-Agder 2009-2010. BioFokus rapport 2011-11. <http://lager.biofokus.no/biofokus-rapport/biofokusrapport2011-11.pdf>
- Kålås J.A., Viken Å., Henriksen S., Skjelseth S. 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norge.
- Lindgaard, A. og Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011. Artsdatabanken, Trondheim.
- NGU 2012. Berggrunnskart. Tilgjengelig fra <http://geo.ngu.no/kart/berggrunn/>
- Skog og landskap 2012. Kart miljøregistrering i skog. Tilgjengelig fra http://www.skogoglandskap.no/kart/kart_mis

Vedlegg 1

Naturtypelokaliteter registrert i Grimstad 2012

.....

500 Sømsveien 3

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i byggesonen i Fevik i tilknytning til vei.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 250 cm i omkrets. Treet er vidkronet og står åpent til mellom vei og fortau. Det er ikke registrert hulheter i treet og treet har svakt utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i treet.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Treet er undersøkt for moser og lav. Kun helt vanlige lav- og mosearter ble observert og potensialet i dag for et spesielt mangfold av eiketilknyttede arter, vurderes som lavt da det ikke har hulheter, grov bark eller forekomst av dødt greinverk. Treet har lav til middels dekning av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet har en gammel skade på ene siden, men denne ser ikke ut til å ha svekket treet.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes å holdes åpent rundt treet.

.....

501 Skippergata 24

Store gamle trær – Eik Verdi: **A** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet er ikke nøyere undersøkt da hageeier ikke var hjemme på befaringstidspunktet.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i byggesonen i Fevik i privat hage.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 400 cm i omkrets. Treet er i utgangspunkt vidkronet, men er en del beskåret da det står nært inntil hus på to kanter. Treet har til dels grov sprekkebark og har trolig hulheter. Basis av treet har liten dekning av lav- og moser.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Treet er ikke nærmere undersøkt, men potensialet for særlig insekter vurderes som godt da det ser ut til at treet kan ha hulheter.

Bruk, tilstand og påvirkning: Treet har trolig vokst opp i et åpent landskap med en vid krone, men er i dag en del beskåret pga. nærliggende hus. Treet ser generelt ut til å ha god helse og en meget solid basis gjør det stabil.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som svært viktig (A verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter. Treet er et av de groveste som ble kartlagt i Grimstad i 2012.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke spesielle behov for fristilling eller annen skjøtsel. Døde greiner i treet er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes å holdes åpent rundt treet.

.....

502 Verkstedviga

Gammel fattig edellauvskog – Eikeskog Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for Fevik i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en blåbær-eikeskog hvor det finnes en del eik fra 30-50 cm i diameter og enkelttrær opp til 60 cm. Spredt også noen eldre furutrær. Det er lite stående og liggende død ved i området. Skogen er tosjiktet med et forholdsvis ensaldret øvre sjikt og et yngre busksjikt under dette.

Artsmangfold: Det er ikke dokumentert noen spesielle arter, men kystnær eikeskog er generelt en viktig naturtype for mange sjeldne og trua arter, særlig i kombinasjon med beliggenhet mot åpne blomsterrike arealer i nærheten.

Bruk, tilstand og påvirkning: Skogen har ikke vært hogdt på en stund og er trolig beitet i tidligere tid. Det går en stor sti gjennom området.

Verdivurdering: Lokaliteten kan ikke sies å være en velutviklet gammel eikeskog. Det finnes ikke virkelig gamle trær eller død ved i noen grad. Lokaliteten vurderes derfor som lokalt viktig (C verdi).

Skjøtsel og hensyn: Naturverdier i gammel skog fremmes ved at skogen får utvikle seg fritt over lang tid. Det anbefales derfor ingen form for skjøtsel eller hogst i lokaliteten. Trær som evt. faller over stien kan gjennomskjæres.

.....

503 Breiviga I

Rik sumpskog – Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger kystnært sørøst for Fevik i Grimstad kommune og består av en liten furudominert skog med høy grunnvannsstand.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten må betegnes som rikere sumpskog da det er høy grunnvannsstand, tilløp til sokkeldannelser på en del trær og vegetasjonsløse partier grunnet vannansamlinger finnes spredt. Typiske arter for fuktige miljøer er tujamose sp., spriketormose, krossved, sølvbunke, mjørdurt, knappsiv, slåtestarr, engsnelle, grøftesoleie, stjernestarr, knegras, sp og skogburkne. På tørrere partier vokser tepperot, storkransemose, blåbær og hårfrytle. Furu er dominerende treslag med mindre mengder av svartor, selje, bjørk, eik og rogn. Skogen er flersjiktet og middels grov med en del furu på 30-40 cm i diameter. Det er vanskelig å angi rikhet og utforming av typen så dette er ikke gjort. Minner om en blanding av intermedier rik viersumpskog og løvsumpskog, men med furu som hovedtreslag.

Artsmangfold: Sumpskoger er viktige for mange arter av insekter og fuktighetskrevende moser og karplanter.

Bruk, tilstand og påvirkning: Området er ikke grøftet og ser ut til å ha intakt grunnvannsstand. Det er usikkert hva området har vært brukt til tidligere, men har trolig vært mer åpent som følge av beite.

Fremmede arter: Ingen registrert

Del av helhetlig landskap: Som sumpskog virker området å være ganske isolert med få lignende miljøer i nærheten.

Verdivurdering: Rikere sumpskoger som ikke er grøftet er en sjelden og truet naturtype med spesielle naturverdier. Lokaliteten skårer høyt på habitatkvalitet ved å ha intakt grunnvannsstand, middels høyt på størrelse, men lavt på parametere som arts mangfold, forekomst av gammelskogskvaliteter og rikhet. Området gis derfor verdi som viktig (B verdi).

Skjøtsel og hensyn: Lokaliteten bør overlates til fri utvikling. Inngrep i eller i nærheten som endrer grunnvannsforholdene vil ødelegge biotopens kvaliteter som sumpskog.

.....

504 Breiviga II

Gammel barskog – Gammel furuskog Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger kystnært sørøst for Fevik i Grimstad kommune og består av en åpen furuskog i tilknytning til ur.

Naturtyper, utforminger og vegetasjonstyper: De to største trærne står nede ved stranden og måler opp mot 90 cm i diameter. Trærne i bakkant oppover lia er mer småvokste, men trolig gamle da de står skrint. Et større område med gammel furuskog burde kanskje vært avgrenset, men dette ble ikke vurdert i 2012. Det er sparsomt med læger og gadd av furu i biotopen.

Artsmangfold: Gammel furuskog i kystnære miljøer er sjeldent forekommende. Mange arter av særlig insekter er knyttet til gamle furutrær i varme omgivelser. Ingen spesielle arter ble påvist i felt i 2012.

Bruk, tilstand og påvirkning: Ingen nyere påvirkning ble registrert ved feltarbeid.

Fremmede arter: Ingen registrert

Del av helhetlig landskap: Lignende kvaliteter finnes trolig spredt som små flekker i kystsonen.

Verdivurdering: Gammel, kystnær og storvokst furuskog i boreonemoral vegetasjonssone er i seg selv sjeldent. Lokaliteten gis derfor verdi som viktig (B verdi) selv om den er liten som barskogslokalitet.

Skjøtsel og hensyn: Lokalitetens kvaliteter er avhengig av fri utvikling for å kunne bevares på sikt.

.....

505 Verkstedviga-Breiviga

Gammel lauvskog – Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger kystnært sørøst for Fevik i Grimstad kommune og består av en variert løvskog på grovt morenemateriale. Lokaliteten spenner over et mindre eid på 200 meters bredde fra vest til øst.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er variert og består av ulike typer løvskog. De mest verdifulle partiene ligger mot sjøsiden, mens arealene midt på er skrinne og har mer småvokst skog. Her er det imidlertid større åpenhet og engpregede flater som gir variasjon og potensial for arter som søker varme flekker i tilknytning til skog som gir le. I øst er det blandingsskog med svartor, selje, morell, bjørk, eik, osp og furu. Vegetasjonen er middels rik med mjørdurt, lundhengeaks, vivendel, krossved, blåknapp og stormarimjelle. Det finnes en del død ved spredt og noen grovere trær. I vest står den groveste skogen med mange trær på 50 cm i diameter. Treslagsvariasjonen er variert også her med mer svartor i tillegg til ask og hegg. Stedvis presses rikere sigevann frem gjennom de grove løsmassene og skaper kildepregede vegetasjon med mye sanikkel, myske, blomstrende store korsvedbusker, brunrot, liljekonvall, engfiol, skogburkne, kveke og skogsalat. Skogen i vest er relativt tett med innslag av grove trær og spredt med gadd og læger av osp, eik, furu, svartor, bjørk, rogn og morell. Skogen er flersjiktet med stor spredning i alder og dimensjoner.

Artsmangfold: Innslag av død ved av ulike treslag, rik mark solrike glenner og en del gamle trær gir grunnlag for et variert mangfold av arter av særlig insekter og sopp.

Bruk, tilstand og påvirkning: Området, særlig i vest er noe påvirket av gjester som bruker sandstranda i Moviga, men det meste av arealet er ikke i bruk. Det går en liten sti gjennom området fra vest til øst.

Fremmede arter: Ingen registrert

Verdivurdering: Rike løvskoger med grov skog og kildepreg er en sjelden naturtype med stort potensial for å huse sjeldne og trua arter.

Lokaliteten er velavgrenset og variert og gis derfor verdi som viktig (B verdi).

Skjøtsel og hensyn: Mange av kvalitetene er knyttet til gammel skog som liggende og stående død ved. Området bør derfor overlates til fri utvikling.

.....

506 Fløddaveien 21

Slåttemark – Frisk fattig slått Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger kystnært sørøst for Fevik i Grimstad kommune og består av en liten slåtteenngrest.

Naturtyper, utforminger og vegetasjonstyper: Trolig liten slåtteenngrest hvor deler av arealet ikke var slått på registreringsstidspunktet.

Vegetasjonen er ikke spesielt rik og må trolig betegnes som fattig slåtteenng. Det er svært mye blåknapp og kystgriseøre, samt en del tepperot, knegras, legeveronikastormarimjelle, engfrytle, harestart og gulaks. Det står noen grove bjørker midt i det avgrensede området.

Artsmangfold: Det er ikke registrert noen spesielle karplanter på lokaliteten, men blomsterrike og kystnære enger av denne typen har generelt en viktig funksjon for mange insekter som er pollen- og nektarsøkende.

Bruk, tilstand og påvirkning: Området hevdes i stor grad som plen i dag.

Fremmede arter: Ingen registrert

Del av helhetlig landskap: Det er svært få lignende områder som er registrert i landskapet.

Verdivurdering: Fattig slátteeng med begrenset areal og karplantemangfold gir lokal verdi (C verdi).

Skjøtsel og hensyn: Mange av artene som er funnet blomstrer seint. Det anbefales derfor at hele enga (også der det klippes i dag) slås tidligst i slutten av august eller når de fleste plantene er avblomstret. Plantemateriale bør fjernes fra slátteenga. De nordlige delene mot stien hvor det vokser igjen med kratt kan med fordel ryddes og slås sammen med resten av arealet.

507 Storesandveien 92

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.
Beliggenhet og naturgrunnlag: Lokaliteten ligger kystnært sørøst for Fevik i Grimstad kommune og består av en større eik og noen mindre eiketrær.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 75 cm i diameter. Treet er vidkronet og står noe inneklemt mellom mindre eiker på 30-40 cm i diameter. Det er ikke registrert hulheter i treet og treet har dårlig utviklet sprekkemark (1-2 cm). Det er små til moderate mengder med døde greiner i treet's krone og middels dekning av lav og moser..

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Det er noe gjengrodd rundt det største treet.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange eikekvaliteter.

Skjøtsel og hensyn: Treet er noe gjengrodd og det kan med fordel åpnes noe opp rundt det største treet, men noen yngre trær i lunden bør få stå. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig.

508 Storesand V

Gammel fattig edellauvskog – Eikeskog Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.
Beliggenhet og naturgrunnlag: Lokaliteten ligger rett øst for Fevik sentrum ved Randviga og består av litt variert blandingskog mellom dyrkamark og skrinn furukolle.

Naturtyper, utforminger og vegetasjonstyper: Avlang halvmåneformet lokalitet med grovere skog av furu, eik, ask, svartor og osp enn det som finnes ellers i området. Noe død ved av osp, gadd av eik og dimensjoner på mange trær mellom 40-70 cm i diameter. Skogen er flersjiktet med god spredning. Vegetasjon er middels rik med blåbærvegetasjon, svak lågurtvegetasjon og noe sumpskogsvegetasjon i sør langs veien. I sør er skogen furudominert, mens den i nord er nesten helt eikedominert.

Artsmangfold: Gamle blandingskoger med grove trær og død ved i kystnære miljøer er viktige for en rekke arter av insekter, sopp og moser. Ingen spesielle arter ble påvist under feltarbeid i 2012.

Bruk, tilstand og påvirkning: Området som er avgrenset er ikke preget av noen form for påvirkning i de senere år.

Verdivurdering: Grovvokste blandingskoger langs kysten er viktige for biologisk mangfold. Området er ikke så stort, men er variert med tanke på treslag og innslag av gammelskogsselementer. Lokaliteten vurderes derfor som viktig (B verdi).

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes å holdes åpent rundt treet.

509 Dyviga

Gammel lauvskog – Gammelt ospesholt Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.
Beliggenhet og naturgrunnlag: Området ligger øst for Fevik og utgjør en kystnær dal med store mengder grov stein som er mer og mindre vegetasjonsdekt.

Naturtyper, utforminger og vegetasjonstyper: De skogdekte arealene består av forholdsvis spinkel og vindeksponert ospeskog med noe høyere innslag av eik og furu i øvre deler hvor det er noe tykkere jordlag. Skogen er tosjiktet med øvre tresjikt og et nedre busksjikt. Det finnes noe død ved av små dimensjoner, både stående og liggende. Grovvokste trær ble ikke registrert. Vegetasjonen er rikest nær stranda hvor det står slåpetornkratt og vokser blodstorkenebb, prikkperikum, blåknapp og vendelrot. Eller ble det registrert gullris, smørbukk, gjeldkarve, tirlunge og knollerteknapp.

Artsmangfold: Potensial for insekter knyttet til åpne skogsbryn og strandvegetasjon.

Bruk, tilstand og påvirkning: Ingen nyere påvirkning er registrert.

Fremmede arter: Ingen registrert

Verdivurdering: Området er lite og skogen er ikke veldig gammel og har ikke godt utviklede gammelskogs-kvaliteter. Lokaliteten ligger imidlertid i en region hvor kystnære miljøer med en kombinasjon av kratt, skog og åpne partier er viktige for mange sjeldne og trua insektarter. Lokaltieten gis på denne bakgrunn verdi som viktig (B verdi).

Skjøtsel og hensyn: Det anbefales fri utvikling for hele lokaliteten. Stien ned til sjøen kan holdes åpen.

510 Haugenebba

Gammel barskog – Gammel granskog Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.
Beliggenhet og naturgrunnlag: Området ligger øst for Fevik og utgjør en mindre lomme av blåbærgranskog. Grensene for lokaliteten kan være noe snevre.

Naturtyper, utforminger og vegetasjonstyper: En del grove læger av gran med noe ulik grad av nedbrytning er de viktigste gammelskogskvalitetene som er registrert. Typisk blåbærskog på noe dypere løsmasser gjør at gran og ikke furu dominerer, men det er innslag av noe furu og mye løv. Skogen er flersjiktet og forholdsvis grovokst.

Artsmangfold: Det ble sett etter vedboende sopp på stokkene, men uten at spesielle funn ble gjort. Dødvedrik kystnær barskog kan imidlertid inneha kvaliteter som mange sjeldne arter er knyttet til. Både av sopp og insekter.

Bruk, tilstand og påvirkning: Området er ikke påvirket i skogbruksammenheng i senere år.

Fremmede arter: Ingen registrert

Verdivurdering: Ut fra størrelse på området og mangel på skoglig kontinuitet vurderes området som lokalt viktig (C verdi) ut fra kunnskap per 2012.

Skjøtsel og hensyn: Områdets kvaliteter er avhengig av fri utvikling for å kunne ivaretas og videreutvikles.

.....

511 Iversdabben

Litoralbasseng – Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger øst for Fevik og utgjør små saltsivengflekker og et større littoralbasseng.

Naturtyper, utforminger og vegetasjonstyper: Mindre saltsivengflekker i mosaikk med nakent berg har arter som strandrødtopp, storblåfjær, slåttestarr, grisenestarr, strandkjempe, strandnellik og gåsemure. Det er trolig skjellsand som danner grunnlaget for engvegetasjonen som kan være noe beitet av fugl, men ellers holdt naturlig åpent pga. beliggenheten helt ut mot havet. Utenfor engfleckene ligger et stort littoralbasseng som fylles opp av sjøvann kun når brenningene går høyt og får ellers tilførsel av ferskvann ved nedbør. Bassenget virker intakt og vurderes som sjeldent stort.

Artsmangfold: I littoralbassenger finnes arter som er tilpasset store svingninger i sitt livsmiljø, de får derfor ofte en spesiell artssammensetning.

Bassenget er imidlertid ikke nærmere undersøkt. Strandrødtopp er rødlistet som sårbar (VU) på rødlisten fra 2010.

Bruk, tilstand og påvirkning: Området brukes trolig mest som friluftsområde i dag og evt. hevd er svak.

Fremmede arter: Ingen registrert

Verdivurdering: Stort littoralbasseng og mindre flekker med strandengarter hvorav en er vurdert som sårbar gir samlet verdi som viktig (B verdi).

Skjøtsel og hensyn: Spesielle skjøtselstiltak er neppe så aktuelt for denne lokaliteten, men gjengroing er uønsket.

.....

512 Skarsdalen SØ

Rik sumpskog – Varmekjær kildelauvskog Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en liten ravnedal mellom sti og vei beliggende rett på på nordsiden av Skarsdalen naturreservat nordvest for Fevik.

Naturtyper, utforminger og vegetasjonstyper: Or-askeskog med mye skavgras i feltsjiktet og bl. a. krusfagermose i bunnsjiktet. Ask dominerer i tresjiktet, men noe hassel, eik, osp og svartor finnes også. Skogen er forholdsvis ung og uten gammelskogselementer.

Artsmangfold: Kan være interessant for moser og markboende sopp.

Bruk, tilstand og påvirkning: Brukshistorie ukjent, hogst eller beite.

Fremmede arter: Ingen registrert

Verdivurdering: Lokaliteten skårer med høyeste verdi for parameteren om spesielle/rødlistede naturtyper og ved å ha intakte grunnvannsforhold.

Lokaliteten gis verdi som viktig (B-verdi) til tross for lav score for størrelse, habitatkvalitet og arts mangfold.

Skjøtsel og hensyn: Bør overlates til fri utvikling. Det bør utvises forsiktighet ved tiltak utenfor biotopgrensene for å unngå at grunnvannsforholdene blir ødelagt.

.....

513 Skarsdalen

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør to grove tuneiker ved Skarsdalen nordvest for Fevik.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av to eiketrær som måler 300 cm i omkrets. Trærne står på en liten kolle mellom vei og hus i tilknytning til gården Skarsdalen. Trærne er relativt vidkronete og står åpent. Det er ikke registrert hullheter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små mengder med døde greiner i treet.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Trærne har middels deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Trærne står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av trærne vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Trærne står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trærnes kroner er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes å holdes åpent rundt trærne.

.....

514 Allemannsbekken

Viktig bekke drag – Bekk i intensivt drevet jordbrukslandskap Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Kun de søndre delene fra ridesenter og sørover ble befart.

Beliggenhet og naturgrunnlag: Det avgrensede bekkedraget utgjør den delen av Allemannsbekken som har noe tresatt kantsone og som strekker seg fra Birketveit til Møssvoll, en strekning på en drøy kilometer. Den siste biten mot sjøen mangler kantsone helt og bekken er kanalisert. Bekken drenerer gjennom marine avsetninger som er dyrket opp.

Naturtyper, utforminger og vegetasjonstyper: Allemannsbekken utgjør et lite vassdrag med gjennomgående lav vannføring, men som trolig er sensitivt for små flommer. Kantsonen er smal mellom fulldyrka mark og bekken, oftest bare en trekke med til dels grove trær av svartor, hegg og lønn. Der kantsonen er tresatt er feltsjiktet av karplanter nesten fraværende pga. lite lystilgang. I områder hvor deler av kantsonen er hogd er det tett krattvegetasjon.

Artsmangfold: Ingen spesielle arter er registrert og bekken har trolig liten funksjon for fisk pga. liten vannføring i perioden. Småfisk ble imidlertid observert. Bekkedrag med kantsoner i intensivt drevne kulturlandskap fungerer som korridor og skjul for vilt og er levested for spurvefugl og insekter knyttet til bekkedrag og vann.

Bruk, tilstand og påvirkning: Mye av Allemannsbekken er drenert og kanalisert. Kun den sørlige delen har naturlig meanderende utforming. Noen strekninger er steinsatt, partier er nylig hogdt og vegetasjonen er sterkt påvirket av å ligge helt inntil fulldyrka mark. Kantsonen er stort sett meget smal hele veien. Vannkvaliteten i bekken er trolig sterkt påvirket av avrenning fra jordbruksområdene.

Fremmede arter: Ingen registrert

Verdivurdering: Mye av bekkedraget har kantsone og deler i sør er naturlig meanderende. Lav vannføring og smal kantsone som er sterkt påvirket trekker verdien ned til lokal verdi (C verdi). Det tas forbehold om at lokaliteten ikke er godt undersøkt og kan ha kvaliteter som registreringer i 2012 ikke har fanget opp.

Skjøtsel og hensyn: Det er mulig at hele kantsonene bør skjøttes mer parkmessig ved at enkelte større trær fristilles og man får inn noe mer lys hele veien. I dag er det enten helt tett med trær eller skogen er helt fjernet med snauhogst. Ett stort tre hver 10 meter er bedre enn tett treoppslag. Alle treslag som finnes naturlig bør ivaretas og de trærne det satses på bør få bli gamle. På denne måten kommer det mer lys til i bekken, feltsjiktet blir bedre utviklet og potensialet for å få inn arter som er knyttet til store gamle trær øker.

.....

515 Birketveit hestesenter S

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet er kun vurdert på avstand.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en enkeltstående større eik ved hestesenter som ligger rett nord for Fevik i Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 90 cm i diameter. Treet er middels vidkronet og står relativt åpent. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet ser ut til å ha lav deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Treet er noe beskåret.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

516 Bløyda

Rik edellauvskog – Lågurt-bøkeskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten har tidligere ligget inne som naturtypelokalitet i Naturbase, men er fjernet av ukjent grunn.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordøst i Fevik byggesone i Grimstad kommune og består av en bøkeskog som ligger på det store raet.

Naturtyper, utforminger og vegetasjonstyper: Bøkeskogen som er avgrenset ligger som bøkeskogen i Søm-Rauakerkilen naturreservat på det store Raet som her går på land. Det er trolig grunnforholdene her som har gitt grobunn for disse bøkeskogene. Skogen er forholdsvis ensjiktet, men med til dels grove trær opp mot 50-60 cm i diameter. Det finnes sparsomt med død ved, men noe spredt. Vegetasjonen er nesten helt fraværende, men det meste av arealet er tolket som noe rikere og derfor kategorisert som lågurt-bøkeskog. Kun de sørligste delene er vurdert å være typisk blåbær bøkeskog. I nord er det en kildepreget svartorsumpskog med avvikende vegetasjon. Her vokser svartor, bjørk, ask og hegg med mye stortujamose og spriketormose i bunnsjiktet, samt fredløs, mjødurt, skogsnelle, vendelrot, myrtistel, lyssiv, skogburkne og krossved i feltsjiktet. Spredt i bøkeskogen finnes også en del eik og noe furu. De fattigere og mer småvokste eikeskogene i nord er ikke avgrenset innenfor denne biotopen.

Artsmangfold: Det er kartlagt noe sopp i området av lokale mykologer, men ingen svært spesielle funn ligger ute på Artskart, men forholdsvis mye variasjon av ulike arter. Det bør kunne forventes at noen av de sjeldne og trua artene som er funnet i bøkeskogen 500 meter lenger øst også kan finnes i dette området.

Bruk, tilstand og påvirkning: Det er ingen nyere inngrep i området som er avgrenset, men det har trolig vært tatt ut tømmer, drevet beiting m.m. for en tid tilbake.

Fremmede arter: Ingen registrert

Del av helhetlig landskap: Området utgjør en naturlig del av bøkeskogs-kvalitetene på Raet og da særlig kvalitetene i Søm-Rauakerkilen naturreservat.

Verdivurdering: Forholdsvis stor areal, grov skog og variasjon med innslag av eik og sumpskog gir lokaliteten høy verdi. Lokaliteten mangler imidlertid skoglig kontinuitet og er ikke veldig rik. Det er heller ikke dokumentert sjeldne og trua arter og det er noe usikkert hvilket potensial denne lokaliteten har for truede arter. Den gis derfor derfor ikke høyeste verdi, men verdi som viktig (B verdi).

Skjøtsel og hensyn: Lokaliteten bør overlates til fri utvikling.

.....

517 Vessøyveien 117

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet ligger i en hage og er kun avstandsbedømt.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett nord for Fevik.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 70-90 cm i diameter. Treet er vidkronet og står relativt åpent. Det er trolig ikke hulheter i treet og det har svakt utviklet sprekkebark. Det er små til moderate mengder med døde greiner i treet.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

518 Vessøyveien 33

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet ligger i en hage og er kun avstandsbedømt.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett nord for Fevik.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 70-90 cm i diameter. Treet er vidkronet og står relativt åpent. Det er trolig ikke hulheter i treet og det har svakt utviklet sprekkebark. Det er små til moderate mengder med døde greiner i treet.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

519 Sagoddveien båtslipp

Rikt strandberg – Sørlig Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Åpen kulle med rikere vegetasjon som ligger på vestsiden av Sømsholen nord i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en mindre åpen og grunnlendt kulle med rikere vegetasjon. Vegetasjonen er rikere enn den som ellers ble observert i strandsonen nord i Grimstad. Her vokser mye blodstorkenebb, strandløk, smalkjempe, harekløver og gullkløver.

Artsmangfold: Kan være et viktig område for insekter knyttet til plantene som vokser her og for markboende sopp knyttet til rikere vegetasjon.

Bruk, tilstand og påvirkning: Området er noe slitt og påvirket av bruk fra mange som bruker havna her.

Fremmede arter: Det finnes en del gravbergknapp som sprer seg.

Del av helhetlig landskap: Forholdsvis isolert rikere strandberg.

Verdivurdering: Lite areal og stor og negativ påvirkning fra gravbergknapp som brer seg gir verdi som lokalt viktig (C verdi).

Skjøtsel og hensyn: Det er positivt om det går ann å fjerne gravbergknappen som vokser i engene og på bergene. Luking er trolig eneste måte for å få dette til her. Gravbergknapp som evt. lukes bør komposteres på egnet sted for å hindre videre spredning.

520 Sagoddveien 41

Strandeng og strandsump – Kortvokst, åpen, artsrik saltsiveng på skjellsand Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Mindre strandeng som ligger på vestsiden av Sømsholen nord i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten utgjør en strandeng som enda ikke er gjengrodd med takrør, men domineres av saltsiv, fjøresauløk og strandkjempe m. fl. Helt innerst mot berg vokser en del strandrødtopp (NT) spredt.

Bruk, tilstand og påvirkning: Også denne strandenga trues av gjengroing med takrør som har begynt å etablere seg.

Fremmede arter: Rett utenfor avgrensningen i en mindre dal vokser det kjempespringfrø.

Verdivurdering: Liten strandengrest som er avgrenset fordi den enda ikke er helt gjengrodd med takrør som så mange andre strandenger i regionen. Intakt liten saltsiveng og funn av en nær truet planteart gir verdi som lokalt viktig (C verdi).

Skjøtsel og hensyn: Dersom enga, inkludert takrøret, ikke slås vil det ikke ta lang tid før hele arealet er dekket av takrør. Årlig slått med påfølgende fjerning av plantemateriale er viktig for å kunne opprettholde kvaliteten på sikt.

521 Vessøyneset

Strandeng og strandsump – Kortvokst, åpen, artsrik saltsiveng på skjellsand Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Sømsholen helt nord i Grimstad og utgjør noen små flekker med saltsiveng i mosaikk med nakent berg.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er liten og bare biter innenfor grensene består av små saltsvenger mellom nakent berg. Områdene er grunnlendte og holdes trolig åpent av vindslitasje, tråkk og kanskje noe fuglebeiting.

Artsmangfold: Det vokser flere individer av tusengylden og en del strandrødtopp spredt på engene.

Bruk, tilstand og påvirkning: Trolig ingen aktiv hevd med dyr i området i dag. Da engflekken er veldig skrinne og grunnlendte er det trolig mindre fare for gjenvokning med f. eks. takrør her i forhold til de frodigere engene.

Fremmede arter: Ingen registrert

Verdivurdering: Strandenger med funn av en direkte truet art skal normalt gi verdi som svært viktig, men funksjonelt areal og naturtypens utforming senker verdien for denne lokaliteten til viktig (B verdi).

Skjøtsel og hensyn: Ingen spesielle behov for skjøtsel per 2012, men dette bør sees ann over tid.

.....

522 Esketveit, kongen og dronninga

Store gamle trær – Ask Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger på Esketveit 2 kilometer nordvest for sentrum av Kjevik og består av to beskjærte asketrær i åpent beiteland.

Naturtyper, utforminger og vegetasjonstyper: Dronninga i nord og kongen i sør er to asketrær som nylig er blitt skåret ned etter full vekst i 50 år. Trærne måler henholdsvis ca. 100 og 120 cm i diameter. Det er lite lav og moeser på nedre del av stammen der hest og ku kommer til for å klø seg. Her er barken glatt og avslipet. Over denne høyden er det stor mosedekning og barken er noe grovere. Det er ikke spor etter hullheter på trærne.

Artsmangfold: Ingen spesielle arter er registrert, men grove trær er viktige for en rekke arter av insekter, moser og lav.

Bruk, tilstand og påvirkning: Trærne ser ut til å være ved god helse, men er noe avslitt i under to meters høyde.

Del av helhetlig landskap: Det er flere gamle asker på Esketveit som også har viktige biologisk mangfold kvaliteter.

Verdivurdering: Grove trær i et miljø med flere andre grove og hule asketrær gir verdi som viktig (B verdi).

Skjøtsel og hensyn: Trærne kan fortsettes og skjottes som i dag. Det bør holdes åpent på nedre del av stammen, samtidig som det er viktig at dyra ikke skaper sår i barken på trærne som gjør at det svekkes av sykdommer.

.....

523 Esketveit II

Store gamle trær – Ask Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Esketveit 2 kilometer nordvest for sentrum av Kjevik og består av to styvingsasker.

Naturtyper, utforminger og vegetasjonstyper: to velholdte askekaller som måler ca. 45 cm i diameter, begge med tydelige hulrom som er fylt med mye vedmuld. Små hulrom gir fine fuktighetsforhold inne i trærne og dermed gunstige forhold for insekter.

Artsmangfold: Ingen spesielle arter er registrert, men hule asker har potensial for å huse sjeldne og trua insekterarter.

Bruk, tilstand og påvirkning: Trærne er velholdte og godt styvet over tid.

Del av helhetlig landskap: Det er flere gamle asker på Esketveit som også har viktige biologisk mangfold kvaliteter.

Verdivurdering: Asketrær med hulheter som er fylt med vedmuld er meget viktige trær for mange arter. Lokaliteten gis derfor verdi som viktig (B verdi).

Skjøtsel og hensyn: Trærne kan fortsettes og skjottes som i dag. Det bør holdes åpent på nedre del av stammen slik at det ikke skaps for mye skygge på partiene som har det største potensialet for insekter.

.....

524 Esketveit III

Store gamle trær – Ask Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Esketveit 2 kilometer nordvest for sentrum av Kjevik og består av to styvingsasker.

Naturtyper, utforminger og vegetasjonstyper: Fire velholdte askekaller hvor det nedre paret måler ca.50 -60 cm i diameter og de øvre ca. 35 cm i diameter. To av trærne har tydelige hulheter, alle mangeler grov sprekkebark men har brukbar dekning av moser. Små hulrom gir fine fuktighetsforhold inne i trærne og dermed gunstige forhold for insekter.

Artsmangfold: Ingen spesielle arter er registrert, men hule asker har potensial for å huse sjeldne og trua insekterarter.

Bruk, tilstand og påvirkning: Trærne er velholdte og godt styvet over tid.

Del av helhetlig landskap: Det er flere gamle asker på Esketveit som også har viktige biologisk mangfold kvaliteter.

Verdivurdering: Asketrær med hulheter som er fylt med vedmuld er meget viktige trær for mange arter. Lokaliteten gis derfor verdi som viktig (B verdi).

Skjøtsel og hensyn: Trærne kan fortsettes og skjottes som i dag. Det bør holdes åpent på nedre del av stammen slik at det ikke skaps for mye skygge på partiene som har det største potensialet for insekter.

.....

525 Esketveit I

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Esketveit 2 kilometer nordvest for sentrum av Kjevik og består av to eiketrær.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av to eiketrær som måler ca. 50 og 70 cm i diameter. Trærne er ikke veldig gamle, de er vidkronete og står åpent. Trærne har ikke hulheter og har dårlig utviklet sprekkebark (1-2 cm). Det er små mengder med døde greiner i trærnes krone.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har lav deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er flere gamle asker på Esketveit som også har viktige biologisk mangfold kvaliteter.

Verdivurdering: Verdien av trærne vurderes som viktig (B verdi) ut fra størrelse og deres beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treetts krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

526 Esketveit V

Store gamle trær – Ask Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet er kun avstandsvurdert og ikke nøyere undersøkt.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Esketveit 2 kilometer nordvest for sentrum av Kjevik og består av en enkeltstående ask.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av ett frittstående asketre som måler ca. 80 cm i diameter. Treet er vidkronet og rikt mosedeckt.

Artsmangfold: Store gamle trær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treetts liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er flere gamle asker på Esketveit som også har viktige biologisk mangfold kvaliteter.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og deres beliggenhet i et område med mange andre askekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treetts krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

527 Klemma I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Have ca. 2,5 kilometer nordvest for sentrum av Kjevik og består av to frittstående eiketrær.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av to eiketrær som måler 65 og 50 cm i diameter. Trærne er vidkronete, oppkvistet ca. 5 meter og de står relativt åpent. Det er ikke registrert hullheter og trærne har dårlig utviklet sprekkebark (1-2 cm). Det er lite døde greiner i trærnes krone.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treetts liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har lav dekning av moser, men middels dekning av vanlige lavarter.

Bruk, tilstand og påvirkning: Trærne står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treetts krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

528 Klemma II

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Have ca. 2,5 kilometer nordvest for sentrum av Kjevik og består av ett frittstående eiketree.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 85 cm i diameter. Treet er vidkronet og står relativt åpent mot vest og grenser til eikeskog i øst. Det er ikke registrert hullheter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i treetts krone.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treetts liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har lav dekning av lav, men noe moser på siden som vender mot skogen. g mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treetts krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

529 Klemma N

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Kvikshaug ca. 3 kilometer nordvest for Fevik i Grimstad kommune og består av en rik edelløvsog.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en noe grovere eikeskog enn det som ellers vokser i umiddelbare omgivelser. Skogen har god innslag med lind, bjørk, osp, gran, furu og hassel og vegetasjonen er stedvis rik med bl. a. myske i feltsjiktet, stedvis

noe fattigere med blåbærvegetasjon. Skogen er middels grov med en del trær som måler 30-50 cm i diameter. Skogen er flersjiktet med god spredning på alder og dimensjoner. Det er svært lite død ved i lokaliteten.

Artsmangfold: Før skogen har blitt eldre er det største potensialet for sjeldne og trua arter knyttet til jordboende sopp på rik grunn i tilknytning til lind, hassel og eik.

Bruk, tilstand og påvirkning: Deler av lokaliteten kan ha vært noe brukt som beitemark tidligere, men i dag er det ikke spor etter kulturmarks kvaliteter.

Verdivurdering: Rik edelløvskog er viktige skoger for en rekke arter. Lokaliteten er ikke stor, men intakt med forholdsvis gamle trær og rik vegetasjon. Den gis derfor verdi som viktig (B verdi).

Skjøtsel og hensyn: Det er ingen kvaliteter ved lokaliteten som skulle tilsi at den bør skjøttes. Det anbefales derfor fri utvikling uten inngrep.

.....

530 Temsebekken

Naturbeitemark – Frisk næringsrik "natureng" beitet Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Kun den nordligste delen ble feltbefart, mens de sørlige delene ble avstansvurdert fra vei og vurdert på flyfoto til å ha lignende kvaliteter som i nord.

Beliggenhet og naturgrunnlag: Lokaliteten utgjør ravinesystemet langs bekk som renner fra vannet Temse i sør og ca. 2 kilometer nordover til Nidelva i nord.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten har i all hovedsak kvaliteter knyttet til åpen kulturmark, men det er også inkludert mindre løvskogsområder med frodig skog på marine sedimenter. Det er usikkert hvor stor del av området som beites i dag. I slutten av august var det forholdsvis store områder som ikke ser ut til å beites, men hvertfall helt i nord var det beite av storfe. Avhengig av topografien er det en del variasjon i engens utforming med tanke på fuktighet og rikhet, samt påvirkningen av næringsstoffer fra omkringliggende dyrkamark. I bunn av dalen langs bekken er det fuktenger med kattehale, klourt, lyssiv, vassgro, sverdlilje, åkersvineblom, flotgras, mjødurt, slyngsøtevier, grøftesoleie, stornesle og myrtistel. På konvekse partier står det spredt alm, ask og hassel, til dels gamle trær. På engene her vokser det bl. a. prestekrage, engknoppurt, tiriltunge og knollerteknapp. Helt i nord finnes kildevegetasjon der grunnvann presses opp gjennom løsmassene. Slike forhold finnes trolig flere steder i ravinen. Totalt sett fremstår ravinesystemet som en av få større ravinedaler som er åpent og med potensial for å få til et stort beiteområde på rike marine avsetninger.

Artsmangfold: Det er stor sannsynlighet for at det finnes mange interessante arter av insekter som er knyttet til åpen våtmarksvegetasjon, f. eks. øyestikkere. Det kan også finnes interessante karplanter og moser i slike ravinedaler.

Bruk, tilstand og påvirkning: Det er trolig en del avrenning fra omkringliggende områder som fører til økt gjødsling av beiten og eutrofiering av bekken. Området er stedvis gjengroende og i enkelte områder er større skog hugget senere år. Helt i nord beites det aktivt i tilknytning til gården Kvikshaug, men ellers ser det ut til at mye av dalen ikke er i aktiv bruk av beitedyr. Det har ikke umulig at hvertfall deler av bekkestrengen har blitt rettet ut. Deler av området kan også være påvirket av bakkeplanering.

Fremmede arter: Ingen registrert

Verdivurdering: Det er sjelden å finne rimelig intakte ravinedaler av denne typen som fortsatt er åpne og til en viss grad beites. Det er ganske stor variasjon i engtyper og potensialet for sjeldne og trua våtmarkstilknyttede engarter er vurdert som stort. Lokaliteten gis derfor verdi som viktig (B verdi) og området bør undersøkes bedre for å fastslå verdi med større presisjon.

Skjøtsel og hensyn: Det vil være svært positivt for områdets biomangfoldkvaliteter at engene slås eller beites. Hele området trenger ikke å beites hvert år, men tilstrekkelig ofte for å unngå gjengroing. Det er positivt med enkelte lommer av løvskog eller spredt tresetting slik det fremstår i dag. Området bør ikke gjødsles og det bør brukes dyr som er tilpasset de fuktige forholdene. For tunge dyr på for lite areal vil kunne trække i stykker vegetasjonen i slike raviner.

.....

531 Bjørnetrø I

Store gamle trær – Eik Verdi: A Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Gammel krongleiek ved jordekant med stort åpent hulrom og til dels grov sprekkebar der det enda finnes noe bark igjen. Kun to større greiner igjen på stammen, øvrige er sagd av eller knekt for lang tid tilbake. Treet måler ca. 1. meter i diameter og har mye død ved både i stammen og på de få greinene som står igjen.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har liten deknig av lav- og mosearter. Det vokser eikemusling på død-ved parti på stammen.

Bruk, tilstand og påvirkning: Treet står åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som svært viktig (A verdi) ut fra størrelse, hulhet og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

532 Bjørnetrø II

Store gamle trær – Eik Verdi: A Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca 450 cm i omkrets. Treet er svært gammelt og har en stor åpen hulhet etter at ene halvdel av treet er borte. Gjenstående stammedel luter seg ut over fulldyrket mark, er delvis rikt mosedeckt og har noe skorpeflora på undersiden av stammen hvor barksprekkene er 5-6 cm dype. Treet vurderes å være mer enn 300 år gammelt. To større stammedeler ligger på bakken.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Det vokser svellekjuke på stammebasis, en kjuke som har mange sjeldne insekter knyttet til seg.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som svært viktig (A verdi) ut fra størrelse, hulhet, grov barkstruktur, forekomst av død ved av nedfalle greiner og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

533 Bjørnetrø III

Store gamle trær – Ask Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Multipolygon med fire separate avgrensninger.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av flere styvede trær av ask, lønn og alm som måler mellom 60 og 100 cm i diameter. Trærne er rikt mosede og noen har partier med grovere bark.

Artsmangfold: Store gamle styvingstrær er viktige for en rekke arter av lav, moser, sopp og insekter. Ingen spesielle arter er påvist i denne undersøkelsen, men trærne er ikke godt undersøkt.

Bruk, tilstand og påvirkning: Trærne er meget godt hevdet og det var ikke lenge siden siste lauing ved registrering i 2012.

Verdivurdering: Funn av en rekke gamle og velhevdete styvingstrær er forholdsvis sjeldent forekommende i regionen og trærne kan potensielt være viktige for en rekke ulike arter. Generell tilstand og potensial for sjeldne og trua arter gir verdi som viktig (B verdi).

Skjøtsel og hensyn: Trærne bør fortsettes og styves som i dag, med 3-5 års mellomrom.

.....

534 Bjørnetrø IV

Store gamle trær – Ask Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Treet er en gammel ask med hulheter og måler ca. 100 cm i diameter. Treet er en del beskåret, muligens styvet tidligere. Det er antydninger til grov barkstruktur på deler av treet, mens andre deler har en del døde partier. Deler av stammen er rikelig dekt av moser.

Artsmangfold: Store gamle trær er viktige for en rekke arter av lav, moser, sopp og insekter. Ingen spesielle arter er påvist i denne undersøkelsen, men trærne er ikke godt undersøkt. Hule trær, også ask, er generelt viktige habitater for insekter.

Bruk, tilstand og påvirkning: Treet er i godt hold, noe beskåret.

Del av helhetlig landskap: Treet vokser i nærhet til flere andre lignende objekter.

Verdivurdering: Gammelt tre med grov barkstruktur, døde stammedeler og hulrom, egenskaper som er viktige for en lang rekke sjeldne og trua arter. Lokaliteten gis på denne bakgrunn verdi som viktig (B verdi).

Skjøtsel og hensyn: Dagens noe parkmessige skjøtsel er god. Det bør legges vinn på å beholde stammen vital så lenge som mulig slik at kvalitetene knyttet til trets hulrom får utvikle seg.

.....

535 Bjørnetrø V

Store gamle trær – Ask Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Treet er en gammel ask med hulheter i greiner og stamme og måler ca. 110 cm i diameter. Treet er en del beskåret, muligens styvet tidligere. Det er antydninger til grov barkstruktur på deler av treet. Deler av stammen er rikelig dekt av moser.

Artsmangfold: Store gamle trær er viktige for en rekke arter av lav, moser, sopp og insekter. Ingen spesielle arter er påvist i denne undersøkelsen, men trærne er ikke godt undersøkt. Hule trær, også ask, er generelt viktige habitater for insekter.

Bruk, tilstand og påvirkning: Treet er i godt hold, noe beskåret, men med flere grove og til dels hule greiner intakt.

Del av helhetlig landskap: Treet vokser i nærhet til flere andre lignende objekter.

Verdivurdering: Gammelt tre med grov barkstruktur og hulrom, egenskaper som er viktige for en lang rekke sjeldne og trua arter. Lokaliteten gis på denne bakgrunn verdi som viktig (B verdi).

Skjøtsel og hensyn: Treet er godt skjøttet. Det bør være fokus på å beholde de grove sidegreinene som i dag. Greiner ut fra disse kan beskæres jevnlig.

.....

536 Bjørnetrø VI

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i åpent kulturlandskap nordvest for vannet Temse i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 90 cm i diameter. Treet er vidkronet og står relativt åpent i en liten bergskrent mellom innkjøring til gård og mindre kolle. Det er ikke registrert hullter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter

knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har en del epifyttiske moser, men lite lav på stammer og greiner.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent, men det kan med fordel ryddes noe småtrær under kronen. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

537 Vik skole I

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i utkanten av Fevik sentrum i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 70 cm i diamter. Treet er vidkronet og står åpent. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i treet's krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har lav-middels deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som lokalt viktig (C verdi) da det er dårlig utviklet sprekkebark, mangel på død ved i kronen, forholdsvis liten størrelse og ingen hulhet.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

538 Vik skole II

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i utkanten av Fevik sentrum i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en todelt eik hvor basis er forholdsvis grov, men hver av stammene måler kun 50 cm i diamter. Treet er vidkronet og står åpent til i en skolegård. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i treet's krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har forholdsvis lite vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som lokalt viktig (C verdi) da det er dårlig utviklet sprekkebark, mangel på død ved i kronen og ingen hulhet. Foruten basis kan ikke treet betegnes som særlig grovt enda.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

539 Arendalsveien 94

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 330 cm i omkrets. Treet er vidkronet, noe oppkvistet og står relativt åpent i dele mellom to veier. Det er ikke registrert hulter i treet og treet har svakt till middels godt utviklet sprekkebark (1-3 cm). Det er små mengder med døde greiner i treet's krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har lav til middels deknig av vanlige lav- og mosearter på stammen og greinene.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

540 Sævelibekken

Rik sumpskog – Varmekjær kildelauvskog Verdi: A Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten grenser til E18 ved Spedalen rett vest for Sæveli naturreservat.

Naturtyper, utforminger og vegetasjonstyper: Området utgjør flere mindre ravedaler hvorav mange daler preges av at det presses frem grunnvann gjennom løsmassene som skaper kildevegetasjon. Store mengder slakkstarr finnes til dels langt oppover dalsidene og grov svartor vokser stedvis oppe på løsmasseryggene. Skogen er grov med mye svartor på rundt 50 cm i diameter, samt en del andre treslag som gråor, bjørk, ask, eik, hassel (mange grove hasselkratt i sørvendt lise), furu, osp m. fl. som alle finnes representert med grove trær opp til 70 cm i diameter. Spredt finnes noe død ved, men ikke mye. Ut over varmekjær kildeløvsog med svartor og ask finnes lågurtskog, alm-lindeskog, høgstaudekog og storbregneskog. Vanlige plantearter i feltsjiktet i de fuktige områdene er sølvbunke, bekkekarse, grøftesoleie, mannasøtgras, skogsnelle, krypssoleie, myrflol, gulldusk, broddtelg, skogburkne og myrmaure. I bunnsjiktet er det mye stortujamose.

Artsmangfold: Ingen spesielle arter er kartlagt ut over slakkstarr, men potensialet for interessante moser, sopp og insekter vurderes som stort, også for sjeldne og truede arter. Lokaliteten er trolig en meget viktig viltbiotop for spurvefugl.

Bruk, tilstand og påvirkning: Langs Sævelibekken er det omfattende steinsettinger som har ledet vann ned mot det som trolig har vært en mølle. I dag har imidlertid grov skog overtatt for det som må ha vært en forholdsvis åpen dal tidligere. Det er sannsynlig at øvrige deler av området har vært beitet. I deler av området er det plantet granskog og mot E18 er det et parti med yngre løvskog. Der pågår fylling med masser ned i ravedal fra gården i sør.

Fremmede arter: Ingen registrert

Verdivurdering: Varmekjær kildeløvsog er vurdert som en direkte truet naturtype og lokaliteter på denne størrelsen med flere mindre sidedaler, grov skog og begynnende dødved dannelse er svært sjeldne og vurderes som svært viktige (A verdi) for bevaring av biologisk mangfold.

Skjøtsel og hensyn: Det er ingen kvaliteter ved området i dag som fremmes av spesielle skjøtselstiltak. Det anbefales derfor fri utvikling.

.....

541 Holletjern V

Rik sumpskog – Rik sumpskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger rett nord for Fjære i vestenden av oppdemmet vann med tilhørende myrpartier.

Naturtyper, utforminger og vegetasjonstyper: Intermediær sumpskog i tilknytning til myr. Tresjikt dominert av furu, bjørk og svartor med arter som lyssiv, fredløs, mannasøtgras, krushøymol, sølvbunke, skogsvaks, grøftesoleie, myrmaure, krossved og trollhegg i feltsjikt og busksjikt. Skogen er relativt åpen og rimelig godt sjiktet. Det finnes noe stående og liggende død ved, men ikke mye. Skogen er stedvis forholdsvis grov. De åpne myrpartiene er varierte med tuer og høljer og tilløp til bekkesig hvor det er mye elvesnelle. På fattige partier vokser arter som røssleng, rome, pors, blåtopp og flaskestarr. Lengst i nord er det en litt spesiell variant av sumpskog med furu og svartor og elvesnelle i feltsjiktet.

Artsmangfold: Rikere sumpskoger er viktige habitater for en rekke arter av insekter, moser og fugler. Lokaliteten er ikke godt undersøkt på artsnivå.

Bruk, tilstand og påvirkning: Vannet som ligger øst for lokaliteten er demmet opp og har trolig påvirket vannhusholdningen i området tidligere, men ser ut til å ha stabilisert seg nå.

Fremmede arter: Ingen registrert

Verdivurdering: Rike og varierte sumpskoger som denne som ikke er grøftet i nyere tid utgjør en sjelden naturtype på landsbasis. Området gir derfor ut fra størrelse, variasjon og intakthet verdi som viktig (B verdi). Lokaliteten skårer middels til lavt på rikhet, arter og trua naturtyper.

Skjøtsel og hensyn: Det anbefales at lokaliteten overlates til fri utvikling. Vannstanden i vannet bør holdes stabil og grøfting i og omkring lokaliteten må unngås for at sumpskogskvalitetene skal holdes intakte.

.....

542 Fjære kirke

Parklandskap – Kirkegårder Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av ca. 50 lindetrær som alle er mer eller mindre beskåret og står inne på kirketomten til Fjære kirke. Trærne varierer fra 50-100 cm i diameter, men de fleste er rundt 80 cm i diameter. De fleste trærne har forholdsvis høy andel av lav og moser. Det ble undersøkt for hulter, men det ser ut til at hulter generelt er dårlig utviklet på de fleste trærne. Det finnes en grov og trolig meget gammel furu nær kirken. Det finnes en del gnagehull fra insekter på treet og det kan være potensial for den sårbare billen reliktbukk.

Artsmangfold: Gamle trær med de dimensjoner som finnes på denne lokaliteten kan være interessante for både lav, moser, sopp og insekter. Særlig viktige blir de når hulter utvikles.

Bruk, tilstand og påvirkning: Trærne er meget godt skjøttet.

Del av helhetlig landskap: Lokaliteten finnes i et område med mange andre store gamle trær.

Verdivurdering: store gamle trær av et slik antall og kvalitet er et sjeldent og svært viktig levested for mange sjeldne og trua arter. Mangel på spesielle artsfunn gir foreløpig verdi som viktig (B verdi), men verdien bør vurderes justert dersom nye undersøkelser avdekker truede arter.

Skjøtsel og hensyn: Trærne bør fortsettes og skjøttes som i dag.

.....

543 Fjære kirke S

Parklandskap – Alléer Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en lindeallé som kun står på sørsiden av vei, samt noen trær ved nedkjøring til gård. Lindetrærne måler 50-110 cm i diameter og noen fåtall trær ser ut til å ha mindre hulheter. Det er lite moser og lav på trærne og de har lite utviklet grov bark.

Artsmangfold: Ingen spesielle arter er funnet på trærne, men de vurderes i sammenheng med alle lindetrærne ved kirken å være potensielt viktige for særlig insekter som er knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne er høyreiste og noe oppkvistet og ser ut til å være meget vitale.

Del av helhetlig landskap: Lokaliteten må sees i sammenheng med de mange lindetrærne på kirkegården rett ved.

Verdivurdering: Trærne vurderes å være av noe lavere kvalitet for biologisk mangfold enn trærne på kirkegården som jevnt over virker å være noe eldre, ha større tilløp til hulheter og har en mer variert epifytflora. Verdien settes likevel til verdi viktig (B verdi) da de to lokaliteten må sies å utgjøre en naturlig enhet.

Skjøtsel og hensyn: Skjøtsel som i dag med fokus på å få frem gamle lindetrær.

544 Fjære kirke SV

Parklandskap – Parker Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad. Lokaliteten består av to polygoner som er adskilt av vei.

Naturtyper, utforminger og vegetasjonstyper: Verdien som er avgrenset består av ca. 25 grove og høyreiste furutrær som utgjør en parkskog ved Olavskilden på Fjære. Mange av trærne måler 200-250 cm i omkrets. Grove og forholdsvis eksponerte furutrær er viktige enkeltobjekter for bl. a. flere sjeldene insekterarter i Sørøst Norge. Det har imidlertid ikke vært anledning til å foreta artsundersøkelser i forbindelse med naturtypekartleggingen i 2012.

Del av helhetlig landskap: Det er en del spredte større furutrær i området på Fjære og langt fra alle disse er avgrenset. Stedvis kan det også være snakk om mindre furuskoger som muligens kan klassifiseres som sandfuruskog.

Verdivurdering: Grove furutrær blir sjelden avgrenset som naturtyper, men slike trær som står åpent og solrikt er viktige for en rekke insekterarter. Arter som har vært i sterk tilbakegang over lang tid pga. av hogst. Trærnes størrelse, antall og beliggenhet i et området med en del andre furukvaliteter gir området verdi som viktig (B verdi).

Skjøtsel og hensyn: Det bør fortsettes og holdes åpent rundt trærne.

545 Fjæreveien 175 I

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 90 cm i diameter. Treet er vidkronet og står relativt åpent. Det er ikke registrert hulheter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har moderat dekning av lav med bl. a. bristlav og bleiktjafs.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

546 Fjæreveien 175 II

Store gamle trær – Eik Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 80-90 cm i diameter. Treet er vidkronet og står relativt åpent. Stamme og greiner er nesten 100% dekket av eføy så det finnes ikke lav og moser og treet har trolig ikke utviklet hulheter.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter, men det er usikkert hvorvidt slike arter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Det er usikkert hvordan den høye dekningen av eføy påvirker potensielt annet mangfold.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling. Det er usikkert hvordan den høye dekningen av eføy vil påvirke treet på sikt.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt.

Verdivurdering: Verdien av treet vurderes som lokalt viktig (C verdi) da dekningen av eføy vurderes som negativ for viktige eikekvaliteter.

Skjøtsel og hensyn: Det er trolig ikke verdt kostnadene å forsøke å fjerne eføyene fra treet.

547 Fjæreveien 150

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler 95 cm i diameter. Treet er oppkvistet ca. 5 meter har lite utviklet sprekkebark på 1-2 cm og har lite død ved i krona og liten dekning av lav og moser på stammen. Treet har ingen hulheter.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Det bør fjernes småtrær mot sør og vest, særlig de som vokser opp under trets krone og rett utenfor.

548 Laugevoldveien - Fjære I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 300 cm i omkrets. Treet er vidkronet og står åpent på det som i 2012 fungerte som storfebeite. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har høy dekning av lav og moser ovenfor der dyra har brukt treet som kløpinne.

Bruk, tilstand og påvirkning: Treet er ved god helse, muligens noe negativt påvirket av gjødsling.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står åpent og det er ikke akutte behov for fristilling. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør utvises forsiktighet ved gjødsling rundt trærne for å unngå at stamme og greinverk vokser helt igjen med næringskrevende lav- og mosearter.

549 Laugevoldveien - Fjære II

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 300 cm i omkrets. Treet er vidkronet og står åpent på det som i 2012 fungerte som storfebeite. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har høy dekning av lav og moser ovenfor der dyra har brukt treet som kløpinne.

Bruk, tilstand og påvirkning: Treet er ved god helse, muligens noe negativt påvirket av gjødsling.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står åpent og det er ikke akutte behov for fristilling. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør utvises forsiktighet ved gjødsling rundt trærne for å unngå at stamme og greinverk vokser helt igjen med næringskrevende lav- og mosearter.

550 Flådda I

Rik sumpskog – Varmekjær kildelauvskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Biotopen består av en liten ravinedal med flat bunn hvor det renner en liten meandrerende bekk. I øvre del er skogen dominert av svartor og bjørk, mens de nedre delene mot E18 har større dominans av gran som er plantet. På kantene ned mot dalbunn er det variert løvskog med bl. a. grov hassel som måler opp mot 30 cm diameter. Det finnes spredt med noe død ved, men ikke mye i øst. Vegetasjonen er av lågurttype i dalsidene, mens den fuktige dalbunnen er kildepåvirket med en del funn av slakstarr. Skoger er flersjiktet med god spredning. De fleste trærne er forholdsvis unge, men et eiketree har som tidligere må ha stått åpen i ravinedalen målte hele 450 cm i omkrets hadde opp til 5 cm grov sprekkebark og flere mindre hulter og en krone med mye død ved.

Artsmangfold: Ingen spesielle funn er gjort, men det er potensial for insekter og lav knyttet til den hule eika og moser og karplanter knyttet til kildevegetasjon. Generelt er denne typen fuktige løvskoger rike på insekter og derav også viktige for spurvefugler og sangere.

Bruk, tilstand og påvirkning: Området har trolig vært åpent beiteland tidligere, men har nå sine kvaliteter knyttet til skog som er kommet opp over tid. Det er plantet noe gran i området.

Fremmede arter: Ingen registrert

Verdivurdering: Den gamle eika fortjener verdi som svært viktig (A verdi) i seg selv, mens den øvrige delen av området kun kvalifiserer til verdi som viktig da skogen er forholdsvis dårlig utviklet, innslag av plantet gran trekker verdien ned og det er ikke dokumentert noen spesielle arter. Totalt sett gis området verdi som viktig (B verdi).

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Det kan vurderes om grana skal felles helt eller tynnes, men dette må i så fall skje manuelt på en skånsom måte før skogen blir for stor. Det kan da også vurderes om det skal åpnes litt under krona på eika ved jordekanten og i bakken ned mot flata.

551 Flådda II

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en slags hagemarkskog med eik og bjørk av forholdsvis grove dimensjoner. Trolig mer åpen beiteskog tidligere hvor det nå er kommet opp et yngre tresjikt på de tidligere engarealene. Kvalitetene er i første rekke knyttet til en del større eiketrær på lågurtmark. Trærne måler ca. 50 cm i diameter og det er også en del storvokst hengebjørk i lokaliteten som grenser til fuktigere ravine i sør og skrinns kolle i nord. Lokaliteten har ikke gammelskogs kvaliteter som liggende og stående død ved eller virkelig gamle trær. Helt i nord står det en stor eik som måler ca. 100 cm i diameter.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Det kan også være et vist potensial for jordboende sopp.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) da lågurt-eikeskog er vurdert som en nær-truet naturtype, skogen er forholdsvis grov og den står på rikere løsmasser nær kysten.

Skjøtsel og hensyn: Det anbefales fri utvikling, eller fristilling av større eik og evt. mindre eik som er på vei opp.

.....

552 Flådda III

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Fjære ca. 3 kilometer rett nord for sentrum av Grimstad i tilknytning til en skrinns kolle og innenfor gjerdet til en barnehage.

Naturtyper, utforminger og vegetasjonstyper: Naturverdiene består av flere eiketrær hvor hvertfall 2 måler ca. 80 cm i diameter og har noe grovere sprekkebar inntil 3 cm dybde. Trærne er en del bekskåret og har lite døde greiner i kronen som ikke er veldig vidkronet. Trærne har middels dekning av det som er vurdert å være vanlige lav- og mosearter. Lokaliteten kunne vært karakterisert som skog, men området er nesten vegetasjonsfritt og derfor definert som kulturlandskap.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av trærne vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Trærne står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt trærne.

.....

553 Tuftene

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er kun observert fra veien.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Taule nord i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som på avstand er vurdert som forholdsvis grov og minst 200 cm i omkrets. Treet er imidlertid ikke nærmere undersøkt og det er derfor usikkert hvilke andre kvaliteter det har.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Treet ser ut til å stå rimelig åpent så det er ikke akutte behov for fristilling eller annen skjøtsel.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) selv om det står ganske isolert til inne på heia. Treet bør undersøkes nærmere.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

554 Dømmesmoen I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 330 cm i omkrets. Treet er vidkronet og står relativt åpent i tilknytning til bygning. Treet er helt innhyllt i eføy som har klatret langt opp i greinverket. Det har derfor ikke vært mulig å vurdere hullheter eller lav- og mosedekning som trolig er meget lav. Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.
.....

555 Dømmesmoen II

Parklandskap – Alléer Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en forholdsvis gammel allé med lindetrær som måler fra 40-60 cm i diameter. Det er mye mose og en del lav på trærnes stammer, men ingen tegn til hulheter.

Verdivurdering: Trærne preges enda av å være forholdsvis unge og har lavere potensial en mange andre trær i området til å huse et særskilt mangfold av arter. Lokaliteten gis derfor foreløpig verdi som lokalt viktig (C verdi).

Skjøtsel og hensyn: Trærne bør fortsette og skjøttes som i dag.
.....

556 Dømmesmoen III

Store gamle trær – Eik Verdi: **A** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 4,5-5 meter i omkrets. Treet er forholdsvis vidkronet og står åpent til på gressplen i parkområde. Treet er muligens styvet noe fra tidligere, men har i dag høyreist greinverk fra en solid grov og markert basis. Treet har et meget stort og funksjonelt hulrom som måler 0,5-1 kubikkmeter og har mye tørr vedmuld. Sprekkebarken måler stedvis opp til 3 cm dybde.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. På partier av den grove barken finnes til dels mye almelav (NT) og et gammelt fruktlegeme av ssvovelkjuke ble funnet. Stammebasis har eller forholdsvis høy dekning av lav og mosearter.

Bruk, tilstand og påvirkning: Treet ser ut til å være noe beskåret og virker velholdt og vitalt.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som svært viktig (A verdi) ut fra størrelse, grovhet, funksjonelt hulrom, funn av en rødlistet lavart og stort potensial for rødlistede insekter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.
.....

557 Dømmesmoen IV

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en noe eldre og ordinar eik som måler ca. 250 cm i omkrets. Treet er vidkronet og står relativt åpent. Det er ikke registrert hulheter i treet og treet har dårlig utviklet sprekkemark (1-2 cm). Det er små til moderate mengder med døde greiner i treet's krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet's liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har relativt høy deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet's krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.
.....

558 Dømmesmodammen

Dam – Gårdsdam Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten har tatt BN nummer fra tidligere større avgrensning i området.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Meget flott og artsrik parkdam som kan ha en viktig funksjon for amfibier, karplanter knyttet til vann, samt insekter. Dammen er ikke nærmere undersøkt, men arter som brudelys og rødblomstrete nøkkeroser tyder på at det er mye inførte arter som er plantet ut.

Artsmangfold: Potensial for rødlistede arter knyttet til artsrike dammer i kulturlandskapet.

Verdivurdering: Lokaliteten vurderes som viktig (B verdi) i dag ut fra dagens kunnskap om dammen.

Skjøtsel og hensyn: Dagens skjøtsel ser ut til fungere godt.
.....

559 Dømmesmoen V

Store gamle trær – Eik Verdi: A Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er skilt fra tidligere lokalitet som dekket en rekke ulike naturtyper på Dømmesmoen.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av det som trolig er den største eika i Grimstad og er 300-400 år gammel. Treet måler ca. 6 meter i omkrets og har et stort hulrom på mange kubikkmeter. Hulrommet er imidlertid veldig åpent og uten vedmuld etter at en nyttårsrakett forårsaket brann inne i treet for drøyt 10 år siden. Stedvis har treet grov sprekkebark, til dels høyt opp på stammen, men ingen spesielle arter er funnet på barken. Treet er generelt rikt på både moser og lav, men ingen sjeldne arter er funnet på treet. Treet har en markert basis med en hovedstamme og flere mindre greiner med god spredning.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet per 2012, men noen detaljert undersøkelse er heller ikke foretatt. Pga. av brannen inne i treet er nok trets funksjon som habitat for sjeldne og trua insekter blitt dårligere.

Bruk, tilstand og påvirkning: Treet ser ut til å være rimelig vitalt på tross av alder og brann.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som svært viktig (A verdi) ut fra størrelse, grov barkstruktur, døde stammedeler og et meget stort hulrom, samt dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet. Det bør legges til rette for at treet kan fortsette og vokse i fremtiden. Det står nå ganske omringet av gangveier.

560 Dømmesmoen VI

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av to eiketruer som begge måler ca. 90 cm i diameter. Trærne er vidkronete og står relativt åpent. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til trærne, men noen detaljert undersøkelse er heller ikke foretatt. Trærne har middels høy deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Noe gjengroing i sør.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Trærne står rimelig åpent og det er ikke store behov for skjøtsel. Det bør imidlertid vurderes å rydde noe kristorn m.m. sør for det søndre treet slik at sollys når stammen.

561 Dømmesmoen VII

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 250 cm i omkrets. Treet er vidkronet og står relativt åpent. Det er ikke registrert hulter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i trets krone.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av trets liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har middels høy deknig av vanlige lav- og mosearter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i trets krone er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

562 Dømmesmoen VIII

Parklandskap – Alléer Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. **Beliggenhet og naturgrunnlag:** Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lindeallé med ca. 20 trær som måler 50-80 cm i diameter. Trærne er høyreiste med glatt bark, ingen tegn til hulheter og det er lite lav og moser på dem.

Artsmangfold: Trærne er lokalisert i et område med mange andre store gamle trær. Selv om disse trærne ikke er veldig gamle enda er det viktig å få frem løvtrær i området som på sikt kan få viktige kvaliteter for et truet mangfold knyttet til denne naturtypen.

Bruk, tilstand og påvirkning: Alleén er godt skjøttet.

Del av helhetlig landskap: Lokaliteten ligger i et miljø som har mange andre lignende kvaliteter.

Verdivurdering: Lokaliteten vurderes som viktig (B verdi) ut fra trærnes størrelse, antall og potensial i et området som har mange lignende kvaliteter.

Skjøtsel og hensyn: Alleén bør fortsette og skjottes som per 2012.

.....

563 Dømmesmoen IX

Hagemark – Eikehage Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er kun overfladisk kartlagt da det ikke var tilstrekkelig med tid til å prioritere enn full gjennomgang av området. Avgrensningen av området kan også være upresis.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten har trolig vært hagemark med eik tidligere, men er i dag mye gjengrodd i partier og fremstår som en blanding av lågurt-eikeskog og alm-lindeskog. I vest er det åpnet opp noe og flere eiketruer er fristilt. Enkeltrær måler opp mot 80 cm i diameter, men de fleste er noe mindre enn dette. Enkeltrær er ikke undersøkt.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av eiedominerte lokaliteter.

Verdivurdering: Verdien av lokaliteten vurderes som viktig (B verdi) ut fra antall eiketruer som finnes i området og potensiell funksjon for eiketilknyttede arter.

Skjøtsel og hensyn: Det anbefales å rydde ungskog rundt eldre eiketruer slik at disse får bedre livsbetingelser med økt solinnstråling.

.....

564 Dømmesmoen X

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 80 cm i diameter. Treet er vidkronet og står relativt åpent. Det er ikke registrert hulheter i treet og treet har dårlig utviklet sprekkebark (1-2 cm). Det er små til moderate mengder med døde greiner i treet krones.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har middels høy deknig av vanlige lav- og moserarter.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet krones er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

565 Dømmesmoen XI

Store gamle trær – Lind Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjør til sammen 11 lindetrær, muligens parklind, som måler fra 70-110 cm i diameter. Trærne er meget høyreiste, har stort sett glatt bark og greinsetting langt ned på stammen. Det ble ikke registrert hulheter og det er lite lav og moser knyttet til trærne.

Artsmangfold: Store gamle trær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til disse trærne, men noen detaljert undersøkelse er heller ikke foretatt.

Bruk, tilstand og påvirkning: Trærne har god vitalitet.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle trær i de kystnære områdene i Grimstad. Høyere tetthet av gamle trær gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Lokaliteten vurderes som viktig (B verdi) ut fra trærnes størrelse, antall og potensial i et området som har mange lignende kvaliteter.

Skjøtsel og hensyn: Trærne kan fortsette og skjottes som praksis per 2012.

.....

566 Frivoldalen

Viktig bekke drag – Ravinebekk Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.
Beliggenhet og naturgrunnlag: Lokaliteten utgjør et gjenværende grundt ravinesystem på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Ravinesystemet er av vekslende bredde og dybde og har tre mindre avgreininger, alle daler med mindre bekker med vekslende vannføring. Dalbunner stort sett flate hvor bekkene stedvis er svakt meanderende. Området har trolig vært mer åpent tidligere, men er nå vokst igjen med ulike typer løvskog avhengig av markfuktighet, suksesjonsfase og historisk påvirkning. I nedre deler er det kun et smalt belte igjen langs bekkens kantsone. Her dominerer til dels grov svartor. Lenger nord er det partier med gråor og hegg, ospeskog, innslag av eik, ask, bjørk, rogn, hassel og selje. Stedvis er skogen forholdsvis grov og med tilløp til dødved dannelse. Mange trær av flere treslag er grove med enkelttrær opp mot 70 cm i diameter, men det er også en del krattskog i området. Skogen er flersjiktet med god aldersspredning. Vegetasjonen virker noe preget av å ha vært tidligere åpen kulturmark med mye mjødurt og kratthumleblom i åpne engpartier. Ellers finnes noe strutseving langs bekk i hoveddal, krypsoleie, skogsivaks, mannosøtegras, sølvbunke, vendelrot, skogburkne og krossved.

Artsmangfold: Ingen spesielle arter er registrert, men området er trolig et viktig viltområde og kan ha noe potensial for moser og sopp og insekter knyttet til fuktige og rike løvskoger.

Bruk, tilstand og påvirkning: Det finnes et par bestand av plantet gran i nord. Det ser ut til å gå en gammel hovedvannledning gjennom området. Det går turvei langs deler av ravinesystemet, men de best utviklede delene i nord har lite stier og ferdsel.

Fremmede arter: Det finnes brunskogsnegl i området og et flatt område nord for den smale delen har et stort bestand av platanlønn som har etablert seg etter hogst av svartor.

Verdivurdering: Lavereliggende ravinesystemer som den registrerte har vært i sterk tilbakegang de siste tiårene og naturtypen ble derfor rødlistet som sårbar på Artsdatabankens liste over trua naturtyper i 2011. Bakkeplanering, oppdyrking og boligbygging har desimert naturtypen over tid. Skogkledde ravedaler som den registrerte er derfor sjeldne og verdifulle for et biologisk mangfold som er knyttet til svært høyproduktive økosystemer. En del negativ påvirkning og mangel på skoglig kontinuitet trekker verdien ned fra svært viktig til viktig (B verdi).

Skjøtsel og hensyn: Det anbefales fri utvikling i hele området, men det bør kanskje vurderes å kutte ned platanlønn som trolig vil spre seg i området om ikke noe gjøres.

.....

567 Dybedalsveien 11

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum. Eika står i dag på en liten øy på en parkeringsplass.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en eik som måler ca. 240 cm i omkrets. Treet er vidkronet og står åpent. Det er ikke registrert hulheter i treet som har dårlig utviklet sprekkebar (1-2 cm). Det er små til moderate mengder med døde greiner i treet.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har middels dekning av lav med arter som bleiktjafs, bristlav og papirlav, samt noe høyere dekning av moser på treet nordside.

Bruk, tilstand og påvirkning: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av treet vurderes som viktig (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Treet står rimelig åpent og det er ikke akutte behov for fristilling eller annen skjøtsel. Døde greiner i treet er viktig levested for mange arter, de bør derfor ikke fjernes dersom det ikke vurderes som helt nødvendig. Det bør fortsettes og holdes åpent rundt treet.

.....

568 Egra

Hagemark – Eikehage Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Området er avgrenset med utgangspunkt i en rekke eiketruer som vokser spredt innenfor avgrensningen. I sør på en kulle hvor det også står noe grov furu som også har kvaliteter. Denne søndre kullen er åpnet opp senere år. I nord består lokaliteten av et ganske flatt område med spredte eiketruer. De fleste trærne måler fra 30-60 cm i diameter, men noen trær er litt grovere. Det er ikke registrert hulheter knyttet til noen av trærne og det er heller ikke registrert spesielle arter av lav og moser knyttet til trærne.

Artsmangfold: Eiketruer er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke kartlagt noen spesielle arter under feltbefaringen i 2012.

Bruk, tilstand og påvirkning: Delområdet i nord er noe gjengroende. I sør er flis fra fliskutter lagt igjen i lokaliteten.

Fremmede arter: I sør står det en del edelgran.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Lokaliteten er gitt verdi som viktig (B verdi) ut fra størrelse, antall eiker og områdets beliggenhet i tilknytning til mange andre eikekvaliteter.

Skjøtsel og hensyn: Flis bør fjernes fra lokaliteten for å unngå oppgjødsling og forandring av vegetasjonen. Området i nord kan med fordel åpnes noe for å få frem enkeltstående større trær og en mer frodig engvegetasjon. Alt som ryddes av småtrær og busker må fjernes fra lokaliteten. Skjøtselen med å holde området åpent må gjøres kontinuerlig for å beholde kvalitetene. Edelgran i sør bør fjernes for å hindre videre spredning av fremmed treslag.

.....

569 Solbergåsen-Dømmesmoen

Gammel fattig edellauvskog – Eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er trolig den eikekollene som tidligere var lagt inn som egen polygon i den store lokalitet Dømmesmoen som omfattet mange ulike naturtyper. Den tidligere avgrensningen har ingen eikekvaliteter og var trolig feilplassert.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i skog i tilknytning til et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Det avgrensede området består i all hovedsak av eikeskog i brattlendt og noe sørvendt terreng. Skogen varierer i bonitet fra skrinn og fattig skog øverst på kollen til typisk blåbær-eikeskog i liene og innslag av av noe rikere lågurt-eikeskog i nedkant av bergene hvor det er dypere løsmasser. Helt i sør under bergrota står 3 grove eiketrær på rundt 75 cm i diameter. To av trærne har mye lungenever og et av dem har tilløp til rothulhet. Trærne har svakt utviklet sprekkebark, men en god del døde greiner i trekronene, noe som er viktig for mange sjeldne og trua insektarter knyttet til eik. I lia i denne sørlige delen av området står det 10-20 andre eiker som måler 50-70 cm i diameter og det finnes spredt med noe død ved av eik og noe osp. Lenger nord er skogen ikke så storvokst, men med innslag av enkelttrær som er noe eldre. Skogen er stedvis flersjiktet med god spredning, mens den andre steder er forholdsvis ensjiktet med kun ett dominerende tresjikt. Området som helhet er fattig på stående og liggende død ved, men noe finnes spredt og enkelttrær på 50-70 cm tyder på at noe av skogen er av en hvis alder. Eik er det helt dominerende treslaget, men noe furu kommer inn på de skrinne kollene og kantene.

Artsmangfold: Langt oppe i lia ble det registrert mindre holdt med krongleiek som trolig er svært gammel. Flere trær har hulter med vedmuld til tross for at det kun er 20-30 cm i diameter. På fem av disse gamle trærne ble det registrert sølvnever og enda noen flere trær hadde lungenever. På en hul eikelåg vokste det ruteskorpe. Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Mange av de gamle og hule trærne i lokaliteten vurderes å ha et godt potensial for sjeldne og trua arter knyttet til eik, særlig av insekter.

Bruk, tilstand og påvirkning: Området er ikke negativt påvirket i senere år. Det går en kraftgate gjennom lokaliteten i nord.

Verdivurdering: Funn av en rødlistet art i kategorien nær truet, flere funn av signalartene lungenever og sølvnever, innslag av gamle og grove trær samt noe lågurt-eikeskog gir samlet verdien viktig (B verdi).

Skjøtsel og hensyn: Det kan vurderes noe fristilling av de sørlige eikene mot vei

.....

570 Fjæreveien 13 I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av to eiketrær som måler 240 og 300 cm i omkrets. Trærne er vidkronete, men nedre del av stammen står inneklemt i tett granhekk noe som gjør det skyggefullt på nedre del av treet. Trærne er vidkronete, har svakt utviklet sprekkebark og ingen synlige tegn til hulheter. Det er små til moderate mengder med døde greiner i treet. Det er heller ikke døde stammedeler på noen av trærne.

Artsmangfold: Eiketrær er generelt viktige objekter for en rekke arter av moser, lav, sopp og insekter. Ulike arter er knyttet til treet i ulike faser av treet liv og særlig hule og gamle trær har særlig stor verdi for en rekke sjeldne og truede arter. Det er ikke registrert noen spesielle arter knyttet til dette treet, men noen detaljert undersøkelse er heller ikke foretatt. Treet har forholdsvis lav deknig av vanlige lav- og moserarter.

Bruk, tilstand og påvirkning: Bortsett fra at nedre deler er inneklemt i en hekk står trærne rimelig åpne.

Del av helhetlig landskap: Det er kartlagt forholdsvis mange store gamle eiker i de kystnære områdene i Grimstad. Høyere tetthet av gamle eiker gjør det lettere for artene som er knyttet til dem å overleve på lang sikt. Dette forholdet har påvirket verdisetningen av det enkelte tre som er vurdert.

Verdivurdering: Verdien av trærne vurderes som viktige (B verdi) ut fra størrelse og dets beliggenhet i en region med mange andre eikekvaliteter.

Skjøtsel og hensyn: Det er positivt om trærne fristilles noe fra granhekken som omgir nedre del av stammen.

.....

571 Fjæreveien 13 II

Slåttemark – Frisk fattigeng slått Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i et gammelt gårdslandskap på Dømmesmoen, ca. to kilometer nordvest for Grimstad sentrum. Enga grenser i sør til kulturmark med dypere jordsmonn som har vært dyrket opp og i nord til eikeskog.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder et langsmalt området som ut fra dagens vegetasjon tilsier at det kan ha vært en gammel slåttemark her. Vegetasjonen er forholdsvis kortvokst og til dels skrinn flere steder. Dette kan tyde på at hvertfall ikke hele området er markbearbeidet tidligere, men brukt som slåttemark. Typiske arter som ble registrert er gullris, røssløyng, gulaks, engkvein, kystgriseøre, firkantperikum, skjermesveve, tveskjeggveronika, tirlunge, engsvingel, engsyre, legeveronika, ryllik, engfrytle, hvitkløver, lyssiv, tepperot og mye engkransmose.

Artsmangfold: Ingen spesielle arter er registrert, men det er potensial for utvikling av slåttemarksfloraen dersom hevd gjenopptas.

Bruk, tilstand og påvirkning: Enga har ikke vært hevdet på lang tid og er nå gjenvoksende med særlig bjørk og lønn. Deler av engaligger under kraftlinje hvor det er ryddet noe.

Fremmede arter: Ingen registrert

Del av helhetlig landskap: Det finnes svært få slåtteenger igjen i Grimstad noe som gjør små gjenværende biter og mangfoldet som er knyttet til dem isolerte fra hverandre.

Verdivurdering: Lokaliteten vurderes som lokalt viktig (C verdi) ut fra manglende hevd, gjengroing og få funn av viktige slåttemarksarter.

Området er avgrenset da det vurderes som et område med potensial som slåttemark dersom hevd gjenopptas.

Skjøtsel og hensyn: Området bør slås årlig en gang fra medio juli til medio august og alt plantemateriale bør fjernes fra lokaliteten for å unngå oppgjødsling. De delene som er begynt å gro igjen bør ryddes før slått. Det bør ryddes helt opp mot eikeskog i nord, men større eiketrær over 35 cm i diameter bør ikke fjernes. Det er en mulighet å rydde helt ut til veien i sør, men det er usikkert hvilke kvaliteter disse områdene har. Rydding må ikke komme i konflikt med eikeskogslokaliteten som grenser til området.

.....

572 Moviga I

Gammel barskog – Gammel furuskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Fevik i Grimstad kommune og består av en høyreist furuskog delvis på sand.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en høyreist furuskog som står på fin sandmark med noe ulik grad av humusdannelse. I den sørlige delen med noe helning mot stranda er det kildepregget skog ved at vann presser frem gjennom løsmassene. Området med kildeskog er under et dekar stort, men bidrar til å skape variasjon i lokaliteten. Nord for kildeskogen er det tørrere furuskog som går over i blåbærdominert skog mot nord. Skogen er tosjiktet med furu på 20-25 meters høyde og en diameter på 30-70 cm. Som et busksjikt vokser ung løvskog av rogn, selje og bjørk. Det finnes sparsomt med liggende og stående død ved i biotopen. Eføy klatret på en furu.

Bruk, tilstand og påvirkning: Lokaliteten er ikke påvirket av hogst senere år. Det går en stor sti gjennom lokaliteten som trolig brukes mye av hyttebeboere og badegjester.

Fremmede arter: Ingen registrerte

Verdivurdering: Kystnær furuskog på sand som ikke er hogstpåvirket senere år, nedbygd eller brukt til friluftsliv er sjeldent i regionen. I tillegg er den potensielt interessant for en rekke insekter og markboende sopp som er knyttet til slike miljøer. Innslag av kildeskog trekker verdien opp. Totalt sett vurderes området som viktig (B verdi).

Skjøtsel og hensyn: Området bør overlates til fri utvikling for å fremme dannelse av gammel furu og død ved. Trær som evt. faller over stien bør kun gjennomskjæres og ikke fjernes helt.

573 Moviga II

Sand- og grusstrand – Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Fevik i Grimstad kommune og består av en lang sandstrand med bakenforliggende gressdominert mark på sand.

Naturtyper, utforminger og vegetasjonstyper: Området er forholdsvis homogent med gressdominert mark med spredte eksponerte furutrær. Vegetasjonen er forholdsvis fattig med arter som rødsvingel, blåknapp, følblom, engkvein, røsslyng, ryllik, smalkjempe, blåklukke og finnskjegge på de gressdominerte arealene. På den åpne sandstranda som er noe tangpåvirket vokser i et belte noe sandstarr, tangmelde, strandrug, åkerdylle, gåsemure og strandbalderbrå.

Artsmangfold: Åpne og kystnære sandområder er svært viktige biotoper for mange sjeldne og rødlistede insekterarter, f. eks. av bier og biller.

Bruk, tilstand og påvirkning: Området har trolig vært mer skogkledd tidligere, men fremstår nå som åpent og har trolig vært beitet/slått tidligere. Ekstensiv bruk av badegjester er trolig ikke noe stort problem for potensielt mangfold av insekter.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Flere lignende lokaliteter finnes i nærheten og nærhet til skoglokaliteter kan være viktig for mange insekterarter som har tilhold både i åpen eng og skog i ulike deler av sin livssyklus.

Verdivurdering: Potensialet for høyt mangfold av insekter knyttet til åpent sandområde gir verdi som viktig (B verdi). Videre undersøkelser må til for å fastsette verdi ut fra hvilken funksjon området har for et truet mangfold.

Skjøtsel og hensyn: Dagens skjøtsel ser ut til å være tilstrekkelig for å holde den magre sandvegetasjonen åpen. Utenfor avgrensningen i nord er det mer humusdannelse og gjengroing med einstape. Slått eller beite bør vurderes dersom gjengroing fra kantene blir et problem.

574 Breviga III

Tangvoll – Flerårig gras/urtetangvoll Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/ Terje Blindheim i august 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Fevik i Grimstad kommune og består av en liten forholdsvis beskyttet strand med tangpåvirket vegetasjon.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er vurdert å være av utformingen flerårig gras- og urtetangvoll. Størst næringsansamling finnes i indre del hvor arter som tangmelde, klengemaure, strandvindell, åkerdylle, burot og kvassdå dominerer. Nærmest sjøen står et belte av sjøsvaks og innenfor dette mer småvokst vegetasjon med strandkjempe, saltgras, gåsemure og strandstjerne.

Artsmangfold: Åpne strandenger med intakt strandengvegetasjon er bl. a. viktige for en rekke sjeldne insekterarter som er knyttet til de ulike planteartene. Særlig viktige er strandenger i kystregionen sør i landet.

Bruk, tilstand og påvirkning: Stranda ser ut til å være lite i bruk per 2012. Pålegging av tang på lokaliteten skjer nok sjelden da bukta er forholdsvis beskyttet.

Fremmede arter: Ingen registrert

Verdivurdering: Områdets potensial for sjeldne og trua arter av insekter knyttet til lokaliteten gir verdi som viktig (B verdi) til tross for lite areal.

Skjøtsel og hensyn: Så lenge lokaliteten forblir åpen, uten bevoksning med trær er det ikke behov for skjøtsel.

581 Svennevik, vest for

Strandeng og strandsump – Kortvokst, åpen, artsrik saltsiveng på skjellsand Verdi: A Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger sørvest for den nordligste Svennevikgården på østsiden av Kaldvellfjorden.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en relativt kortvokst strandeng blant større eller mindre nakne bergknauser. Vegetasjonen holdes nede av sau, sannsynligvis også av andefugler. Innimellom finnes noen små pytter og i bakkant står en spinkel og svakt utviklet svartorstrandskog. Floraen består av rustsvaks, musestarr, smårapp, sylsmåarve, melkerot, vassgro, pusleblom, tusengylden, saltsiv, glisnestarr, havstarr, krypkvein og knegras.

Artsmangfold: Pusleblom (EN) og tusengylden (EN) finnes i små mengder. Her er også potensial for dverggylden og dverglin.

Bruk, tilstand og påvirkning: Området beites av sau. Beitetrykket ser ut til å være passende.

Fremmede arter: Blåhegg står innimellom svartorene. Disse er delvis ringbarket av sau, men skyter nye skudd fra roten.

Del av helhetlig landskap: Det er relativt langt mellom tilsvarende strandenger hvor pusleblom og tusengylden vokser, men det finnes noen både i Grimstad og i Lillesand. Det er viktig at slike biotoper bevares som bindeledd mellom lokaliteter som ligger for langt unna hverandre til at arter kan spre seg direkte mellom dem.

Verdivurdering: Liten strandeng, men med to sterkt truede plantearter, verdi A.

Skjøtsel og hensyn: Fortsatt beite av sau med noenlunde samme intensitet. Blåhegg kan med fordel fjernes fra området.

582 Svennevik, dam

Dam – Gårdsdam Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger øst for den sørligste Svennevikgården på østsiden av Kaldvellfjorden. Dammen ligger omsluttet av løvskog og en gjengroende eng.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en oppdemt del av bekken som renner ut i fjorden sørvest for gården. Fra dammen strekker den dypere delen seg ca. 60 m mot sørøst, hvor det generelt blir noe grunnere enn i vest. Disse delene er vegetasjonsrike, med både flytebladsplanter og helofyttvegetasjon. Vegetasjonen domineres av mannasøtgras, kysttjønnaks, krypsiv og hesterumpe, som finnes sammen med bl.a. grøftesoleie, nøstepiggknopp, småpiggknopp, lyssiv og gråstarr.

Artsmangfold: Flere rumpetroll av småsalamander (NT) ble påvist. En del øyentstikkere, bl.a. vanlig metallvannymfe, rød vannymfe og svart høstlibelle, samt en del andre invertebrater (innsamlet, men ennå ikke artsbestemt).

Bruk, tilstand og påvirkning: Sannsynligvis benyttet til vanning og eventuelt drikkevannskilde for buskap, men det er uvisst hvor omfattende dette er i dag. Mulig at det kan være noe påvirkning fra gjødsel eller kjemikaliebruk på engen i øst og en åkerlapp som ligger sør for denne. Terrenget er hellende i retning dammen.

Fremmede arter: Ingen registrert.

Verdivurdering: Dam med funn av bl.a. småsalamander, verdi C.

Skjøtsel og hensyn: Ingen skjøtsel er nødvendig med det første, men dersom gjengroingen blir for stor bør i hvert fall deler av dammen graves opp.

583 Lindtveitstrand, skog nord for

Rik edellauskog – Lågurt-eikeskog Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger nord for den innerste delen av Arnevikkilen (Lindtveitstrand) og rett vest for Lille Arnevig.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av et vinkelformet eikeskogsbelte langs kanten av en eng. Den vestre delen står i en skråning som heller mot sørøst, mens den østre delen i hovedsak heller mot sørvest. I øst er det imidlertid mer kupert enn i vest, inkludert noen koller og bergknauser. Utformingen, særlig i vest er lågurteikeskog, dominert av lundhengeaks og ellers med arter som skogeinstape, ruterørsopp, knollerteknapp, gjøkesyre, skogfiol, tveskjeggveronika, vivendel, blåklokke og blåknapp. Eiketærne er slanke og høyreste. Det finnes også noe hassel og lind, særlig i nord.

Artsmangfold: Ingen spesielle arter ble påvist inne i eikeskogen, men denne utgjør sammen med jordet utenfor et kantsamfunn hvor det ble påvist ildsandbie (EN), en art som er sterkt knyttet til blåknapp. Ildsandbiene benytter antakelig også til tider de blåknappene som står inne i eikeskogen.

Bruk, tilstand og påvirkning: Sannsynligvis lite organisert beiting i området. Det ligger noen tomme oljefat i nord og det er noe ufunksjonelle sauegjerdar i området.

Fremmede arter: Ingen observert i området, men ved hyttene like vest for eikeskogen står flere potensielt aggressive fremmedarter, som hagelupin, sprikemispel og busknelik. Disse ser ut til å være i spredning, og vil med tiden kunne invadere eikeskogen.

Del av helhetlig landskap: Det finnes spredte områder med eikeskoger av noenlunde samme beskaffenhet, bl.a. ved Store Arnevig.

Verdivurdering: Relativt liten og ikke spesielt godt utviklet lågurteikeskog, men den er viktig i sameksistens med engen utenfor for å opprettholde en bestand av ildsandbie, verdi C.

Skjøtsel og hensyn: Rydde bort søppel og skrot. Fjerne eller sette i stand sauegjerdar. Fjerne eller holde i sjakk fremmedarter som i dag er i spredning ved hyttene i vest.

584 Lindtveitstrand, eng nord for

Naturbeitemark – Frisk/tørr, middels baserik eng beitet Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området er en eng omsluttet av lågurteikeskog nord for den innerste delen av Arnevikkilen (Lindtveitstrand) og rett vest for Lille Arnevig.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en eng i svakt hellende terreng, eksponert mot sør. Engen hevdes ikke, eller i hvert fall for svakt, og det er klare tegn til begynnende gjengroing, særlig langs kantene. Særlig furu, einstape og noe takrør bidrar til dette inntrykket. Floraen består ellers av bl.a. en del blåknapp og skjermesveve. Sør i området er det fuktigere, men med en nokså skarp overgang til oresumpskog og strandeng. Her står bl.a. en ask og en villapal på en liten kolle.

Artsmangfold: Flere individer av ildsandbie (EN) ble sett på blåknapp. Ildsandbie (*Andrena marginata*) var tidligere utbredt på kulturmark og i skogkanter i lavlandet i store deler av Sør-Norge, men har gått sterkt tilbake både her og ellers i Europa som en følge av omleggingene i landbruket siden 1950-tallet. Pr. 2012 kjente vi den kun fra noen lokaliteter i Østfold og Telemark, men i de aller seneste årene har den også blitt funnet på noen nye steder. Hoggorm ble også observert.

Bruk, tilstand og påvirkning: Sannsynligvis er engen lite i bruk, og den bærer tydelig preg av å gro igjen.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Ikke så mange tilsvarende enger i nærheten, men flere bestander med ildsandbie ble funnet på lokaliteter med brukbare bestander av blåknapp i 2012. Alle slike bør bevares, og skjøttes, slik at biebestanden kan ivaretas for fremtiden.

Verdivurdering: Lokalitet som han være viktig for den sterkt truede arten ildsandbie, verdi B. Ved bedre skjøtsel av engen vil det også kunne dukke opp andre interessante arter.

Skjøtsel og hensyn: Intensivert beite eller slått, men under forutsetning av at blåknappbestanden opprettholdes eller økes. Oppslag av furu og andre treslag ute i selve engen bør fjernes, men noe kan stå igjen langs kanten. Einstapebestanden bør også bekjempes.

585 Lindtveitstrand, strandeng
Strandeng og strandsump – Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området utgjøres av strandengen rundt den innerste delen av Arnevikkiln (Lindtveitstrand) like vest for Lille Arnevig.

Naturtyper, utforminger og vegetasjonstyper: Relativt omfattende strandeng, men sannsynligvis sterkt gjengrodd i forhold til i tidligere tider, så det er vanskelig å angi en passende utforming. Området er mosaikkpreget, med partier dominert av hhv. mjørdurteng, takrørskog, svartorstrandskog, havsivakseng, saltsiveng og noen ikke klart definerbare arealer, samt en liten bekk som renner ut helt innerst. Dessuten ganske store områder med grunt vann og mudderflater. Avrenningen er forøvrig sterkt styrt av tidligere grøfting. Mesteparten av området er sterkt preget av takrørskog, men flere steder er det mer lavvokste vegetasjonstyper. Forøvrig ble følgende arter notert: strandkvann, rustsivaks, strandrødtopp, fjøllblom, strandstjerne, hanekam, tangmelde, gåsemure, klourt, myrmjølke, strandkjempe, åkerdylle, strandkryp, fredløs, fjæresauløk, myrsauløk, myrmaure, grisenestarr, havstarr, storkvein, krypkvein, rødsvingel og blåtopp.

Artsmangfold: Strandrødtopp (NT) ble funnet på to dellokaliteter. Det er i dag generelt ingen eller for små arealer til at det er aktuelt for små arter som gyldener, pusleblom og dverglin. Sivgresshoppe (NT) fantes i store mengder i de halvhøye engene ut mot vannet. Fritfluen *Lipara lucens* parasiterer takrøren. Blærebillen *Anthocomus rufus* er en art som ble funnet ny for Norge for under ti år siden, men som i dag er svært vanlig i takrørenger langs store deler av Skagerrakkysten.

Bruk, tilstand og påvirkning: Liten eller ingen bruk i dag. Store deler av våtmarksområdet mot øst er tidligere grøftet, men området er fremdeles så fuktig at det ikke kan dyrkes.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Dersom strandengene igjen slås eller beites, vil lokaliteten sannsynligvis kunne bli en viktig lokalitet for flere truede arter av lavvokste strandengplanter. Den vil da kunne inngå i et nettverk av slike enger i området.

Verdivurdering: Relativt stort strandengkompleks med et par rødlistearter, men sterkt preget av gjengroing, verdi C.

Skjøtsel og hensyn: Gjenoptatt beite eller slått er sterkt ønskelig, og antakelig nødvendig om området i fremtiden skal ha verdi for biologisk mangfold. Området er i dag preget av gjengroing med takrør.

.....

586 Bjelleråsen
Store gamle trær – Alm Verdi: C Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Trærne befinner seg like ved en rød bu i øvre kant av et gjengroende jorde nær Bjelleråsen, nord for Arnevikkiln.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av to store almer, hhv. 235 og 280 cm i omkrets i brysthøyde (den søndre er den største). Trærne står et par meter fra hverandre, og grenene går i hverandre oppover. På begge er det en del klatrende bergflette, samt krypsilkemose, hjelmbleremose og gulband. En del skjelliglye vokser på den søndre. Under trærne står noe ask og syrin, og like på nordsiden står bl.a. hassel og kristtorn.

Artsmangfold: Ingen spesielle arter ble funnet i tilknytning til trærne.

Bruk, tilstand og påvirkning: Begge er svekket av almesyke. Ca. 30 m lenger mot nord står også en nokså stor alm som nå er helt død, sannsynligvis forårsaket av almesyke.

Fremmede arter: Almesyke. Syrin. Muligens er også kristtorn innført til stedet av mennesker.

Verdivurdering: To middels store almetrær som er noe angrepet av almesyke, verdi C. Det er imidlertid svært få store almer i regionen, og det er derfor viktig å ta vare på de som er.

Skjøtsel og hensyn: Fri utvikling. Eventuelt rydde syrin og annet løvkraft under.

.....

587 Store Arnevig N
Rik edellauskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten ble kartlagt 22.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune. Området er også kartlagt fra tidligere, BN00008197, av Tor Erik Brandrud og Inger-Lise Fonneland 11.07.2000, samt av sistnevnte et par ganger i september samme år. Avgrensingen ble i 2012 noe justert og utvidet i sørøstenden. Verdien fra tidligere opprettholdes.

Beliggenhet og naturgrunnlag: Området strekker seg langs en drøyt 400 m lang strekning nord for Store Arnevig, sør for Arnevikkiln.

Naturtyper, utforminger og vegetasjonstyper: Lågurt-eikeskog som sannsynligvis tidligere har vært beitet, men som nå viser tegn til gjengroing, bl.a. en del einstape. Det rikeste partiet forekommer rett nord for parkeringsplassen. Her er det frodig lågurt-eike-/ospeskog med mye liljekonvall, skogfiol og vivendel. En av de største eikene (helt i nord) ble målt til 185 cm i omkrets i brysthøyde. Det forekommer også enkelte ospelægre på lokaliteten. Vegetasjonen inneholder ellers ikke så mange spesielle arter, men blåknapp og blåmunke kan nevnes. Ovenfor eikeskogen er det fattige knauser dominert av furu og røssllyng, ispedd noe eik.

Artsmangfold: Flere individer av ildsandbie (EN) ble sett på blåknapp langs grusveien som går langs sørsiden av området. Denne arten var tidligere utbredt på kulturmark og i skogkanter i lavlandet i store deler av Sør-Norge, men har gått sterkt tilbake både her og ellers i Europa som en følge av omleggingene i landbruket siden 1950-tallet. Pr. 2012 kjente vi den kun fra noen lokaliteter i Østfold og Telemark, men i de aller seneste årene har den også blitt funnet på noen nye steder. Det er registrert relativt sjeldne sopparter: begerfingersopp (*Artomyces pyxidata*) og oliven kanelslørsopp (*Cortinarius olivaceofuscus*). Førstnevnte er knyttet til ospelægre og var inntil 2010 rødlistet som NT. Arten finnes i løv- og blandingskog, ofte i litt fuktige miljøer. Sistnevnte er knyttet til rik moldjord i edelløvkog (mykorrhizasopp) og var rødlistet som DC inntil 2006. Særlig sistnevnte art kan indikere potensial for flere sjeldne og truede arter. Fonneland fant dessuten i 2000 stubbeflathatt *Gymnopus fusipes* (VU) ved foten av en levende eik like utenfor området på sørsiden, men det er grunn til å tro at den også kan finnes innenfor. Arten er kun kjent fra Telemark og Agder. Området ligger delvis innenfor et større område som regnes som et lokalt viktig beiteområde for rådyr.

Bruk, tilstand og påvirkning: Skogen representerer trolig gammel beiteskog/hagemark, bl.a. med flere steingjerder.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Det finnes spredte områder med eikeskoger av noenlunde samme beskaffenhet, bl.a. Arnevikkiln.

Verdivurdering: Lokaliteten har bra potensial for å huse sjeldne sopparter, og dessuten en tilsynelatende god populasjon av den sterkt truede ildsandbien, verdi B.

Skjøtsel og hensyn: Fri utvikling; eventuelt skjøtsel ved hjelp av beite eller slått på en slik måte at blåknappbestanden opprettholdes eller øker.
.....

588 Store Arnevig, nordøst for

Store gamle trær – Lind Verdi: **B** Areal : daa

Innledning: Lokaliteten ble kartlagt 22.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune. Lokaliteten var tidligere en delokalitet av BN00008197 (egen avgrensning, men samme ID), undersøkt av Tor Erik Brandrud og Inger-Lise Fonneland 11.07.2000. Avgrensingen ble i 2012 noe justert, mens verdien fra tidligere opprettholdes.

Beliggenhet og naturgrunnlag: Området ligger langs en liten bekk ca. 150 m nordøst for Store Arnevig gård.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av en rekke store lindetrær mellom en bekk og en åkerkant. De fem trærne er høye og rette, men et par deler seg nesten helt nede ved bakken. Enkeltstammer har en omkrets på opp til 190–200 cm (tre av stammene). Lite eller ingen hulrom og døde deler. På trærne vokser mye mose og en del lav. Langs bekken vokser bl.a. slakkstarr og maurarve, og på vannflaten er det mye bekkeløpere.

Artsmangfold: Ingen spesielle arter ble funnet i tilknytning til de store lindene, men det er kun de aller nederste delene av stammene som er undersøkt. Uansett vil trærne på sikt kunne bli viktige for flere sjeldne sopp, lav og moser.

Bruk, tilstand og påvirkning: Tilsynelatende ingen.

Fremmede arter: Ingen.

Del av helhetlig landskap: Store lindetrær synes å være sjeldne i regionen.

Verdivurdering: En rekke med fem store lindetrær som enten er eller på sikt vil bli viktige for organismer knyttet til gammel lind, verdi B.

Skjøtsel og hensyn: Fri utvikling.
.....

589 Rørmokilen

Strandeng og strandsump – Stort strandengkompleks Verdi: **A** Areal : daa

Innledning: Lokaliteten ble kartlagt 22.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune. Lokaliteten er tidligere kartlagt (BN00066761) av Tor Erik Brandrud, NINA, etter et besøk 12.10.2001. Avgrensingen er noe justert i 2012, men verdien opprettholdes.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør for Rørmoen i Homborsund, på innsiden av Vaholmen og Gamlestrand, og består av en større bukt med tilliggende forsenkninger fylt med marine sedimenter (skjellsand) som gir store, flate våtmarksområder og strandenger. Berggrunnen er trolig båndgneis. Pollen er på ulike kart angitt å ligge 0,1 m over havnivå.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er preget av store, fint utviklede, tidligere beitede strandenger, særlig på innsiden av Vaholmen. Buktene på begge sider er svært grunne. På innsiden av Vaholmen er det en stor, helt flat strandeng med omtrent likartede vegetasjonsforhold hele veien. En bred, Y-formet sti langs midten klippes med plenklipper. Enga er artsrik, med en del finmosaikk. Store deler er dominert av grisnestarr, dernest av rødsvingel/gåsemure/(åkerdylle), med en del kortvokst saltsiv/strandkjempe/fjæresauløk-eng. Langs stien og i saltsivengene er det store forekomster av den rødlistede strandrødtopp. Ytterst i vest-sørvest er det et belte med fjæresaltgras og salturt, med en ren saltsivsone innenfor. I øst-nordøstenden er det en litt fuktig stripe med havsivakssump langs bekken/kanalen. Havsivaks er under begynnende spredning, sammen med takrør. Rundt pollen er store områder dominert av strandsump, særlig av takrør som er enerådende i indre del, mens sjøsvivaks dominerer i de ytre delene. Noen flekker i ytterkant og midt inne i sjøsvivakssumpen er dominert av fjæresaltgras og salturt (saltpanner). I selve pollen er det mye tarmgrønnske og andre grønnsaker, som delvis danner en guffe på overflaten. Helt i sørøst, dvs. på utsiden av veien over kilen, er det partier med fin, kortvokst og artsrik saltsiv- og rødsvingeleng, bl.a. med mye strandrødtopp. Den totale karplantelisten for området inneholder følgende arter: strandkvann, havsivaks, saltstarr, froskesiv, strandkjeks, strandrødtopp, smårapp, fjøllblom, havbendel, hanekam, pors, svartor, fjærekoll, tangmelde, salturt, saftmelde, knoppsmåarve, strandsmelle, saltbendel, skjørbuksurt, mjødurt, gåsemure, tirlitunge, hvitkløver, fuglevikke, blodstorkenebb, strandvortemelk, klourt, kattehale, småengkall, smalkjempe, groblad, strandkjempe, burot, åkerdylle, strandkryp, tusengylden, dverggylde, fjæresauløk, myrsauløk, klengemaure, myrmaure, strandvindell, ryllsiv, saltsiv, grisnestarr, slåttestarr, havstarr, fjæresivaks, hundekvein, storkvein, krypkvein, knegras, rødsvingel, englodnegras, blåtopp, takrør og fjæresaltgras.

Artsmangfold: Lokaliteten har særlig velutviklet og artsrik strandeng- og strandsumpvegetasjon, bl.a. med gode forekomster av de rødlistede artene strandrødtopp (NT), tusengylden (EN), dverggylde (VU), strandkjempebille (*Mecinus collaris*) (EN) og sivgresshoppe (NT).

Dverggylde, tusengylden og strandrødtopp ble alle funnet langs veien ved båthavna og i et område ved parkeringsplassen i enden av denne, men sistnevnte også andre steder i området. Strandkjempebille larver danner galler på strandkjempe, og arten fra tidligere kun kjent fra noen få lokaliteter i Norge. Det var mye galler å se i området. I pollen finnes dessuten en god bestand av vanlig sandskjell (*Mya arenaria*) (VU), og området må anses som et viktig oppvekstområde fore denne arten. De store, produktive våtmarksarealene huser sannsynligvis et artsrikt og sjeldent fugleliv, bl.a. med en del vadefugler. Kun et par gluttsniper ble observert i 2012. Både de åpne våtmarkene og den grunne pallen, med tilførselsbekk, er sannsynligvis viktig for ytterligere sjeldne insekter og andre invertebrater.

Bruk, tilstand og påvirkning: De åpne, artsrike strandengene er mer eller mindre betinget av tidligere hevd (beite/slått), og er på sikt svært truet av gjengroing med (først) havsivaks og (dernest) takrør. Ut fra beskrivelsen til Brandrud i 2001 kan det se ut til at den nordlige delen av området har blitt mer gjengrodd med takrør enn den var da. Det er antakelig noe friluftsliv i området, som bading med utgangspunkt i arealene på sør-/østsiden av veien.

Fremmede arter: Ingen ute i selve området, men i kanten helt i nord-nordvest står noe innplantet gran av ikke-norsk opprinnelse.

Del av helhetlig landskap: Lokaliteten utgjør en av de største forekomstene med intakte strandenger i Grimstad. Det ligger også noen mindre områder ikek så langt unna, men flere av disse er i ferd med å gro igjen.

Verdivurdering: Stort og rimelig intakt strandengområde med mange høyt rødlistede arter, verdi A.

Skjøtsel og hensyn: Det er et sterkt behov for skjøtsel i form av slått eller beite som kan holde de artsrike strandengene åpne for å sikre forekomstene av rødlistearter.
.....

590 Kjekstadveien

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

Innledning: Lokaliteten ble opprinnelig kartlagt av BioFokus i 2009. Avgrensning og beskrivelse er oppdatert etter feltbefaring i 2012 av Kjell Magne Olsen, BioFokus, i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten utgjøres av en liten kolle på vestsiden av Kjekstadveien. Den grenser til vei i øst og nord og til dyrket mark i sørvest.

Naturtyper, utforminger og vegetasjonstyper: Kollen har rester etter flora som tyder på at området tidligere har vært slått og/eller beitet, men hevdn har nå opphørt. Vegetasjonstyp er frisk/tørr middels baserik eng, med dunhavre og engtjæreblom. På toppen er det innslag av bergknaus og bergflate-vegetasjon med nyresildre og sandkarse.

Artsmangfold: Røddlistearten krabbekløver (NT-2010) ble funnet her. Forøvrig forekommer bl.a. blodstorkenebb (mye), dunhavre, engtjæreblom, engnellik, nyresildre, sandkarse, gulmaure, vårmarihånd, gulflatbelg, smalkjempe, prikkperikum, smørbutikk, knollerteknapp, brunrot, kystbergknapp, broddbergknapp, bitterbergknapp, sølvmore, vendelrot, blåknapp, prestekrage, vårskrinneblom og harekløver. Floraen gir området et visst potensial for interessante insekter og andre invertebrater, bl.a. ble Habroloma nana (en bitteliten praktbille knyttet til blodstorkenebb) funnet.

Bruk, tilstand og påvirkning: Høyst sannsynlig tidligere slått og/eller beitet. I dag ryddes muligens noe busker og trær, men området gror igjen med busker, småtrær og høyere urter.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Det er en del mindre flekker med tilsvarende vegetasjon i regionen, men denne typen er mange steder på vei ut, og det er viktig å ta vare på de flekkene som finnes.

Verdivurdering: Liten lokalitet med fin blomstereng, og en NT-art. Dårlig tilstand med sterk gjengroing gir verdi C.

Skjøtsel og hensyn: Området bør slås eller beites, samt at i hvert fall mesteparten av treoppslag og busker fjernes.

.....

591 Viken, nordvest for

Store gamle trær – Eik Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt 24.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Treet står langs grusveien like nordvest for Viken ved Kastleberget, på nordsiden av Reddalsvannet.

Naturtyper, utforminger og vegetasjonstyper: Stor, enkeltstående vintereik med omkrets på ca. 330 cm i brysthøyde. Vid krone. En del lav og mose, bl.a. pulverdogglav, ragglav og blæremose. Ingen hulrom, men noen døde grener og kvister.

Artsmangfold: Eikenarreskål sto som R på rødlisten inntil 2006, men har ved de to siste revisjonene ikke vært med på listen.

Bruk, tilstand og påvirkning: Påvirkes noe av veistøv fra grusveien, muligens også av sprøytemidler og gjødsel fra jordene som ligger tett inntil på begge sider av veien.

Fremmede arter: Ingen.

Del av helhetlig landskap: Svært få andre store eiker ble observert i denne delen av Grimstad.

Verdivurdering: Stor eik, men ingen hulheter, verdi C.

Skjøtsel og hensyn: Fri utvikling. Hindre at det sprøytes og gjødsles helt inn mot treet, særlig hindre at det sprutes bløtgjødsel på stammen. Sørg for at det fortsetter å være åpent under treet.

.....

592 Svennevik, sørvest for

Kantkratt – Urterik kant Verdi: **A** Areal : daa

Innledning: Lokaliteten ble kartlagt 21.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området ligger langs en åkerkant ca. 400 m sørvest for den sørligste Svennevik-gården, på østsiden av Kaldvellfjorden.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av en stripe med kantvegetasjon langs en lite brukt kjerrevei og et par åkerlapper. Området er sør- og sørvestvendt og har god solinnstråling. Den viktigste ingrediensen er en god bestand av blåknapp, som her er grunnlaget for en god bestand av ildsandbie.

Artsmangfold: Ildsandbie (EN) fantes i relativt stort antall på blåknapp i sørenden av området (minst ti hunner observert) og spredt ellers. Arten var tidligere utbredt på kulturmark og i skogkanter i lavlandet i store deler av Sør-Norge, men har gått sterkt tilbake både her og ellers i Europa som en følge av omleggingene i landbruket siden 1950-tallet. Pr. 2012 kjente vi den kun fra noen lokaliteter i Østfold og Telemark, men i de aller seneste årene har den også blitt funnet på noen nye steder. På lokaliteten er det også stort potensial for flere interessante insektarter.

Bruk, tilstand og påvirkning: Liten påvirkning. Muligens noe trafikk på kjerreveien i forbindelse med jordbruksarealene. Muligens også noe sprøyting. Noe turgåing.

Fremmede arter: Ingen registrert.

Verdivurdering: Området ser ut til å huse en stor bestand av ildsandbie, og gis derfor verdi A.

Skjøtsel og hensyn: Det viktigste er at bestanden av blåknapp, og dermed ildsandbie, opprettholdes, og det må eventuelt foretas noe rydding av busker og kratt for at ikke områdene gror helt igjen.

.....

593 Bergtjønn

Rik kulturlandskapssjø – Næringsrik utforming Verdi: **C** Areal : daa

Innledning: Lokaliteten ble kartlagt 22.08.2012 av Kjell Magne Olsen, BioFokus, i forbindelse med oppdatering og supplering av naturtypekartet i Grimstad kommune.

Beliggenhet og naturgrunnlag: Området befinner seg ca. 250 m sør for Rv420 ved Hombor, vest for Fv37. Tjernet er ca. 90x40 m stort og ligger 10 m.o.h. Utløpet er i sørøstenden, og langs bekken her er det eksponert gamle skjellsandforekomster med subfossile skjell og sneglehus.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen utgjøres av et lite tjern med omkringliggende sump/myr og sumpskog. En god del gråseljerunner, stedvis små kratt. Særlig i vestre deler er det oresumpskog, inkl. en del gadd og liggende død ved av svartor. Det er brede belter med flytebladsvegetasjon (dominert av gul nøkkerose og vanlig tjønnaks) og stedvis en god del helofyttvegetasjon (dominert av brei dunkjevle, trådstarr, myrkongle, myrhatt, elvesnelle og flaskestarr). På litt tørrere områder finnes ellers myrmaure (stedvis nokså dominerende), sumpkarse, strandrør, blankpiggnopp, brennesle, skogburkne, broddtelg, hengeving, selje, pors, svartor, vasslirekne, vasspepper, hanekam, bekkeblom, grøftesoleie, krypsoleie, mjødur, tepperot, myrflol, kattehale, veikveronika, myrmjølke, hesterumpe, korsved, sløke, melkerot, vendelrot, blåknapp, vassgro, gulldusk, fredløs, bukkeblad, småtjønnaks, grastjønnaks, vanlig tjønnaks, ask, andemat, lyssiv, slåttestarr, storkvein, krypkvein, rødsvingel, mannasøtgras, blåtopp, myrrapp og markrapp.

Artsmangfold: Ingen røddlistearter ble påvist utenom ask (NT), men det er potensial for flere slike, ikke minst blant ferskvannstilknyttede invertebrater. På en død selje vokste rødhodenål. Eldgamle gnagespor etter bever.

Bruk, tilstand og påvirkning: Det er jordbruksarealer både vest, nord og øst for tjernet, og det kan muligens være noe avrenning fra disse. Fra alle disse tre sidene kommer det tilførselsbekker/-grøfter som lett vil kunne ta med seg forurensinger. Sør for tjernet er det skog. I vestre deler er det gamle spor etter strømgjerder, så deler av det har formodentlig vært beitet.

Fremmede arter: Solbær.

Del av helhetlig landskap: Det er få vegetasjonsrike tjern i denne delen av Grimstad.

Verdivurdering: Vegetasjonsrikt tjern med et visst potensial for å huse sjeldne og truede arter, verdi C.

Skjøtsel og hensyn: Hindre avrenning fra jordbruksarealene rundt.

.....

601 Vikkilen NØ I

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest på Hesneshalvøya i Grimstad kommune, og utgjør en vestvendt skråning ovenfor Vikkilen, fra ca 5-45 m.o.h. Berggrunnen består av grovkornet granitt, som er overdekket av et tynt morenelag. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik edelløvsog (F01) av typen lågurt-eikeskog (F0101). Bakken er stedvis relativt rik med lågurtpreg, spesielt i nedre og brattere deler, men det er også innslag av fattigere partier med blåbærskog. Skogen er tøsikkert, med et sjikt av større trær (eik, osp, furu, bjørk, ask, spisslønn og enkelte steder lind), og et lavere sjikt av rogn, hassel etc. Eik forekommer hovedsakelig i størrelse 30-45 (-50) cm i diameter, et par stykker er på 65-70 cm, ask på 45 cm, lind og osp på 40 cm, og alm på 15 cm. Det er lite død ved og gammelskogselementer, men det finnes et par eik- og ospelæger og en hul eikegadd (40 cm).

Artsmangfold: Det er en god del kristtorn i området. I de rikere partiene vokser sanikel, lundhengeaks, skogsvingel, krossved, knollerteknapp, rognasal, vendelrot, liljekonvall og hundekveke. Kystjannemose forekommer i bunnsjiktet. Det kan være potensial for markboende sopp knyttet til rik eikeskog.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere hogster, og er hovedsakelig i optimalfase. Helt i nedkant, mot vei, er det hogd ut litt i nyere tid. Det er en del stier i området, og i sør rester av en hulvei.

Fremmede arter: Platanlønn forekommer enkelte steder, foreløpig mest i busksjiktet.

Del av helhetlig landskap: Rike edelløvsog med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Naturtypen er en middels rik utforming av lågurteikeskog, med få naturskogselementer, og uten funn av spesielle rødlistearter. I henhold til faktaark for edelløvsog scorer lokaliteten middels på rødlistede naturtyper og habitatkvaliteter, og lavt på arter og størrelse.

Lokaliteten vurderes dermed som lokalt viktig - viktig, og gis verdien viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten hogst eller andre inngrep.

.....

602 Vikkilen NØ II

Rikt strandberg – Sørlig Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest på Hesneshalvøya i Grimstad kommune, på en liten fjellknaus som stikker ut i Vikkilen. Berget ligger inntil sjøen, vendt mot sør og sørvest. Berggrunnen består av amfibolitt. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et rikt strandberg, av sørlig utforming (G0901). grunnen er tørkeutsatt, og vegetasjonen har tørrbakkepreg. Nede ved sjøkanten finnes innslag av strandeng.

Artsmangfold: På strandbergene vokser bl.a. engtjæreblom, olavsskjegg, broddbergknapp, smørbukk, bitterbergknapp, åkermåne, steinnype, blodstorkenebb, storblåfjær, prikkperikum, smalkjempe, gulmaure, strandløk, vendelrot og engknoppurt. I strandengpartiene vokser arter som fjæresauløk, saltsiv, glisnestarr, knortestarr, kornstarr og knegras.

Bruk, tilstand og påvirkning: Gjengroing er meget langsom, men i tillegg til roser og einer er det noe innslag av ask-, eik- og ospekra.

Fremmede arter: Rynkerose forekommer i kant mot viken i øst.

Del av helhetlig landskap: Utgjør et helhetlig område sammen med gruntvansområdene i bukta innenfor. Her hekker trolig strandsnipe.

Verdivurdering: Rike strandberg er som vegetasjonstype rødlistet som sårbar. Strandbergene her har en relativt artsrik og noe basekrevende flora, i tillegg til innslag av strandeng. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: På sikt kan det være behov for å rydde løvkratt og einer. Rynkerose bør fjernes.

.....

603 Eskedal II

Hagemark – Askehage Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest på Hesneshalvøya i Grimstad kommune, inntil hovedveien ved avfarten mot Eskedal, og nært inntil gårdsbebyggelse. Lokaliteten grenser mot vei på tre sider, og forøvrig mot yngre skog. Berggrunnen består av amfibolitt, til dels på en liten fjellknaus med nakent berg, og i skråningene rundt overdekket av et tynt morenelag. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et lite askeholt. Dette er trolig en gammel askehage, som nå er gjengrodd med yngre løvskog av ask og spisslønn. Naturverdien er knyttet til de gamle asketrærne, og det er dermed valgt å kartlegge naturtypen som hagemark med utformomg askehage. Det er 6-7 grove asker, den grøvste med diameter på 80 cm. En av askene er hul, og minst en av de har trolig vært styvet tidligere.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (ask). Nesleklokke vokser i området.

Bruk, tilstand og påvirkning: Området er trolig gjengrodd fra et tidligere hagemarkspreg.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del gamle trær, bl.a. av ask, i kulturlandskapet rundt om.

Verdivurdering: Hagemarkasker, 6-7 trær i størrelse 65-80 cm diameter, et par med hull. Lokaliteten er liten og gjengrodd, hvilket trekker ned verdien. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: De store askene må spares, og det er viktig at også døde trær og tredeler spares i lokaliteten. En kan gjerne åpne opp i løvkrattet rundt de store trærne, slik at stammene blir mer eksponert for sollys.

604 Eskedal I

Store gamle trær – Ask Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest på Hesneshalvøya i Grimstad kommune, på et gårdstun inntil hovedveien nær Hodnebrog.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en stor ask på et tun, naturtype store gamle trær (D12), utforming stor ask (D1209). Asken er bredkronet og stammen er delt ca 4 m opp. Stammen har en diameter på 85-90 cm. Treet er vitalt, og har få døde greiner.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (ask).

Bruk, tilstand og påvirkning: En gyngje er hengt opp i den nederste greinen, og en grein er hogd mot veien. Treet står i en engkant inntil plen. Det er foreløpig lite gjengroing rundt treet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del gamle trær, bl.a. av ask, i kulturlandskapet rundt om.

Verdivurdering: Et grovt tre på 85-90 cm, foreløpig uten hulheter. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Den store asken bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og busker bør ikke tillates å vokse opp under og inntil treet.

605 Åsen I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, på et gårdstun ved Åsen.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en stor eik på et tun, naturtype store gamle trær (D12), utforming eik (D1207).

Eika er bredkronet og står åpent, men grenser mot en kolle med løvskog i bakkant. Stammen har en diameter på 100-110 cm. Treet er vitalt, men har noen døde greiner. Sprekkebarken har en dybde på ca 2 cm, og treet er 20 % dekket av mose (på skyggesiden). Det er ikke synlige hull.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (eik). Almelundlav vokser på treet.

Bruk, tilstand og påvirkning: Det er noen løvtrær / løvkratt i bakkant mot kolle. En død grein er kappet mot gårdsvei.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det står en annen eik over 50 cm i nærområdet, samt flere grove asker.

Verdivurdering: Grov eik, 110 cm, men uten hulheter eller andre spesielle elementer. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Den store eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og et par mindre løvtrær (morell, ask, lønn) på baksiden bør ryddes. Det bør holdes åpent for trær og busker under og inntil treet.

606 Åsen II

Store gamle trær – Ask Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, på et gårdstun ved Åsen.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av fire store asker på et tun, naturtype store gamle trær (D12), utforming ask (D1209). Flere av askene har tidligere trolig vært styvet. Stammediameter er 85-90 på den største, 70 cm på en og rundt 60 cm på de to øvrige.

Trærne er vitale, og har få døde greiner.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (ask).

Bruk, tilstand og påvirkning: Trærne har vært styvet, men det var lenge siden. Det er stort sett lite gjengroing rundt trærne.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del gamle trær, bl.a. av ask, i kulturlandskapet rundt om.

Verdivurdering: Flere grove asker, hvorav den største på 85-90 cm, tidligere styvet. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: De store askene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og busker bør ikke tillates å vokse opp under og inntil trærne.

607 Dronningborg

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, i en skolepark ved Dronningborg.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av flere store eiker i en park, naturtype store gamle trær (D12), utforming eik (D1207). Den kunne alternativt vært kategorisert som parklandskap. Tre av eikene står litt spredt, mens fem andre står sammen med et par bjørker i en allé langs veien. Den største eika, som står fritt og er bredkronet, har en stammediameter på 85-90 cm. Den har sprekkemark med dybde 1,5-2 cm. Eikene i alléen er fra 60-75 cm og har halvbred krone. Trærne er vitale, og kun en av de frittstående har et par døde greiner.

Ingen har spesielt dyp sprekkemark.

Artsmangfold: I alléen vokser eikehårskål (VU) på det største treet og almelundlav på et av de mindre trærne. Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (eik).

Bruk, tilstand og påvirkning: Under trærne i alléen og det nærmeste frittstående står noe løvkratt og busker av morell, alm, hassel og syrin.

Enkelte greiner er kappet mot veien.

Fremmede arter: Syrin.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt om.

Verdivurdering: Flere grove eiker (største 85-90 cm), men uten hulheter eller andre spesielle elementer. En rødlisteart (VU) registrert.

Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: De store eikene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og busker bør ikke tillates å vokse opp under og inntil trærne.

609 Breivigstranda

Sand- og grusstrand – Grus- og steinstrand med spesiell flora Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Hesneshalvøya i Grimstad kommune, ved Breivigstranda. Berggrunnen består av grovkornet granitt, som er overdekket av et tynt lag av marine sedimenter. Området ligger i nemoral vegetasjonssone, klart oceanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en sandstrand (G04) av typen grus- og steinstrand med spesiell flora (G0403). Det er overganger fra sandstrand til eng (til dels skjøttet med ekstensiv plenklipping) til sandfurskog.

Artsmangfold: På stranden vokser strandkål, strandrug, gåsemure og strandarve. På enga og i den åpne sandfurskogen er det urterike partier med engknoppurt, kystgriseøre, hjartegras, storblåfjær, krossved, smalkjemper og knegras. I "pleneng" vokser engstorkenebb. På slike varme og urterike lokaliteter er det potensial for en rik insektfauna.

Bruk, tilstand og påvirkning: Det er nok en del ferdsløse som gir noe slitasje, men som også bidrar til å holde området åpent. I den østlige delen av enga er det et lite båthus, her blir gresset holdt nede med plenklipping. I kant mot skogen er det hogd et par furuer, og det er noe oppslag av einstape.

Fremmede arter: Det er noen små rynkerose på stranda.

Del av helhetlig landskap: Sandtrender med bakenforliggende eng og overgang mot sandfurskog forekommer flere steder i beskyttede vikar langs kysten nord i Grimstad kommune.

Verdivurdering: Sandstrand med bakenforliggende eng og overgang mot skog, med relativt rik flora. Lite areal og mangel på rødlistearter gjør at lokaliteten vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Rynkerose og einstape bør bekjempes, sistnevnte ved å slå av de ikke fullt utviklede skuddene på våren/forsommeren med en kjæpp. Furutrærne bør spares. Enga / kanten mot skogen kan gjerne slås sent på sommeren, ca annethvert år for å opprettholde / øke arealet med urterik eng. Gresset fjernes, gjerne etter først å ha bakketørket et par dager for å slippe fra seg frø.

613 Barselkilen Ø

Strandeng og strandsump – Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst på Hesneshalvøya i Grimstad kommune, i en liten og noe beskyttet bukt i østre del av Barselkilen (øst for Hesneskanalen). Berggrunnen består av grovkornet granitt, som er overdekket av et tynt lag av marine sedimenter. Området ligger i nemoral vegetasjonssone, klart oceanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en strandeng og strandsump (G05), stedvis med noe tangvollpreg i bakkant. Det er en forholdsvis smal stripe med strandeng mellom sjøen og skog/ødeeng. Vegetasjonen i strandenga er forholdsvis høyvokst, men mer lavvokste partier finnes, spesielt nærmest vannkanten.

Artsmangfold: I strandenga vokser arter som saltsiv, grisenestarr, gåsemure, strandstjerne, strandkjempe, strandkryp, fredløs og fjæresauløk. I de litt næringsrikere bakpartiene vokser strandkvann, åkerdylle og strandvindel. Mot skogen i sørøstre deler er det noe kantkratt av slåpetorn, og rett innenfor skogkanten vokser bredflangre og lundhengeaks. Strandsnipe (NT) har tilhold i bukta og hekker muligens.

Bruk, tilstand og påvirkning: Strandenga har trolig vært beiotet eller slått i gamle tider, men denne bruken er siden lenge opphørt. Enga er i sakte gjengroing med mer høyvokste og nitrofile arter.

Fremmede arter: Et par rynkeroser forekommer, en busk i sør og en sentralt i bukta.

Del av helhetlig landskap: Strandengen og gruntvannsområdet i bukta utgjør en økologisk enhet. Små og generelt dårlig utviklede strandengpartier finnes spredt langs Grimstad-kysten.

Verdivurdering: Strandeng som er liten og ikke spesielt godt utviklet. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Beite eller sen slått (hvor gresset fjernes) ville vært det beste for å ivareta / restaurere arts mangfoldet.

616 Hodnebrog

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, i veikanten på et gårdstun ved Hodnebrog.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eika er tidligere blitt styvet, og stammen er delt ca 2 m over bakken. Stammen har en diameter på ca 90 cm. Det er et hull fra toppen av den delte stammen, og hullet strekker seg 1 m ned med en bredde på 20-30 cm. Det er døde partier rundt hullet. Sprekkebarken har en dybde på opptil 3 cm, og treet er 10 % dekket av mose (på skyggesiden).

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær (eik).

Bruk, tilstand og påvirkning: Det er noen løvtrær / løvkratt av spisslønn og rødhyll i bakkant og til dels under kronen. En liten rogn vokser i stammehullet.

Fremmede arter: En plante russekål vokser under treet, i tillegg rødhyll i bakkant.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt om.

Verdivurdering: Relativt grov (90 cm) og hul eik. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Den store eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og et par mindre løvtrær på baksiden bør ryddes. Det bør holdes åpent for trær og busker under og inntil treet. Russekål bør lukes vekk.

618 Hodnebrog V

Hagemark – Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, inntil gård ved Hodnebrog. Berggrunnen består av grovkornet granitt, som er overdekket av et tynt lag av morene. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon. Lokaliteten ligger i en sørvestvendt skråning, og er avgrenset mot mer gjødslede og lavtliggende partierr i sør, og mot skog i nord.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en hagemark (D05), med et blandet tresjikt hovedsakelig av eik, ask og furu. I tillegg finnes rogn og morell. Einer, bjørnebær og kristtorn utgjør et spredt busksjikt. Vegetasjonstype er frisk fattigeng (G4), utviklet fra blåbærskog. Det er fattigst og mest lynginnslag (røssleng, blåbær, tyttebær) i de øvre delene, og noe rikere og mer gras- og urtedominert lenger ned. Typiske arter er engkvein, tveskjeggveronika, hvitkløver og grasstjerneblom.

Artsmangfold: Av noe krevende engarter finnes knollerte knapp, revebjelle og engfiol. Det er en relativt stor bestand av kristtorn i området.

Bruk, tilstand og påvirkning: Området blir beitet av storfe, og ser ut til å være lite gjødselpåvirket. Det er hogd en del eik i bakkant for å utvide beitemarken mot skogen. Det er ikke spesielt store eller grove trær i området, eik 40cm.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Dette er en av meget få områder med ugjødsla kulturreng i landskapet.

Verdivurdering: En relativt liten og gårdsnær hagemark, uten spesielt krevende arter eller grove trær. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Beite bør fortsette som idag. Bakken må ikke gjødsles. Tresjiktet bør stort sett beholdes som i dag. Noen eik og furu bør bevares som evighetstrær, og på sikt bør det ryddes noe rundt disse eikene slik at de står relativt fritt.

.....

619 Vikstølen

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord på Hesneshalvøya i Grimstad kommune, og utgjør en vestvendt og til dels bratt skråning mellom barskogs-kolle og kulturmark (golfbane) nord for Vikstølen. Hele fjellveggen opp til furuskogen på toppen er inkludert i avgrensningen. Partier med ung, plantet granskog er utelatt. Berggrunnen består av grovkornet granitt, som til dels er overdekket av et tynt morenelag og stedvis noe rasmark og store steinblokker. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon, i høydeintervallet 40-90 m.o.h.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som rik edelløvs-kog (F01) av typen lågurt-eikeskog (F0101).

Bakken er ikke veldig rik og er til dels blåbærdominert, men det finnes rikere partier med lågurtpreg. Spesielt øvre deler med en del nakent fjell er fattigere og med overgang mot furuskog. Skogen er ikke veldig gammel eller med spesielt gamle trær, men topografien og rasmarken bidrar til flersjiktet struktur med en del død ved. Tresjiktet domineres av eik, men det er stort innslag av osp, spisslønn, rogn og hassel. Eik forekommer hovedsakelig i størrelse 30-45 cm i diameter, med et par stykker på 60-70 cm, og enkelte med kraftig base som enten er blitt hogd eller styvet. Det er en del død ved, spesielt av osp men også noe eik, men ingen spesielt grove læger eller gadd. Et par hule eiker ble funnet.

Artsmangfold: I de rikere partiene vokser hengeaks, ormetelg og lundhengeaks. På et eikelæger ble det funnet ruteskorpe (NT). Det kan være potensial for markboende sopp knyttet til rik eikeskog.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere hogst og bruk (muligens styring av enkeltrær), men er idag lite påvirket. Det er noen granplantefelt tett inntil, og det går en grusvei nedkant mot golfbanen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Rike edelløvs-koger med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Naturtypen er en middels rik utforming av lågurt-eikeskog, med en del naturskogs-elementer, og et rødlistefunn (NT). I henhold til faktaark for edelløvs-kog scorer lokaliteten middels på rødlistede naturtyper og habitatkvaliteter, lavt - middels på arter og lavt på størrelse. Lokaliteten vurderes dermed som lokalt viktig - viktig, og gis verdien viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten hogst eller andre inngrep.

.....

622 Hesnes skole

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, og utgjør sør- og vestvendte skråninger rundt en kolle inntil Hesnes skole. Berggrunnen består av grovkornet granitt, som til dels er overdekket av et tynt morenelag og stedvis med nakent fjell og steinblokker. Lokaliteten grenser mot skolområdet, mot vei og mot fattigere skog på kolle. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon, i høydeintervallet 25-60 m.o.h.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik edelløvs-kog (F01) av typen lågurt-eikeskog (F0101). Bakken er i hovedsak rik og lågurt-dominert, men med fattigere vegetasjon oppover mot fjellkantene. Tresjiktet domineres av eik, men med innslag av spisslønn, hassel, enkelte ask, og i bergkantene en del lind. Skogen er generelt ikke veldig gammel, men det er en god del eik i størrelsesorden 50-55 cm i diameter. Skogen er i hovedsak tosjiktet, med et lavere sjikt av hassel og ung lønn. Et par lindetrær har svært kraftig base, men har blitt hogd og de nye stammene er på 25-30 cm. Det er lite død ved. En svært grov eik (110 cm) står i skogkanten mot skolen, og kunne evt vært skilt ut som en egen naturtype. Den er her vurdert som en del av skogen. Den er ikke hul, men har en del døde grenpartier.

Artsmangfold: Det rikeste partiet er i en liten dal ned mot veien. Her er lågurtvegetasjonen rik med krossved, vendelrot, liljekonvall, lundhengeaks, hundekveke, myske og svært mye sanikel. Det kan være potensial for markboende sopp knyttet til rik eikeskog.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere hogster og mangler i stor grad naturskogs-elementer. Inntil skolen er det mye slitasje på felt- og bunnsjikt.

Fremmede arter: Gullregn vokser inntil den store eika.

Del av helhetlig landskap: Rike edelløvs-koger med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Eikeskog med rik bakkevegetasjon, og en del relativt grove trær. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten hogst eller andre inngrep. Gullregn og morell under kronen til den store eika bør fjernes.

.....

623 Dalen

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Hesneshalvøya i Grimstad kommune, og utgjør en sørøstvendt, smal og til dels bratt kant mellom et høydedrag med barskog og kulturmark. Sentralt er et bredere "trau" i slakere skråning mellom bratte fjellvegger. Berggrunnen består av grovkornet granitt, som til dels er overdekket av et tynt morenelag og stedvis med nakent fjell og steinblokker. Området ligger i nemoral vegetasjonssone, klart oseaanisk seksjon, i høydeintervallet 25-50 m.o.h.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik edelløvsskog (F01) av typen lågurt-eikeskog (F0101). Bakken er i hovedsak rik og lågurtdominert, men stedvis med fattigere blåbærvegetasjon spesielt oppover mot fjellkantene. Tresjiktet domineres av eik, men med til dels stort innslag av osp, spisslønn, hassel, ask, lind, og i nedre fuktigere deler svartor. Skogen er generelt ikke veldig gammel, men det er en god del eik og noen ask i størrelsesorden 50-60 cm i diameter. Skogen er i hovedsak torskjett, med et lavere sjikt av hassel og unge løvtrær, men stedvis noe mer flersjiktet. I skråningen er det en del krypende lind. Det er noe død ved av ulike treslag.

Artsmangfold: I de rikeste partiene er det lågurtvegetasjon med arter som krossved, rognasal, morell, vendelrot, liljekonvall, lundhengeaks, hundekveke, myske og lundgrønnaks. Et par barlind (VU) vokser også her. Det kan være potensial for markboende sopp knyttet til rik eikeskog.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere hogster og har få naturskogs-elementer.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Rike edelløvsogker med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Naturtypen er en rik utforming av lågurteikeskog, med en del relativt grove trær, og et rødlistefunn (VU). I henhold til faktaark for edelløvsogker scorer lokaliteten middels på rødlistede naturtyper, arter og habitatkvaliteter. Lokaliteten vurderes dermed som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten hogst eller andre inngrep.

.....

624 Rønnes I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rønnes sørvest på Hesneshalvøya i Grimstad kommune, inntil vei i boligområde. Den er delt opp på to polygoner.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av flere store eiker samt andre edelløvtrær langs en vei, naturtype store gamle trær (D12), utforming eik (D1207). Den kunne alternativt vært kategorisert som allé. Det er totalt fem forskriftseiker over 200 cm omkrets, et par grove ask og spisslønn, samt en del litt mindre eiker. De fleste av trærne står i to trekker og noen står inne på et lite tun. Tre av eikene har en stammediameter på 90-100 cm, og sprekkebark med dybde på ca 2 cm. Trærne er vitale, men en eikegadd står i en av trekkene. En ask er styvet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Et par av eikene i den østligste avgrensningen har en del yngre løvtrær og løvkraut i bakkant. Forøvrig står trærne relativt fritt. Et par mindre eiker står nær den største eika ved postkassene i den vestre avgrensningen, slik at trekronene såvidt berører hverandre.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Røsnes.

Verdivurdering: Flere grove eiker hvorav fem forskriftseiker (største 100 cm) samt andre edelløvtrær, men uten hullheter eller andre spesielle elementer. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: De store trærne bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkraut og busker bør ikke tillates å vokse opp under og inntil trærne. En eller to mindre eiker som har noe "kronekonflikt" med den store eika ved postkassen bør felles.

.....

625 Rønnes II

Rik edellauvsog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rønnes sørvest på Hesneshalvøya i Grimstad kommune, og utgjør et skogholt inntil sjøen. Berggrunnen består av grå båndgneis. Deler av lokaliteten ligger i flatt terreng på marine sedimenter inntil sjøen, mens andre deler er på inntilliggende kolle med nakent berg og tynn morene. Området ligger i nemoral vegetasjonssone, klart oseaanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er kategorisert som rik edelløvsog (F01) av utformingen lågurt-eikeskog (F0101), men her finnes også innslag av svartorstrandskog (tørr type), et lindeholt samt fattigere eik-furuskog. I den nordvestre lavereliggende delen er det åpen blandingsskog av eik, svartor, lønn og ask. Den rike skogen fortsetter i den nordvendte skrenten østover bort til lindeholtet i en østvendt skråning på steinete grunn. En del av eikene er relativt grove, mange rundt 60 cm og et par opp mot 85-90 cm diameter. En liten strandeng er inkludert mot bukten på nordsiden.

Artsmangfold: I de rike partiene vokser lågurter som liljekonvall, kantkonvall, nesleklokke, lundhengeaks, skogsalat og kratthumbleblom. Det finnes en del eldre funn av bl.a. ramsløk fra Rønnes, som trolig kan være fra denne lokaliteten. I strandeng vokser bl.a. knortestarr og havsvivaks. Det er potensial for arter knyttet til gammel eik.

Bruk, tilstand og påvirkning: Den rike strandnære skogen er ganske påvirket av ferdsel, stier, plen som strekker seg inn i biotopen, dumping av hageavfall etc.

Fremmede arter: Det er ikke registrert fremmede arter, men det står en del skvallerkål i nordenden. Det er risiko for spredning av fremmede arter fra hageavfall.

Del av helhetlig landskap: Rike edelløvsogker med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Forholdsvis rik edelløvsog med en del grove trær. Noe negativ påvirkning fra ferdsel etc. Vurderes likevel som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten hogst eller andre fysiske inngrep. Hageavfall må ikke dumpes i området, og eksisterende hauger bør fjernes.

.....

626 Rønnes III

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rønnes sørvest på Hesneshalvøya i Grimstad kommune, i et boligområde. Den er delt opp på to polygoner.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av flere store eiker, naturtype store gamle trær (D12), utforming eik (D1207). Den største eika står inne på et tun, og har en diameter på 90-100 cm. Treet er bredkronet og er i stor grad overvokst av eføy. I nærområdet står en treklynge av fem eiker, hvorav to med diameter 60-70 cm og tre litt mindre, samt en frittstående eik på 65-70 cm. Det største treet i klyngen er bredkronet mot sørvest, men er vekstbegrenset av de andre i den andre retningen. Trærne er vitale, stort sett uten døde grener.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Under den store eika på tunet står noe løvkratt, som bør fjernes. Trærne i klyngen begrenser hverandre.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Røsnes.

Verdivurdering: Flere grove eiker hvorav tre-fire forskriftseiker (største 90-100 cm), men uten hulheter eller andre spesielle elementer. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: De store trærne bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkratt og busker bør ikke tillates å vokse opp under og inntil trærne. En bør vurdere å kappe en eller to av de mindre eikene i klyngen for å gi de øvrige bedre vekstmuligheter.

627 Rønnes S I

Rikt strandberg – Sørlig Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rønnes sørvest på Hesneshalvøya i Grimstad kommune, og utgjør strandberg og en liten øy i bukta. Berggrunnen består av grå båndgneis, men det går også en smal diabasgang gjennom området. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et rikt strandberg, hovedsakelig av sørlig utforming (G0901). Grunnen er tørkeutsatt, og vegetasjonen har tørrbakkepreg. På øya har vegetasjonen noe mer fuglegjødsla preg. Rundt kantene av øya finnes innslag av strandeng.

Artsmangfold: På strandbergene vokser bl.a. smørbukk, strandbalderbrå, strandstjerne, hvitbergknapp, kystbergknapp, tiriltunge, harekløver, fuglevikke, smalkjempe, vendelrot og strandløk. Blodstorkenebb og nyperose vokser kun på fastlandssiden. I kanter og strandengfragmenter rundt øya vokser strandkryp, saltsiv, skjørbuksurt og fjæresalturt.

Bruk, tilstand og påvirkning: Det er lagt opp stein, slika at en kan gå ut til øya. På fastlandet er det sakte gjengroing med nyperose og ask. Ask blir trolig holdt nede for utsyn fra bolig i bakkant.

Fremmede arter: Det er ikke funnet fremmede arter.

Del av helhetlig landskap: Er del av et helhetlig landskap ved Rønnes, med flere verdifulle lokaliteter med skog, strandberg m.m.

Verdivurdering: Rike strandberg er som vegetasjonstype rødlistet som sårbar. Liten lokalitet med middels rike strandberg. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: En bør fortsette å holde etter løvoppslag av ask og evt andre løvtrær.

628 Rønnes S II

Rikt strandberg – Sørlig Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rønnes sørvest på Hesneshalvøya i Grimstad kommune, og utgjør sørvendte strandberg på sørspeisen. Berggrunnen består hovedsakelig av grå båndgneis, men det kan lokalt være rikere innslag. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et rikt strandberg av sørlig utforming (G0901). Grunnen er tørkeutsatt, og vegetasjonen har tørrbakkepreg (vegetasjonstype strandberg av rik utforming, X1b).

Artsmangfold: På strandbergene vokser bl.a. smørbukk, kystbergknapp, kjøtttype, harekløver, storblåfjær, prikkperikum, smalkjempe, vendelrot, strandløk, kantkonvall, og relativt mye blodstorkenebb.

Bruk, tilstand og påvirkning: Lokaliteten ligger til dels på privat tomt og nær brygge, og er sterkt påvirket av fremmede arter.

Fremmede arter: Her vokser mye gravbergknapp spredt i området, samt stedvis noe filterarve. Dette vil på sikt kunne true den rike floraen.

Del av helhetlig landskap: Er del av et helhetlig landskap ved Rønnes, med flere verdifulle lokaliteter med skog, strandberg m.m.

Verdivurdering: Rike strandberg er som vegetasjonstype rødlistet som sårbar. Vegetasjonen her er relativt rik, men samtidig negativt påvirket av framfor alt fremmede arter. Lokaliteten vurderes derfor som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Gravbergknapp og filterarve bør lukes vekk

630 Stilleviga N

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør på Hesneshalvøya i Grimstad kommune, sørøst på Marivollhalvøya og øst for Rossekniiben. Den utgjør en sørvendt dal mellom til dels bratte skråninger. Berggrunnen består hovedsakelig av grovkornet granitt, men det kan lokalt være rikere innslag. Løsmasser utgjøres av et tynt morenelag, til dels utvasket og med mye rullestein, og med innslag av skjellsand. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er kategorisert som rik edelløvsog (F01) av utformingen lågurt-eikeskog (F0101), men her finnes også innslag av or-askesog og fattigere skogtyper, samt rester av hagemarksskog. Fra nord er det blåbærskog med eik og furu. Nedover dalen mot sør tilar lågurtvegetasjon og etterhvert svartor, morell og ask. I et flatt parti ikke langt fra hus i sør er det noe engpreget

eikeskog, trolig rester av gammel hagemark. Mot sjøen er det til dels krattpreget skog, med lavtvoksende eik, furu og barlind. Det er generelt stort innslag av barlind. Eik er generelt på ca 40 cm i diameter, men stedvis, og spesielt i en "gryte" i sør, er det grove eiker på rundt 70 cm. Her finnes også grov ask. Barlind er stedvis grov, opp til 35 cm.

Artsmangfold: I partier relativt rik lågurtvegetasjon med arter som krossved og lundhengeaks. Barlind (VU) har en stor forekomst i området. Det er ellers potensial for arter knyttet til gammel eik.

Bruk, tilstand og påvirkning: Det er et par hus/hytter rett på utsiden av lokaliteten. Det går en teleluftledning samt et vannrør på bakken gjennom lokaliteten ned mot hytter ved sjøen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: På Marivollhalvøya finnes flere lignende lokaliteter med verdifull rik "kystskog" med eik, svartor og barlind.

Verdivurdering: Naturtypen er en relativt rik utforming av edelløvdominert blandingsskog, med en del relativt grove trær, og relativt stor forekomst av barlind (VU). I henhold til faktaark for edelløvskog scorer lokaliteten middels på rødlistede naturtyper, arter og habitatkvaliteter. Lokaliteten vurderes dermed som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten noen form for hogst eller andre fysiske inngrep.

631 Stilleviga Ø

Kantkratt – Slåpetorn-hagtorn-utforming Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør på Hesneshalvøya i Grimstad kommune, sørøst på Marivollhalvøya og øst for Rossekniben. Den utgjør et lavtliggende rullesteinsfelt som sammenbinder to havviker innimellom fjellknauser. Berggrunnen består hovedsakelig av grovkornet granitt og i sør av migmatitt, men det kan lokalt være rikere innslag. Oppe på ryggen er det innslag av skjellsand. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er et kantkratt (B02), som muligens kan karakteriseres som slåpetorn-hagtorn-utforming (B0201). Dette er et kystkratt hvor vegetasjonen er begrenset av tilgjengelig finmateriale og av vind og sjøsprøyt. Krypene slåpetorn dominerer i de lavere partiene i sør. Opp på ryggen består krattet av lavvokst ask og eik, samt noe furu og einer, og et lavere sjikt av vivendel og bjørnebær.

Artsmangfold: Feltsjiktet er stedvis rikt med blodstorkenebb, blåveis, markjordbær, vendelrot og liljekonvall. Det er noe strandkantvegetasjon med strandvortemelk, hestehavre og taresaltgras.

Bruk, tilstand og påvirkning: Det er noe uklart i hvor stor grad vegetasjonen representerer et suksesjonstrinn og i hvor stor grad den blir permanent holdt nede av naturelementene. Det er noe drivved og skrap nærmest sjøen i sør. Lokaliteten grenser til en hyttetomt på nordsiden.

Fremmede arter: Ikke registrert.

Del av helhetlig landskap: Del av helhetlig kystlandskap sørøst på Marivollhalvøya med strandberg (fattige), små bukter, strender og løvskog. Skjærpiplerke har tilhold i området.

Verdivurdering: Kystkantkratt, i partier med slåpetorn, og relativt rik bakke. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Fysiske inngrep bør unngås. Fri utvikling anbefales tilsvidere. En kan evt fjerne noe skrap fra bukta i sør.

632 Rossekniben

Rik edellauvskog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er opprinnelig kartlagt av TEB i 2001. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør på Hesneshalvøya i Grimstad kommune, på Marivollhalvøya på østsiden av Rossekniben i et nord-sørlig dalføre ned til Rosseviga. Lokaliteten omfatter to markerte dalsøkk med en kolle mellom, og til dels steile bergvegger.

Berggrunnen består hovedsakelig av grovkornet granitt. Løsmasser utgjøres av et tynt morenelag, til dels utvasket og med mye stein og blokker, spesielt ned mot vannet, samt med innslag av skjellsand. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av relativt rik løvskog i en blanding av eik- og svartorskog. Naturtype er kartlagt som rik edelløvskog (F01) utforming lågurt-eikeskog (F0101) i mosaikk med rik sumpskog (F06) utforming rikere løvsumpskog (F0606). Nordre del, i forholdsvis flatt terreng, består av halvrik blandingsskog med eik, furu, boreale løvtrær og noe gran. På fjellknausen sørover er det eldre furuskog av bærlyng/knausskogstype. I de to dalsøkkene er det eikedominert i øvre deler og i skråningene, blåbærskog helt øverst og nedover lågurtskog med hassel og alm. I bunnen blir det sørover mer svartor-askeskog, til dels noe sump- og kildepåvirket. Her er det innslag av barlind. Det er en god del relativt gamle og grove trær av eik (70 cm brythøydediameter) og alm, men skogen er generelt ikke veldig grov. Barlind på 25 cm finnes også. Det er generelt lite død ved, men enkelte eikelæger forekommer. I steinete partier ned mot Rosseviga er skogen til dels noe krattpreget, bl.a. med "krypende" barlind og mye buskvegetasjon av krossved, vivendel og bergflette.

Artsmangfold: Barlind (VU iht Norsk rødliste 2010) finnes spredt i hele området, med rike forekomster i det østre dalsøkket ned mot Rosseviga. For Grimstad er det en sjeldent god forekomst av alm (NT). Karplantefloraen er til dels rik med arter som blåveis, sanikel, lundhengeaks og lundgrønaks. Lokaliteten har et visst potensiale både for rødlistede sopper (knyttet til rikt jordsmonn), epifyttiske lav- og mosearter (knyttet til rikbaskstrær) og insekter (knyttet til gamle og døde edelløvtrær).

Bruk, tilstand og påvirkning: Skogen er trolig betydelig påvirket av tidligere hogster, men har likevel stedvis noe naturskogskarkater. To hytter ligger i kanten av lokaliteten i sør. Det går en sti gjennom området.

Fremmede arter: Platanlønn forekommer spredt.

Del av helhetlig landskap: På Marivollhalvøya finnes flere lignende lokaliteter med verdifull rik "kystskog" med eik, svartor og barlind.

Verdivurdering: Relativt rik skog med flere typer av edelløvskog, og stor forekomst av barlind. En del gamle trær og død ved, men noe påvirket av tidligere hogster. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt.

634 Marivoll

Rik sumpskog – Rik sumpskog Verdi: B Areal : daa

Innledning: Lokaliteten er opprinnelig kartlagt av TEB m.fl. i 2000/2001. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er delt på flere, hvorav denne er beholdt som den opprinnelige.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør på Hesneshalvøya i Grimstad kommune, på Marivollhalvøya. Berggrunnen består hovedsakelig av grovkornet granitt, men det kan lokalt være rikere innslag. Løsmasser utgjøres av et tynt morenelag, til dels utvasket og med mye rullestein, og med innslag av skjellsand. Lokaliteten er en del av et større kommunalt friområde. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en svartorsumpskog, fattig type i sør, ellers rikere skog, i øst med et svakt bekkesig. Skogen er delvis våt, og delvis tørrere (i kanter og ellers pga grøfting). Den tørre skogen er åpen og blandet, med innslag av eik, lønn, ask, hagtom og villapal i tillegg til svartor. Feltsjiktet er rikt, preget av god tilgang på skjellsand. Vårmarihånd forekommer stedvis rikelig. Her finnes også innslag av barlind, kristtom, skogmarihånd og enkelte dvergmispel (i grense mot fastmark). I de våtere delene er tresjiktet dominert av svartor, med en del bjørk og vierbusker. Skogbunnen er her dominert av mjøddurt, fredløs, vendelrot, krypsoleie m. fl. Enkelte partier er svært fuktige, med åpen gytte, og flere svartorer har velutviklet sokkelrot. I sørenden grenser bestandet mot kantkratt med slåpetorn, ellers grenser bestandet mot furuknauser i vest, og et mer kulturpåvirket svartorbekke langs stien i øst.

Artsmangfold: Skjellsandforekomstene ("skjellsand-svartorkantskog") omkring Marivollbukta har betydelig innslag av kravfulle arter som vårmarihånd, mørk høstmorkel, lodden begermorkel og bærfisriske, og et potensial for bl.a. sjeldne insektsarter. I svartor-eik bestand her er det registrert de sjeldnere soppene småkjuke (*Antrodiella onychoides*) og beltebrunpigg (*Hydnellum conrescens*). Lokaliteten huser også en av de bedre forekomstene av kristtom i kommunen, dessuten forekomst av barlind (VU).

Bruk, tilstand og påvirkning: Lokaliteten er stedvis påvirket av inngrep og slitasje. Den indre delen inngår i en campingplass med plen og badestrand. Lokaliteten ble for øvrig mye brukt av tyskerne under krigen, og det er rester av installasjoner. Grøfting har medført at deler av svartorskogen er tørrere enn den ellers ville være. Det ble registrert enkelte unplanter av barlind, noe som tolkes som et begrenset beitertrykk av rådyr.

Del av helhetlig landskap: Flere naturtyperlokalteter på Marivollen utgjør sammen med mellomliggende "hverdagsnatur" et helhetlig natur- og kulturlandskap med rik sumpskog, strandeng, strandberg og furukoller.

Verdivurdering: Rik sumpskog og tørrere svartorskog på skjellsand. Forekomst av barlind (VU) og flere rikhetsindikatorer. Noe påvirket av grøfting, tilrettelegging og slitasje. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Fri utvikling. Ytterligere grøfting, hogst og andre inngrep bør unngås. Grøfta langs gangveien sentralt gjennom området bør fylles igjen.

635 Marivollbukta

Strandeng og strandsump – Kortvokst, åpen, artsrik saltsiveng på skjellsand Verdi: **A** Areal: **daa**

Innledning: Lokaliteten var opprinnelig del av lokalitet BN00066754, kartlagt av TEB m.fl. i 2000/2001, men er nå skillett ut som egen lokalitet. Oppdatering er utført av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger beskyttet inne i en bukt på Marivollhalvøya, sør på Hesneshalvøya i Grimstad kommune. Berggrunnen består hovedsakelig av grovkornet granitt, men det kan lokalt være rikere innslag. Det er til dels betydelige skjellsandavsetninger langs kantene, og mer leirdominerte avsetninger sentralt innerst i bukta, men her er lagt på sand til badestrand. På nordsiden av badestranda er det en grøft med et svakt bekkesig. Lokaliteten er en del av et større kommunalt friområde. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er kartlagt som strandeng og strandsump (grunnet artsforekomst), men består hovedsakelig plenarealer og mindre partier med tørrere lågurteng på skjellsand. Plenarealene klippes trolig jevnlig, og har en triviell flora med tunrapp, hvitkløver, groblad og gåsemure. Men omkring indre del av en grøft (nær stranda) er det en trolig livskraftig forekomst av den akutt truede karplanten flatsivaks (*Blysmus compressus*). Arten ble ved en overfladisk befarings ikke gjenfunnet i 2012, men kan fortsatt finnes i området. Rundt plenarealer i sør er det partier med kantkratt av rosebusker og rik lågurteng.

Artsmangfold: Det er registrert flere sjeldne plantearter i og omkring bukta, inkludert en rimelig livskraftig bestand av den truede (CR) flatsivaks (*Blysmus compressus*), som kun forekommer på to lokaliteter i Norge (fantet tidligere på flere strandenger i Grimstad). Låburtengen har gode bestander av arter som blodstorkenebb, gjeldkarve, rødknapp, engknoppurt, strandløk, dunhavre og hjerte gras.

Bruk, tilstand og påvirkning: Lokaliteten er stedvis påvirket av inngrep og slitasje. Den indre delen inngår i en campingplass med plen og badestrand. Lokaliteten ble for øvrig mye brukt av tyskerne under krigen, og det er rester av installasjoner.

Fremmede arter: Ikke registrert.

Del av helhetlig landskap: Flere naturtyperlokalteter på Marivollen utgjør sammen med mellomliggende "hverdagsnatur" et helhetlig natur- og kulturlandskap med rik sumpskog, strandeng, strandberg og furukoller.

Verdivurdering:

Skjøtsel og hensyn: Lågurtengen kan evt utvides noe, og bør skjøttes med årlig sen slått.

Omkring badeplass/campingplass er det viktig at den rike kantvegetasjonen blir ivarettatt. Forekomsten av den direkte truede flatsivaks i fuktig på plenen bør overvåkes, men ser ut til å tåle dagens slitasje, men kan ha endret seg siden 2001. Den bør sannsynligvis ivaretas som nå; dvs. plenen bør klippes, men det er ønskelig at selve fuktsiget ikke klippes etter 1. august, og at det år om annet ikke blir klippet her i det hele tatt pga. frøsetting.

636 Marivoll N

Rik edellauvskog – Lågurt-eikeskog Verdi: **B** Areal: **daa**

Innledning: Lokaliteten er opprinnelig kartlagt av TEB m.fl. i 2000/2001. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør på Hesneshalvøya i Grimstad kommune, sentralt på Marivollhalvøya og på tvers av veien ned til Marivoll camping. Den utgjør et nordvest-sørøstgående dalføre. Terrenget er relativt flatt, men det er en del sørvendte skrånninger på nordsiden. Berggrunnen består hovedsakelig av kvartsitt og mot sør migmatitt, men det kan lokalt være rikere innslag. Løsmasser utgjøres av et tynt morenelag, trolig med noe innslag av marine avsetninger. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten har forholdsvis rik løvdominert skogvegetasjon med varierte skogtyper. Naturtypen er registrert som rik edelløvsog (F01) med utformingen lågurt-eikeskog (F0101) i mosaikk med rik sumpskog (F06) utforming rikere løvsumpskog (F0606). Det finnes også mindre areal med alm-lindskog (F0105). Skogtypene glir ofte over i hverandre uten tydelige grenser. I hovedsak er det svartorskog i selve dalføret, lågurt-eikeskog i skrånningen på nordøstsiden, og noe alm-lindskog helt i nord. Lokaliteten er utvidet mot sørøst, og fortsetter på østsiden av kraftgaten. Her er det forholdsvis rik svartor (-ask) sumpskog, men som er sterkt hogstpåvirket. En del store svartor og ask finnes likevel, og området vurderes å ha god restaureringspotensial. Det er jevnt over stor treslagsvariasjon med innslag av spisslønn, osp, rogn, bjørk, hassel, og stedvis noe lind. Relativt grov eik forekommer (60-65 cm). Skogen er i hovedsak tosjiktet, med et eldre tresjikt og yngre oppslag etter hogst. Det er lite død ved.

Artsmangfold: I rike lågurtpartier vokser krossved, lundhengeaks, sanikel og lundgrønaks, samt i nord myske. I de våtere sumskogspartiene er det stedvis dominans av mjødukt men her foreokmer også bl.a fredløs og grøftesoleie. Barlind (VU iht. Norsk rødliste 2010) vokser spredt i området. Av markboende sopp er det tidligere registrert bl.a. bleklodden steinsopp og skjelljordtunge, og lågurtskogen vurderes å ha et visst potensial for mer krevende og evt. rødlistede arter. Svartorsumpen kan ha et visst potensial for rødlistede insekter.

Bruk, tilstand og påvirkning: Svartorskogen er sterkt preget av grøfting, selv om enkelte partier er ugrøftet, og i deler av området hogst (bl.a. rett på østsiden av veien). I de hogstpåvirkede områdene er det mye ungsog og løvkraut. På vestsiden av veien er det dype grøfter, og noe areal i sør har gått tapt til minigolfbane.

Fremmede arter: Platanlønn forekommer spredt.

Del av helhetlig landskap: På Marivollhalvøya finnes flere lignende lokaliteter med verdifull rik løvblandingsskog med innslag av svartorsumper.

Verdivurdering: Relativt rik edelløvskog og svartorsumpskog, men med få naturskogselementer. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt uten hogst eller andre inngrep. Ytterligere grøfting og vedlikehold av eksisterende grøfter bør unngås. Langs sti på nordøstsiden kan en vurdere fristilling av enkelte grove eiker. Utvidelse av anlegg og tilretteleggelse for friluftsliv bør unngås.

637 Moy

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, innrill lokalveien ved Moy.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor forskriftseik og en rekke av mindre eiker langs en vei, naturtype store gamle trær (D12), utforming eik (D1207). Den kunne alternativt vært kategorisert som allé. Den store eika har en stammediameter på 85-90 cm, og sprekkebar med dybde på ca 1,5-2 cm. I tillegg til den store eika er det 10-15 halvgrove trær. Alle trærne er vitale.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: En liten bjørk og en platanlønn står under den store eika. Noen greiner er kappet mot veien.

Fremmede arter: Platanlønn.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Relativt grov forskriftseik, samt flere eiker som vil bli grove på litt sikt. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: De store trærne bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Løvkraut og busker bør ikke tillates å vokse opp under og inntil trærne. En mindre eik som har noe "kronekonflikt" med den store eika bør felles.

638 Tveiden

Store gamle trær – Eik Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet er kun observert på avstand.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, på gårdstun ved Tveiden.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor bredkroent forskriftseik på et gårdstun, naturtype store gamle trær (D12), utforming eik (D1207). Eika har en stammediameter på anslagsvis 80 cm, og stammen er delt i to ca to meter over bakken. Treet er vitalt.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står relativt tett inntil hus. Det er noen mindre trær og busker under kronen og inntil treet.

Fremmede arter: Ingen registrerte.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Litt grov forskrifteik, men uten hull eller andre spesielle elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkraut og busker bør ikke tillates å vokse opp under og inntil eika, men bør ryddes vekk.

639 Moy S

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, på gårdstun ved Moy.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av tre forskriftseiker på et gårdstun, naturtype store gamle trær (D12), utforming eik (D1207). Eikene har stammediameter på henholdsvis 100, 90 og 70 cm. Alle tre er vitale og bredkronede, og har sprekkebar med ca 2 cm dybde. 90 cm-eika er hul ved basen. Inngangshullet er lite, men det er en del mulm inni hullet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står relativt tett inntil hus, og noen greiner er kappet på den nærmeste.. Det står en mindre bjørk inntil eikene.

Fremmede arter: Gravmyrt vokser under et av trærne.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Relativt grove forskrifteiker, hvorav en med et lite hull, og ellers med lite død ved. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Eikene må spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkraut og busker bør ikke tillates å vokse opp under og inntil eikene, men bør ryddes vekk. Bjørka som står inntil bør fjernes. Gravmyrt bør også fjernes.

640 Øvre Grefstad S

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, på gårdstun ved Øvre Grefstad.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en eil på et gårdstun, naturtype store gamle trær (D12), utforming eik (D1207). Eika har en stammediameter på 65-70 cm og bredkronet. Treet er vitalt.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Eika står fritt i plen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Eika er såvidt over minstemål i forskriften, den mangler hull og dødved-elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og busker bør ikke tillates å vokse opp under og inntil eika, men bør ryddes vekk.

.....

641 Grefstadviga

Sand- og grusstrand – Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, ved stranden i Grefstadvika. Berggrunnen består av grovkornet granitt, og løsmassene av tykke lag av sandige, marine strandavsetninger. En bekk har utløp i stranda. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er ført til sand- og grusstrand (G04), men den er i skjæringspunktet mot sanddyner, sandfuruskog (gammel furuskog) og parklandskap med store trær. Det er valgt å fokusere på at sandstrand utgjør en vesentlig del av lokaliteten arealmessig, og at ingen av de andre aktuelle natutypene passer helt inn. Den opprinnelige strandskogen med furu, svartor og eik er så uttynnet at den ikke helt kan muligens skog. Det er ikke utviklede sanndyner, men gressmarkene bak stranden har noe dyneeng- / tørrengpreg. Det er noen våtmarks-elementer knyttet til bekkeutløpet og en liten sump innenfor sandstranden.

Artsmangfold: På selve stranden vokser strandarve og strandrug. Videre bakover i gressmarkene vokser sandstarr, marehalm, krattlodnegras, kystgriseøre, smalkjemper, gåsemure og åkerdylle. Langs nedre del av bekkene er det svartorkanter med strutseving og vendelrot, og ved bekkeutløpet forekommer havsvaks, knortestarr og mannasøtgras. Ved den lille sumpen vokser gul sverdliilje, fredløs og åkermynte. Grønn metallsvermer (NT) er tidligere funnet i området, trolig innenfor lokaliteten. Det er potensial for arter (hovedsakelig insekter) knyttet både til gamle trær og til tørre, varme og urterike miljøer.

Bruk, tilstand og påvirkning: Området er mye brukt til bading, turgåing og friluftsliv, og det er dermed en del slitasje fra ferdsel. Gressmarkene bak stranden blir muligens skjøttet med plenklipping en gang iblant, men skjøtsel er trolig svært ekstensiv. Hovedsakelig påvirkning er tråkk.

Fremmede arter: Det er ikke registrert fremmede arter i området.

Del av helhetlig landskap: Sandstrender med bakenforliggende eng og overgang mot sandfuruskog forekommer flere steder i beskyttede vikene langs kysten nord i Grimstad kommune.

Verdivurdering: Relativt rik og variert lokalitet med elementer fra ulike naturtyper. Fysisk intakt sandstrandområde, men sterkt påvirket av bruk. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Bruk kan fortsette omtrent som i dag. Fysiske inngrep som endrer de ulike habitatene bør unngås. Alle gjenværende trær bør spares og få vokse seg gamle. Døde trær og død ved bør også spares. Hyppig plenklipping bør unngås, og en kan heller vurdere slått for gressmarkene i bakkant.

.....

643 Bie N

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, langs vei 420 nord for Bie og sentrum.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik i en park, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på ca 100 cm. Treet er vitalt og bredkronet, og har sprekke bark med ca 2,5 cm dybde. Stammen har ca 20 % dekning av mose.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står fritt i plen. Forurensning fra biltrafikken begrenser trolig potensialet for interessant lavflora.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet nord for Grimstad sentrum.

Verdivurdering: Grov forskriftseik, men uten hull eller andre spesielle elementer. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og busker bør ikke tillates å vokse opp under og inntil eika, men bør ryddes vekk.

.....

644 Store Imås V

Rik blandingsskog i lavlandet – Boreonemoral blandingsskog Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i en vestvendt lise inntil vei 404 ved Store Imås mellom Landvik og Rore. Berggrunnen består av amfibolitt. Terrenget er bratt, og det er blokkrik rasmark under en bergvegg. Området ligger ca 60-120 m.o.h. i boreonemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er karakterisert som rik blandingsskog i lavlandet (F13), utforming boreonemoral blandingsskog (F1301). Skogen er dominert av gran, men med stort innslag av osp, eik, hassel og lind. Skogen er hovedsakelig tosjiktet, med jevn høyde på de eldre trærne samt et sjikt med yngre trær og hassel. En del graner er grove, opptil 85 cm i diameter, og det er enkelte eik på 50-

60 cm, mens lind er på 25-30 cm.. Det er en del død ved, spesielt av osp. Tresjiktet er relativt tett, og det er til dels dårlig utviklet feltsjikt. Feltsjiktet har preg av svak lågurt.

Artsmangfold: Det er noe potensial for arter knyttet til gammel skog. Av signalarter er det funnet stor ospeildkjuke på grov osp. Lundhengeaks og storfrytle vokser på bakken. Svartspett ble observert.

Bruk, tilstand og påvirkning: Skogstripen er relativt smal mellom veien og fjellet. Skogen er trolig påvirket av tidligere hogst, men det er lite påvirkning i nyere tid.

Fremmede arter: Det er ikke registrert fremmede arter i lokaliteten, men parkslirekne vokser nede ved veien.

Verdivurdering: Liten lokalitet med litt rik blandingskog. En del død ved og grove trær, men ikke godt utviklet naturskog. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten noen form for hogstinggrep.

.....

645 Bratteberg

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, på et høydeparti inntil vei 404 sørøst for Rore øst for Roresand.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en ensom gjenstående stor eik i et nytt utbyggingsområde, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på ca 70-75 cm. Treet er vitalt og middels bredkronet, og har sprekkebar med ca 1,5 cm dybde. Stammen har ca 25 % dekning av moser.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står i en tidligere skogsløst, hvor skogen nylig er hogd og dette ene treet er spart. Det arbeides med utbygging inntil, og det er lagt ut en del fyllmasser i skråningen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Lokaliteten ligger 1-2 km unna viktige eikelokaliteter ved Dømmesmoen.

Verdivurdering: Litt grov eik, men uten hull eller andre spesielle elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og busker bør ikke tillates å vokse opp under og inntil eika, men bør ryddes vekk.

.....

646 Tjøre

Store gamle trær – Eik Verdi: A Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et veikryss inntil vei 420 ved Tjøre.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en gammel eikekall, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på ca 1,5 m. Treet er helt hult i basen, med et inngangshull på ca 50x120 cm. Det er i tillegg et stort greinhull en bit opp. Det er partier med naken ved på stammen, og det er ellers sprekkebar med ca 4 cm dybde. Det er lite mulm igjen inne i treet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle, hule trær og død ved. Muslinglav er funnet på treet.

Bruk, tilstand og påvirkning: Treet står fritt i veikant. Det går en elledning tett innpå kronen. Etter opplysning fra nabo så ble treet beskåret for ca 3 år siden, og har deretter dødd. Treet er nå ustabil, og i tillegg i ferd med å revne, og det er fare for at det kan falle.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes enkelte store gamle trær, bl.a. av eik, i kulturlandskapet rundt Tjøre. I tillegg er det verdifulle eikeskoger i området.

Verdivurdering: Størrelse, hulhet, mengde død ved m.m. tilsier verdi som svært viktig. Stående vil treet kunne ha betydning for svært mange grupper av insekter, edderkopper og andre virvelløse dyr. Treet vurderes dermed som svært viktig (A-verdi).

Skjøtsel og hensyn: Treet vil ha størst verdi som stående. Det anbefales derfor at det støttes opp for å bli stående. Om det evt ut fra trafiksikkerhet må tas ned må en kappe det så lavt som mulig for å få med mest mulig av basen. Treet bør deretter legges på egnet sted i nærområdet, der det får bli liggende.

.....

647 Tjøre Ø

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, på en privat tomt inntil vei 420 ved Tjøre.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av tre store trær på og inntil et gårdstun, naturtype store gamle trær (D12), utforming er valgt som eik (D1207), men det er egentlig en eik, en ask og en alm. Almen står i veikanten mot vest, treet har en diameter på ca 90 cm, er vitalt men med en del døde greiner, og med en stamme som er delt et par meter over bakken. Aska står midt på tunet, er ca 1,3 m i diameter, har delt stamme ca 5 m opp, har en del greinhull, men er ellers vital. Eika står oppe i kanten av en liten kolle øst for husene. Treet har stammediameter på ca 100 cm. Treet har en vid krone med flere døde grener, men er ellers vitalt. Det har sprekkebar med ca 2 cm dybde.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle, hule trær og død ved. Muslinglav er funnet på aska.

Bruk, tilstand og påvirkning: Alma står fritt i veikant. Aska står i kant av plen, men med noe løvkratt og hagebusker under kronen. Eika har tidligere stått fritt, men det er nå en del gjengroing med løvkratt av ulike treslag, og på vei mot å bli skogkant.

Fremmede arter: Det er en del hageplanter og -busker på tomta, men det er ikke registrert andre fremmede arter.

Del av helhetlig landskap: Det finnes enkelte store gamle trær, bl.a. av eik, i kulturlandskapet rundt Tjøre. I tillegg er det verdifulle eikeskoger i området.

Verdivurdering: Tre grove trær, hvorav en forskriftseik. Ingen av trærne har godt utviklede hulheter. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Trærne bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og busker bør ikke tillates å vokse opp under og inntil trekronene, men bør ryddes vekk. Spesielt under og inntil eika er det viktig at det ryddes vekk løvkratt.

.....

648 Holviga V

Store gamle trær – Eik Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Holviga sør for sentrum. Treet står i en privat hage.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på ca 65 cm. Treet er vitalt og bredkronet. Det har foreløpig ikke dyp sprekkebark.

Artsmangfold: På sikt vil det være potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Det står noen hagebusker under treet, men de er lavvokste. Et par greiner er kappet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i villabebyggelsen i sørlige deler av Grimstad sentrum, men få i dette området.

Verdivurdering: Eika er såvidt over minstemål i forskriften, den mangler hull og dødved-elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eika.

.....

649 Holviga

Strandeng og strandsump – Helofytt-saltsump Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Holviga sør for sentrum.

Naturtyper, utforminger og vegetasjonstyper: Dette er en liten strandsump ved et bekkeutløp. Naturtypen er kartlagt som strandeng og strandsump (G05) med utforming helofytt-saltsump (G0516). Her finnes også periodevis små mudderflater, og i nord en liten sandstrand. Havsvaks er dominerende art. I bakkant hvor det er noe tørrere vokser en del strandkvann. Ytterst er det partier med mer lavvokst strandengvegetasjon.

Artsmangfold: Av strandengplanter forekommer bl.a. strandstjerne, strandkryp, fjæresaltgras, saltsiv og salturt. Mudderflater og grunt vann gir potensial for rik fjæresoneflora og -fauna.

Bruk, tilstand og påvirkning: Lokaliteten var mulkigens større før veien kom. Fremmede arter kan påvirke negativt.

Fremmede arter: Rynkerose vokser i kanten av lokaliteten. Parkslirekne forekommer i nærområdet.

Del av helhetlig landskap: Det er få intakte strandenger / strandsumper i sentrale Grimstad.

Verdivurdering: Liten, men forholdsvis intakt, strandsump. Små mudderflater og små strandengpartier bidrar positivt, men størrelse og arts mangfold tilsier verdi som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Rynkerose bør bekjempes. Slått på deler av området for å øke og optimalisere arealet lavvokst strandeng ville være positivt for naturverdiene.

.....

650 Lauvstø S

Store gamle trær – Eik Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Treet står i en park.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på ca 70 cm. Treet er vitalt og bredkronet. Sprekkebark har en dybde på 1,5-2 cm.

Artsmangfold: På sikt vil det være potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står relativt fritt i plen. En skrantende bjørk, noen småosp og evt en større osp kommer litt i konflikt med trekronen. Et lite skogholt mot sørvest gjør at soleksponeringen er noe begrenset.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: Eika er litt over minstemål i forskriften, den mangler hull og dødved-elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær og løvkratt som kommer i konflikt med trekronen til eika bør fjernes.

.....

651 Lauvstø I

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Treet står på parkeringsplass ved Norkirken.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på 110-120 cm. Treet er vitalt og bredkronet. Sprekkebark har en dybde på 3-4 cm.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står fritt og soleksponert. Et par greiner er kappet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: Dette er en grov forskriftseik, men uten hulheter eller død ved. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eika.

.....

652 Lauvstø II

Store gamle trær – Eik Verdi: **A** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Treet står på et gårdstun inntil et hus.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207).

Eiken har stammediameter på 130-140 cm. Treet er vitalt og bredkronet med til dels krokete greiner. Det er ikke synlige hull, men det er mulig at treet har indre hulheter. Sprekkebark har en dybde på 3 cm.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står solekspontert i plen. Det står tett inntil hus, og et par greiner er kappet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: Dette er en grov forskriftseik, som muligens kan ha indre hulheter. En av de fineste eikene i et område med forholdsvis mye grov eik gjør at lokaliteten vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eika.

.....

653 Lauvstø III

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Trærne står i en veikant.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en gruppe store eiker, naturtype store gamle trær (D12), utforming eik (D1207). Den største eika har stammediameter på 110 cm, er vital med høy og relativt smal krone, og har sprekkebark på 2-3 cm. Eika lengst mot nordvest er på 80 cm, med litt bred krone og begynnende hulhet i bunn. Denne har også relativt grov sprekkebark. Det er 3-4 trær til på rundt 60 cm og flere mindre.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står åpent og solekspontert i veikant. På et par av trærne er noen greiner kappet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: Flere grove forskriftseiker, men med lite død ved og kun en med begynnende hulhet. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Eikene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eikene.

.....

654 Lauvstø IV

Store gamle trær – Alm Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Dette er et lite restområde i kanten mellom flere tomter, og til dels i en vestvendt skråning.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er registrert som store, gamle trær, utforming alm (D1208). Men naturtypen ligger i grenseland mot parklandskap og rik edelløvskog, og kunne ha vært karakterisert som noe av dette. Hovedverdien utgjøres av den ene store alma nordvest i området. Resten består av et holt med yngre alm og til dels naturlig undervegetasjon. Enkelte halvgrove trær (50 cm) finnes, men de fleste er yngre og mindre. Den store alma har en brysthøydiameter på 120 cm, og er bredkronet og vitalt. Barken er relativt flat.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle trær. Etterhvert som flere av trærne blir eldre vil verdien kunne øke.

Bruk, tilstand og påvirkning: Området skjøttes til dels som plen / hage, men i skråningen er vegetasjonen til dels mer naturlig. Den store alma får konkurranse fra flere mindre trær (bl.a. edelgran) og i noen grad hagebusker. Det vokser eføy på treet.

Fremmede arter: Prydtrær og prydbusker.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Stor og grov alm og lite almeholt. Det store treet mangler foreløpig grov bark, hull og død ved, hvilket reduserer verdien noe. Almebestandet forøvrig vil kunne utvikle verdier på sikt. Vurderes som lokalt viktig (C-verdi), men utgjør en viktig del av et helhetlig miljø med store trær på Lauvstø.

Skjøtsel og hensyn: Trær som vokser opp under og inntil den store alma bør ryddes vekk. Almeholtet som helhet kan enten få utvikles fritt, eller en kan fristille en del almer som får stå og bli gamle.

.....

655 Lauvstø V

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Den ligger i en sørvendt skråning mellom tomter.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av to store eiker, naturtype store gamle trær (D12), utforming eik (D1207). Begge trærne har stammediameter på ca 80 cm. Det østre treet er trolig likevel noe eldre med bredere og mer krokete krone. Trærne har noe grov sprekkedbark, og er til dels dekket med mose og bergflette.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står forholdsvis åpent og soleksponert i en sørvendt skråning. Det står en del løvkratt og små løvtrær under og inntil eikene.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: To grove forskriftseiker, men stort sett uten død ved og hulheter. Som del av et miljø med mange grove trær på Lauvstø vurderes lokaliteten som viktig (B-verdi).

Skjøtsel og hensyn: Eikene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eikene.

.....

656 Lauvstø Ø I

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Den ligger i en svagt nordhellende skråning inntil vei.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eiken har stammediameter på 80 cm. Treet er vitalt og noe bredkronet. Sprekkedbark har en dybde på 2-2,5 cm.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står åpent mot nord, men det er en del småtrær og hagebusker på sørsiden. Beliggenheten er dermed litt skyggefull.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove eiker, hvilket er viktig for at arter knyttet til gamle og hule eiker skal kunne spre seg mellom ulike trær.

Verdivurdering: Litt grov forskriftseik, men uten død ved og hulheter. Nordvendt og noe skyggefull beliggenhet reduserer potensial for krevende insekter og lav. Vurderes som lokalt viktig (C-verdi), men utgjør en viktig del av et helhetlig miljø med store trær på Lauvstø.

Skjøtsel og hensyn: Eika bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil treet. En kan vurdere muligheten for å åpne opp noe mot sør, for å få inn mere sollys.

.....

657 Lauvstø Ø II

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Lauvstø i Grimstad sentrum. Den ligger i en svagt nordhellende skråning på en tomt.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en gruppe store trær, hvorav en eik og to furuer. Naturtypen er registrert som store gamle trær (D12), utforming eik (D1207). Eika har en stammediameter på ca 65 cm, er vital med høy og relativt smal krone. Eika står noe skyggefullt mens furuene står mer soleksponert.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står tett inntil hus, og på den ene furua er noen greiner kappet. Det foreligger en reguleringsplan for utbygging i skråningen på nordsiden, og trærne er planlagt fjernet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Lauvstø-området er det forholdsvis mange grove trær av framfor alt eik, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Eik som er akkurat i grenseland for å være forskriftseik, samt grove furuer. Noe skyggefull beliggenhet reduserer potensial for krevende insekter og lav. Vurderes som lokalt viktig (C-verdi), men utgjør en viktig del av et helhetlig miljø med store trær på Lauvstø.

Skjøtsel og hensyn: Det vil være positivt om trærne kan bli stående.

.....

658 Frivoldveien 38

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Frivoldveien i Grimstad sentrum. Den ligger i en nordvestvendt skråning inntil veien.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av to store eiker, naturtype store gamle trær (D12), utforming eik (D1207). Begge trærne har stammediameter på ca 65-70 cm, og er middels bredkronede. De har ikke spesielt dyp sprekkedbark og lite mosedekning.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står forholdsvis åpent og soleksponert. Et par små løvtrær står inntil eikene.

Fremmede arter: Det er en stor bestand av parkslirekne nær trærne.

Del av helhetlig landskap: Gamle og grove eiker finnes spredt og i mindre konsentrasjoner i sentrale Grimstad.

Verdivurdering: Eikene er bare litt grove og såvidt over grensen i forskriften. De mangler elementer som dyp sprekkedbark, død ved og hulheter. Lokaliteten vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Eikene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Mindre trær, løvkratt og store busker bør ikke tillates å vokse opp under og inntil eikene. Parkslirekne bør bekjempes.

659 Frivoldveien 50

Store gamle trær – Eik Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Grimstad kommune, i et boligområde ved Frivoldveien i Grimstad sentrum. Den ligger på en boligtomt nær E18.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av to store eiker, naturtype store gamle trær (D12), utforming eik (D1207). Trærne har stammediameter på 100 respektive 80 cm, og er middels bredkronede. Trærne står nært og begrenser dermed hverandre noe. Spesielt det største treet har litt dyp sprekkebark. Trærne er vitale.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står forholdsvis åpent og soleksponert, men med både hus og asfalt overdekkende rotsystemet. Et par andre trær og store busker konkurrerer med trekronene.

Fremmede arter: Prydtrær.

Del av helhetlig landskap: Gamle og grove eiker finnes spredt og i mindre konsentrasjoner i sentrale Grimstad.

Verdivurdering: To grove forskriftseiker, men stort sett uten død ved og hulheter. Størrelse og soleksponering gjør at lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Eikene bør spares, og det er viktig at også døde greiner og stammedeler spares i lokaliteten. Andre trær, som evt konkurrerer med eikekronene, bør fjernes.

660 Reddal NV

Store gamle trær – Ask Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et gårdstun i kulturlandskapet ved Reddal-Torpegrenda, nord for Reddalsvannet i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor ask, naturtype store gamle trær (D12), utforming ask (D1209). Asken har stammediameter på 80 cm, og har tidligere trolig blitt styvet. Stammen er delt 2-3 m over bakken. Treet er vitalt, noe bredkronet og stammen er i stor grad dekket av mose.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står åpent og soleksponert i plen inntil gårdsvei.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Reddal er det spredt med grove og til dels hule trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Relativt grov ask, men uten synlige hulheter eller funn av signalarter. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Treet bør spares. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde greiner og stammedeler spares i lokaliteten.

661 Reddal V

Store gamle trær – Alm Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et gårdstun i kulturlandskapet ved Reddal-Torpegrenda, nord for Reddalsvannet i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor alm, naturtype store gamle trær (D12), utforming alm (D1208). Alma har stammediameter på 80 cm. Den har trolig vært styvet siden lang tid tilbake, og styves fortsatt årlig. Det er døde partier med naken ved, og flere greinhull. Treet er trolig hult fra toppen.

Artsmangfold: Det er potensial for lav, sopp og insekter knyttet til gamle, hule trær og død ved. Det ble observert noe som kan være almekullsopp (NT iht. Norsk rødliste 2010), men i tilfelle med dårlig utviklede fruktlegemer. Det var ikke mulig å komme til å undersøke dette nærmere.

Bruk, tilstand og påvirkning: Treet står åpent og soleksponert i plen inntil gårdsvei, og det styves årlig. Det er spikret fast et par tynne bord for å kunne komme opp i treet.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Reddal er det spredt med grove og til dels hule trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Relativt grov alm, trolig med kontinuitet i styving, og med død ved og hulheter. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Treet bør spares og fortsette styves. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde stammedeler spares, også sånne som evt skulle falle til bakken.

662 Reddal SV

Store gamle trær – Ask Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Treet er kun observert på avstand fra vei.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et gårdstun i kulturlandskapet ved Reddal-Torpegrenda, nord for Reddalsvannet i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor ask, naturtype store gamle trær (D12), utforming ask (D1209). Asken har stammediameter på ca 80 cm, og er stor og bredkronet. Asken ser ut til å være vital. Det står et par mindre asker nært inntil.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står åpent og soleksponert i plen inntil hus og gårdsvei. Et par mindre trær står inntil, men kronekonkurransen er trolig likevel liten.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Reddal er det spredt med grove og til dels hule trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Relativt grov og stor ask, vital og uten synlige hulheter. Vurderes foreløpig som lokalt viktig (C-verdi), men nærmere undersøkelse ville evt kunne bidra til å heve verdien.

Skjøtsel og hensyn: Treet bør spares. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde greiner og stammedeler spares i lokaliteten.

.....

663 Torpegrenda

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på et gårdstun i kulturlandskapet ved Reddal-Torpegrenda, nord for Reddalsvannet i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en stor eik, naturtype store gamle trær (D12), utforming eik (D1207). Eika har stammediameter på ca 75 cm, og er høy, men bare middels bredkronet. Treet ser ut til å være vitalt og mangler død ved og synlige hulheter.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær, men dette er ikke nærmere undersøkt.

Bruk, tilstand og påvirkning: Treet står åpent og soleksponert omgitt av grusareal på tun.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: I Reddal er det spredt med grove og til dels hule trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Relativt grov og stor eik, vital, og uten død ved eller hulheter. Vurderes som lokalt viktig (C-verdi), men verdien vil øke med alderen.

Skjøtsel og hensyn: Treet bør spares. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde greiner og stammedeler (også slike som faller til bakken) spares og får ligge (helst soleksponert) på egnet sted i nærområdet.

.....

664 Midstu

Hagemark – Eikehage Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger inntil et gårdstun på Midstu i kulturlandskapet ved Reddal-Torpegrenda, nord for Reddalsvannet i Grimstad kommune. Berggrunnen består av kvartsitt. Hagemarksdelen ligger hovedsakelig på marine sedimenter, mens skogen er på grunn morene og til dels marin avsetning i skråningen av en oppstikkende fjellknaus.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en hagemark (D05) med utformingen eikehage (D0503) i mosaikk med rik edelløvsskog (F01) av typen lågurt-eikeskog (F0101). Naturverdien er i hovedsak knyttet til de grove eikene. Hagemarken består av 12-15 mer eller mindre grove eiker, hvorav to har en stammediameter på 75-80 cm, mens mange er i størrelsen 50-60 cm. En av de store har et begynnende hull nær basis, og har relativt grov sprekkebark (3 cm). Begge de største eikene har en del døde greiner, men virker ellers vitale. En 60 cm-eik er hul ved basis, med et lite inngangshull, og noe mulm inni. Den sørlige delen består av eikeskog med enkelte eik på 55-65 cm, og ellers en del spisslønn, morell og rogn. Det finnes en del vivendel, bjørnebær, enkelte små kristtorn, og dårlig utviklet feltsjikt.

Artsmangfold: Det er potensial for lav, moser, sopp og insekter knyttet til gamle og hule trær

Bruk, tilstand og påvirkning: Hagemarksdelen av området blir lokalt kalt "Parken" fordi det siden mellomkrigsårene har blitt holdt en del årlige arrangementer her. Dette gjøres fortsatt, og ellers er området i hvert fall i perioder brukt til hestebeite. Bakken bærer preg av gjødsling. Kantene av skogen bærer noe preg av hogst og annen påvirkning.

Fremmede arter: I sørkanten mot traktorvei finnes parkslirekne og et stort bestand av gravmyrt.

Del av helhetlig landskap: I Reddal er det spredt med grove og til dels hule trær, hvilket er viktig for at arter knyttet til dette elementet skal kunne spre seg mellom ulike trær.

Verdivurdering: Eikehagemark med litt parkpreg og en del grove trær, samt liten og ikke spesielt godt utviklet lågurt-eikeskog. Med vekt på hagemarken og forekomst av enkelte hule trær vurderes lokaliteten som viktig (B-verdi).

Skjøtsel og hensyn: Trærne i hagemarken bør spares, og bør holdes frie for undervegetasjon (småtrær, løvkratt). Gjødsling av bakken bør helst unngås. Skogen bør få utvikles fritt, og en bør unngå hogst av trær, forsøpling etc i kantene mot gården. Beite eller å fristille enkelte av de største trærne i skogen ville imidlertid heller ikke være feil. Parkslirekne og gravmyrt bør bekjempes.

.....

665 Jåvoldbukta

Rik sumpskog – Rikere løvsumpskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Jåvoldbukta i nordøstenden av Reddalsvannet i Grimstad kommune. Berggrunnen består av kvartsitt, og løsmassene av tykke marine avsetninger.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik sumpskog (F06) av typen rikere løvsumpskog (F0606). Tresjiktet består i sentrale deler nesten utelukkende av svartor. Vestover, hvor skogen etterhvert går over i åpnere sump, er det mer bjørk, og spesielt sørover mot vannet er det en del gråseljekratt. Skogen er stort sett ensjiktet, med svartor på 35 cm brysthøydediameter. Trærne mangler sokler. Det er en del falne trær og relativt nydannet død ved, spesielt utover mot vannet. På østsiden ligger en dam, som er inkludert i lokaliteten. Fredløs, skogsivaks, skogburkne, stormesle og strandrør er dominerende arter. I tillegg forekommer bl.a. rød jonsokblom og krossved

Artsmangfold: Av litt mer krevende karplanter er det registrert slakkstarr og bekkekar, sistnevnte forholdsvis rikelig. Dammen brukes av andefugl på trekket.

Bruk, tilstand og påvirkning: Skogen er trolig kommet opp på gammel kulturmark, men det er langt tilbake. Det finnes fortsatt rester av grøfter i skogen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Del av kantonene og sumpmiljøene rundt Reddalsvann, hvor det er potensial for flere sumpskoglokaliteter.

Verdivurdering: Relativt stor og intakt rik løvsumpskog, men forholdsvis ung og med lite naturskogselementer. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt. Det er spesielt viktig å unngå ytterligere grøfting og drenering.

.....

666 Rosholttjenn

Rik kulturlandskapssjø – Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rosholt på sørøstsiden av Rore i Grimstad kommune. Berggrunnen består av Trondhemitt-tonalitt og gneis, og løsmassene av sand (breelavsetning). Vannet grenser til kulturlandskap i nord og vest, og mot skog (til dels arboret) i sør og sørøst. Vannet ligger under marin grense, 45 m.o.h.

Naturtyper, utforminger og vegetasjonstyper: Rosholttjenn er en halvrik innsjø, til dels beliggende i kulturlandskap. Naturtypen er avgrenset som rik kulturlandskapssjø (E08). Vannet er til stor del omgitt av et smalt belte med takrør og dunkjeve, og i partier (spesielt i nord) noe starrvegetasjon og fuktengpreg. Utenfor takrørbelte er det noe flytebladsvegetasjon dominert av gul nøkkerose. Stedvis (sørøst) finnes også et smalt belte av vier (hovedsakelig ørevier) og svartorsumpskog.

Artsmangfold: Barlind (VU) forekommer i svartorsumpskogen på sørøstsiden av vannet. Småpiggnopp og botnegras er tidligere registrert i vannet. Det kan være et visst potensial for noe krevende undervannsvegetasjon og for sjeldne dyreplankton og bunndyr.

Bruk, tilstand og påvirkning: Det er oppdyrkede jorder og gartnerivirksomhet rundt nordre del av vannet. På sør- og vestsiden er det arboret.

Fremmede arter: Sarv og gjedde er tidligere registrert i vannet. I kantskogen vokser noe platanlønn og rødhyll. I tillegg finnes innslag av arter fra hage- og arboretvirksomheten, bl.a. rhododendron.

Del av helhetlig landskap: Et av få mindre vann i kulturlandskapet i Grimstad.

Verdivurdering: Vannet er halvrikt, og er dermed i grenseland for å bli plukket ut som rik kulturlandskapssjø. Det er imidlertid et av få små til halvstore vann i kulturlandskapet i Grimstad, og vurderes å ha en viss verdi. Vannvegetasjon og -fauna er ikke godt undersøkt, og verdien settes foreløpig til lokalt viktig (C-verdi).

Skjøtsel og hensyn: Ingen spesielle.

.....

667 Rosholt Ø I

Store gamle trær – Eik Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rosholt øst for Rosholttjenn i Grimstad kommune. Berggrunnen består av Trondhemitt-tonalitt og gneis, og løsmassene av sand (breelavsetning).

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av et lite holt med tre eiker inntil et gårdstun, naturtype store gamle trær (D12), utforming eik (D1207). Den kunne muligens også vært registrert som hagemark, men området har per idag liten verdi knyttet til gressmarken. Eikene er store og grove med stammediameter i brysthøyde på ca 100, 90 og 90 cm. Trærne er bredkronede og har enkelte døde greiner. De har relativt grov sprekkebark med ca 2,5 cm dybde, er 5-20 % dekket av mose, og ellers med forekomst av vanlige lavarter. Et av trærne har grove utvokster ved basis, med begynnende hulhet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule eiker. Området har tidligere trolig hatt en rikere, engpreget karplanteflora, men er nå dominert av høyvokste grass og løvrenninger.

Bruk, tilstand og påvirkning: Trærne står åpent i gressmark. Det er en god del løvkraut av bl.a. ask, spisslønn og platanlønn under trærne. Dette blir foreløpig holdt godt nede ved rydding. Det har i gamle dager trolig vært beite eller slått her.

Fremmede arter: Det er oppslag av platanlønn i området.

Del av helhetlig landskap: Området rundt Dømmesmoen er rikt på grove og hule eiker.

Verdivurdering: Tre grove eiker med litt grov sprekkebark og en del døde greiner. Kun en har begynnende hulhet. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Det bør holdes åpent rundt trærne med rydding av løvkraut (som idag). Årlig slått med fjerning av gresset ville vært positivt for evt å restaurere området som hagemark. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde greiner og stammedeler spares i lokaliteten.

.....

668 Rosholt Ø II

Parklandskap – Alléer Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rosholt øst for Rosholttjenn i Grimstad kommune. Berggrunnen består av Trondhemitt-tonalitt og gneis, og løsmassene av sand (breelavsetning).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en allé av asker samt en fristående ask på et gårdstun. Naturtypen er registrert som parklandskap (D13), utforming alléer (D1303). Alléen utgjør av 7-8 relativt grove asker i raden på sørøstsiden, mens den andre raden stort sett består av platanlønn. Askene er i størrelsen 40 - 60 cm i diameter brysthøyde, og flere av de har vært styvet tidligere. Den store aska inne på tunet er ca 80-90 cm i diameter, og er vital og bredkronet, men den ikke undersøkt på nærmere hold.

Artsmangfold: Det vokser en del vanlige lav og moser på trærne. Det kan være potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Trærne står stort sett åpent og soleksponert.

Fremmede arter: Utover platanlønn er det ikke registrert fremmede arter.

Del av helhetlig landskap: Området rundt Dømmesmoen er rikt på grove og hule trær (framforalt eik).

Verdivurdering: Allé med litt grove asker samt en grøvre fristående ask. Ingen av trærne er synlig hule eller har forekomst av død ved. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde grener og stammedeler spares og får ligge igjen i nærområdet. Småtrær og løvkratt som evt kommer opp under den store aska bør ryddes.
.....

670 Rosholt sandtak

Erstatningsbiotoper – Sand- og grustak Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Rosholt på sørøstsiden av Rore i Grimstad kommune. Berggrunnen består av Trondhemitt-tonalitt og gneis, og løsmassene av sand, breelavsetning tilknyttet Ra-morenen. Det er i hovedsak "sandveggen" med åpen vegetasjon samt deler av ryggen ovenfor som er avgrenset. De flate delene i bunn, hvor sanden er tatt ut, er ikke med. Veggen er nordvendt. Ryggen ovenfor veggen er ikke befarert.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av et sandtak i en breelavsetning. Sandtaket utgjør en erstatningsbiotop for flora og fauna knyttet til sandige områder med eksponert sand og grus. Naturverdiene i området er framfor alt knyttet til vegger og flater med åpen vegetasjon (tidlig gjengroingsfase), og vil flytte seg etterhvert som sand blir tatt ut. Det er derfor avgrenset mer areal på ryggen enn det som trolig har verdi i dag.

Artsmangfold: Sandsvale hekker i sandtaket, og det ble observert ca 10 bohull. En del arter av insekter, for eksempel solitære bier og noen billearter, er avhengig av denne typen sandige lokaliteter. Niobeperlemorvinge (EN) er tidligere (1971) registrert i tilknytning til sandområdene på Dømmesmoen. Insektfaunaen på lokaliteten bør inventeres.

Bruk, tilstand og påvirkning: Det er et sandtak i drift her. Bunken er flat og uttak her er avsluttet. I veggen er det stedvis helt åpent (nye uttak) og ulike stadier av gjengroing, stedvis også noe skog. Oppe på ryggen er det halvåpne partier med oppslag av bjørk og furu, samt stedvis noe mer etablert skog.

Fremmede arter: Oppe i veggen sør i området finnes en stor bestand av parkslirekne. Kjempespringfrø vokser ved inngangen til sandtaket (på nordsiden utenfor lokalitetsavgrensningen).

Del av helhetlig landskap: Det er relativt stor breelavsetning i området, og sandtaket utgjør kun en mindre del.

Verdivurdering: Relativt lite sandtak med en del åpne sandvegger og varierende grad av gjengroing. Forekomst av sandsvale, forøvrig ikke undersøkt for spesielle arter. Vurderes foreløpig som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Det er ingen motsetning mellom naturverdiene og eksisterende bruk av området. Det viktige for naturverdiene er at det til enhver tid finnes vegger / flater som er nylig brukt, dvs ikke i aktiv bruk, men samtidig ikke gjengrodd. En bør motvirke gjengroingen ved å fjerne en del furu og bjørk, spesielt i nord. Parkslirekne og kjempespringfrø bør også bekjempes.
.....

671 Rosholt V

Store gamle trær – Eik Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger vest for Rosholt på sørøstsiden av Rore i Grimstad kommune, og ligger tett inntil veien som følger stranden langs Rore. Trærne står i kant mellom lokalvei og skog / hogstflate i nedkant av en nordvestvendt skråning.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av to eiker i en vei/skogkant, naturtype store gamle trær (D12), utforming eik (D1207). Trærne har nok vokst opp som skogseiker, de står tett, og de har relativt smal krone. De er forholdsvis grove med diameter på anslagsvis 70 og 80 cm. Trærne er vitale og har ikke synlige hull.

Artsmangfold: Det er noe potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Et lite parti med skog er blitt hogd i bakkant, og de to eikene er blitt spart. De har tidligere stått skyggefullt, men står nå mer lysåpent. Det kommer opp en del løvkratt inntil trærne.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Området rundt Dømmesmoen, en drøy km mot øst, er rikt på grove og hule eiker.

Verdivurdering: Litt grove eiker i skogkant. Trærne har ikke utviklet hull eller dødved-elementer. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: En bør prøve å holde åpent under og inntil trærne ved å rydde løvkratt.
.....

672 Deidalen

Rik edellauvskog – Lågurt-eikeskog Verdi: C Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørøstsiden av Rore i Grimstad kommune, langs nordkanten av dalen mellom Fjæreheia i nord og Trolleheia i sør. Området ligger ca 45-75 m.o.h. i en sørvendt lise, i boreonemoral vegetasjonssone, klart oseaenisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av en relativt smal og bratt sørvendt li med eikeskog. Naturtypen er en rik edelløvsskog (F01) av typen lågurt-eikeskog (F0101). Helt i vest er det en liten svakt utviklet bekkekløft med en foss og noe svartorskog.

Eikeskogen er rasmarskpreget, med steinblokker og til dels ustabil jord under en bratt fjellvegg. Over fjellkanten overgår skogen i fattigere furuskog. Bakken er relativt rik og lågurtdominert, men stedvis med fattigere blåbærvegetasjon spesielt oppover mot fjellkantene. Tresjiktet domineres av eik, men med innslag av osp, furu og platanlønn. Mot øst kommer det inn gran. Skogen er generelt ikke veldig gammel, men det er en del eik i størrelsesorden 50-60 cm i diameter. Skogen er i hovedsak tosjiktet, med et lavere sjikt av hassel og unge løvtrær, men stedvis noe mer flersjiktet. Det er lite død ved, men det står en del død osp i øst, samt ellers enkelte småvokste døde eiker.

Artsmangfold: I de rike partiene er det lågurtvegetasjon med arter som skogfiol, blåknapp, fagerperikum og lundgrønnaks. Det er noe potensial for markboende sopp knyttet til rik eikeskog.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere hogster og mangler i stor grad naturskogsselementer.

Fremmede arter: Det finnes en del platanlønn i området.

Del av helhetlig landskap: Rike edelløvs-skoger med eik finnes spredt i landskapet rundt. Det er en spesielt rik flora av markboende sopp knyttet til disse rike skogene i regionen.

Verdivurdering: Eikeskog i rasmark med (noe svagt utviklet) lågurtflora og en del litt grove trær, men generelt med få naturskogsselementer.

Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt, uten noen form for hogst eller andre inngrep. Gran kan evt tas ut i østre del og videre østover.
.....

673 Ytre Grefstad V I

Store gamle trær – Ask Verdi: **B** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, på gårdstun ved Ytre Grefstad.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en ask på et gårdstun, naturtype store gamle trær (D12), utforming ask (D1209). Aska har stammediameter på ca 80 cm. Treet blir styvet (senest for et par år siden), og er vitalt. Det er hult ved basis, med et lite inngangshull, med en del mulm inni hullet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær. Skjelliglye (svak signalart) vokser på stammen.

Bruk, tilstand og påvirkning: Treet står lysåpent i plen inntil hus.

Fremmede arter: Det er ikke registrert noen, utover noen stauder ved foten av treet.

Del av helhetlig landskap: Det finnes en del store gamle trær i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Ask som er relativt grov, blir styvet og har hulrom i basis. Relativt god potensial både for epifytter og insekter i hule trær gjør at lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Styving bør fortsette, og det bør holdes åpent rundt treet som idag. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at også døde stammedeler spares i lokaliteten.

.....

674 Ytre Grefstad V II

Store gamle trær – Eik Verdi: **A** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, inntil gårdstun ved Ytre Grefstad. Treet står i kant mot lite skogholt.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen består av en eik ved et gårdstun, naturtype store gamle trær (D12), utforming eik (D1207). Eika er stor og grov med stammediameter i brysthøyde på ca 120-130 cm, og er relativt bredkronet. Treet har flere hullheter med greinhull og et hull fra bakken på ca 1,5x0,3 m. Treet er ennå ikke helt innhult, men det er likevel en del mulm inni treet.

Artsmangfold: Det er potensial for lav, moser og insekter knyttet til gamle og hule trær.

Bruk, tilstand og påvirkning: Treet står åpent mot vest-sørvest, men står ellers i skogkant og har noe konkurranse og skyggeeffekt fra andre trær inntil (bl.a. en annen eik på ca 65 cm). Et par grener er hogd.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Grov eik med en del død ved i kronen og hullheter med mulm i nedre del av stammen. Ikke fullt utviklet hull (foreløpig ikke store mengder mulm) og noe skyggeeffekt / konkurranse fra andre trær begrenser verdien. Den er likevel (under noe tvil) vurdert som svært viktig (A-verdi). Grunnet størrelse og hulrom skiller den seg ut fra andre eiker i landskapet. Opprettholdelse av verdien forutsetter noe skjøtsel rundt treet.

Skjøtsel og hensyn: Treet bør fristilles, slik at trekronen unngår konkurranse fra andre trær og slik at stammen får mer sollys. Stammen av den andre eika som står inntil bør spares og legges på egnet sted i (kanten av) skogholtet. Død ved er viktig for mange arter av insekter og andre virvelløse dyr, og det er derfor viktig at døde greiner og stammedeler spares i lokaliteten. Løvkratt som kommer opp under treet bør fjernes.

.....

675 Ytre Grefstad V III

Hagemark – Eikehage Verdi: **C** Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger mellom Vikkilen og Fevikkilen i Grimstad kommune, i kulturlandskapet ved Grefstad-Moy, inntil gårdstun ved Ytre Grefstad. Beliggenheten er hovedsakelig østvendt. Berggrunnen består av grovkornet granitt som stedvis går i dagen, og løsmassene ellers av grunnlendt morene. En stor eik i kanten mot gårdstunet er utskilt som egen naturtype.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er registrert som hagemark (D05) utforming eikehage (D0503), men en kunne også valgt å registrere den som lågurt-eikeskog. Holtet har enkelte litt grove eiker (den største på ca 110 cm i diameter, men med delt stamme litt over brysthøyde), og ellers yngre eik og lønn, og på toppen furu. En del hassel finnes også. Holtet har trolig vært mer åpent tidligere, og hevdet av beitedyr. Bjørnebær og vivendel dekker bakken i deler av området, og feltsjiktet er i skyggefulle partier dårlig utviklet. En del bregner, bl.a. broddtelg og ormetelg, forekommer.

Artsmangfold: Det er noe potensial for arter knyttet til gammel eik.

Bruk, tilstand og påvirkning: Området har trolig vært beitet tidligere, og var da mer åpent. En del store eiker, men typiske bredkronede hagemarkseiker mangler likevel. Holtet er nå relativt gjengrodd med yngre trær.

Fremmede arter: Det er ikke registrert fremmede arter i området.

Del av helhetlig landskap: Det finnes en del store gamle trær, bl.a. av eik, i kulturlandskapet rundt Grefstad/Moy.

Verdivurdering: Eikeholt i grenseland mellom hagemark og skog. Området har noe verdi knyttet til gamle eiker, men bredkronede "hagemarkseiker" mangler. Vurderes som lokalt viktig (C-verdi).

Skjøtsel og hensyn: En kan gjerne åpne opp noe rundt de større eikene, men en må da fortsette å holde unna løvkratt regelmessig. Alternativt kan vegetasjonen få utvikles fritt, utenom rundt den ene eika i vest som er kartlagt som egen lokalitet og hvor det bør ryddes noe. Gamle trær og død ved bør uansett spares.

.....

676 Vågsholt V

Gammel lauvskog – Gammel bjørkesuksesjon Verdi: **B** Areal : daa

Innledning: Lokaliteten ble opprinnelig kartlagt av BioFokus ved Arne Laugsand i 2009. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Vågsholtjønn nord for Homborsund i Grimstad kommune. I sørvest grenser lokaliteten til dyrkemark. I nordvest grenser området til berglendt furuskog og i nordenden til dyrket mark.

Naturtyper, utforminger og vegetasjonstyper: Dette er blandingsskog med innslag av sumpskog (som i varierende grad er utsatt for grøfting). I midtpartiet dominerer gammel bjørk (50cm dbh) og det finnes også en del eik, osp m.m. Det er mye gadd og læger av bjørk og andre treslag. Området kartlegges derfor som gammel lauvskog. Vegetasjonstypen veksler mellom fattig blåbærskog i nordre del, storbregneskog og til grasdominert feltsjikt i sørenden. En del trær er beverfelt. Svartor dominerer i kanten mot tjønna, og i sørvestenden av tjønna er det noe sumpskog, til dels fattig med svartor, bjørk og furu, og et lite parti rik løvsumpskog nærmest tjenna. Her er det til dels ganske bløtt.

Artsmangfold: Det er potensial for sopp og insekter knyttet til død løvved. Orekjuke finnes på svartor. Små partier med rikere feltsjikt forekommer, med bl.a. sanikel og vendelrot. I den rike sumpskogen vokser fredløs, bred dunkjevle, mannosøtgras, kattehal, mjødukt, klourt og i en grovt kjempepigknopp.

Bruk, tilstand og påvirkning: Et par mål skog er hogd midt inne i lokaliteten. Et lite parti svartorsumpskog på sørsiden er hogd, og er derfor tatt ut av avgrensningen.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Lokaliteten utgjør en helhet sammen med Vågholtjenna.

Verdivurdering: En del både stående og liggende død ved gjør at skogområdet har stor verdi for mange organismegrupper. Lokaliteten danner også en helhetlig overgang mellom ulike miljøer fra ferskvann (Vågsholtjønn) til ulike skogtyper. Lokaliteten er viktig (B-verdi).

Skjøtsel og hensyn: Fri utvikling.

.....

677 Morvigkilen Ø I

Rik sumpskog – Varmekjær kildelausvog Verd: C Areal : daa

Innledning: Lokaliteten ble opprinnelig kartlagt av BioFokus ved Arne Laugsand i 2009. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Morvigkilen i Grimstad kommune. Avgrensningen gjelder en rest av svartorsumpskog som grenser til vei i vest og sør og til dyrket mark i nord og fattigere furuskog i øst. En åkerholme i nordøst på andre siden av vei er også inkludert og et lite holt med store trær i sørvest. Berggrunnen består av trondhemitt-tonalitt og gneis, og løsmassene av marine strandavsetninger.

Naturtyper, utforminger og vegetasjonstyper: Hoveddelen av lokaliteten er en liten rest av svartor-sumpskog langs et bekkedrag. Ned mot et bekkemøte er det kildesig fra skråningen ovenfor. I tresjiktet er det svartor (45cm dbh, de største inntil bekken), lønn, eik, morell, og rogn i foryngelse. Langs den ene bekken og opp i den svake skråningen er det en del vierbusker. Skogen er forholdsvis ensjiktet, og det er lite død ved. På andre siden veien i nordøst fortsetter bekken med et smalt svartorbelte inntil en åkerholme. Åkerholmen har et glissent tresjikt av relativt grove furuer, og noe tørrengpreget vegetasjon. Et par litt grove bøk, spisslønn, og eik på rundt 45 cm dbh sør for vei er også tatt med.

Artsmangfold: Floraen i sumpskogen er relativt rik og til dels kildepreg. Korsved og villrips vokser i busksjiktet. Feltsjiktet har et rikt våraspekt med hvitveis og vårkål, og her finnes ellers mjødukt, engsnelle, fredløs, vendelrot og skogkarse.

Bruk, tilstand og påvirkning: Trærne i sumpskogen er forholdsvis unge, og trolig kommet opp på tidligere kulturmark

Fremmede arter: Det er ikke registrert fremmede arter.

Verdivurdering: Liten lokalitet med rik sumpskog uten funn av spesielle arter. Oppnår lokal verdi på spesielle naturtyper, arts- og mangfold og størrelse. Lokaliteten vurderes derfor som lokalt viktig (verdi C).

Skjøtsel og hensyn: Fri utvikling.

.....

678 Morvigkilen Ø II

Gammel barskog – Gammel furuskog Verd: B Areal : daa

Innledning: Lokaliteten ble opprinnelig kartlagt av BioFokus ved Arne Laugsand i 2009. Avgrensning og beskrivelse er oppdatert av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden ytterst i Morvigkilen i Grimstad kommune. I vest og øst grenser lokaliteten til sjø. I nord er det større innslag av gran og hogstpåvirkning og mot nordøst industriområde. Berggrunnen består av trondhemitt-tonalitt og gneis, og løsmassene hovedsakelig av tynn morene med innslag av bart fjell og i flate partier og forsøkninger litt dypere jordsmonn.

Naturtyper, utforminger og vegetasjonstyper: Området er kartlagt som gammel furuskog i mosaikk med små arealer lågurteikeskog og rikere løvsumpskog. I vestre del er det en del furu (40cm dbh) med brannspor. Det er varierende innslag av eik, bjørk og gran, med en del eier i busksjiktet. Størsteparten er blåbær- og røsslengdominert, men små rikere partier finnes. Det er spredt med gadd og læger i området. På sørenden er det lite død ved, antagelig er død ved brukt til bålrensning. På flere nes i sør og sørøst er det noe rik strandbergvegetasjon. Videre nordøstover er det stort sett blåbærdominert skog som binder sammen det interessante området i sør med et område med lågurteikeskog / (halv)rik svartorsumpskog i nordøst. Skogtypene her glir over i hverandre, og de riktige fuktige arealene er små. Tresjiktet har svartor, eik og furu på rundt 45 cm dbh, og innslag av ørevier og trollhegg i busksjiktet. Det er innslag av gran ned mot sjøen.

Artsmangfold: I litt rikere lågurtskog / svartorsumpskog vokser korsved, lundhengeaks, sanikel, flekkmariehånd, og i de fuktigste partiene grønstarr, fredløs, blåknapp, blåtopp og mjødukt. På rike strandberg finnes bl.a. storblåfjær, fagerperikum, kystbergknapp, blodstorkenebb, rundbelg, gulstarr, kornstarr, knegras og broddbergknapp. Det er ikke påvist gammelskogsarter, men det er noe potensial for arter knyttet til gamle trær og død ved.

Bruk, tilstand og påvirkning: Friluftsområde med en del stier og bålplasser mot sjøen i sør.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Større furuskoger med en del naturskogspreget er sjeldne ved kysten i regionen.

Verdivurdering: Sammenhengende furuskog med en del eldre trær og gadd, læger og brannspor. Skogområdet er stort til å være ute ved kysten. Små arealer lågurteikeskog og rik sumpskog forekommer. Området vurderes til viktig (verdi B).

Skjøtsel og hensyn: Stier kan vedlikeholdes og trær som faller over stier kan flyttes. Forøvrig bør skogen få utvikles fritt. Evt bør en gjøre tiltak for å begrense antall bålplasser og bruken av bålved i området.

.....

679 Prestegårdsskogen N

Rik edellausvog – Or-askefog Verd: B Areal : daa

Innledning: Lokaliteten er opprinnelig kartlagt av Brandrud i 2002, men beskrivelsen er oppdatert av BioFokus i forbindelse med naturtypekartleggingen i 2012.

Beliggenhet og naturgrunnlag: Området ligger mellom Landvikvannet og Rore, Ø for Landvik kirke. Lokaliteten ligger på breelv-avsetninger, og utgjør en del av ravedal-landskapet på utsiden av raet. Lokaliteten omfatter en markert, Ø-V-gående ravedal/bekkedal med bratte skrånninger. Løsmassene er relativt grove; dominert av sand/silt, og stedvis grus og småstein. Det flate platået ovenfor ravinen består av åker (Ø), krattskog (S) og vei og grustak (N).

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er preget av varierende treslagssammensetning. De bratte skrånningene er dominert av hassel, ask og spisslønn. Noen store lønnetrær i SV, noe eik og gran særlig i øvre del av skrånningen. Søkirsebær og osp forekommer, og nede i bekkedalen også endel svartor og noe selje og hegg. Brattskrånningene er preget av kun et tynt humuslag, men har forholdsvis lite lågurter. Stedvis er det dominans av gaukesyre og små- og storbregner, bl.a. mye skogburkne og broddtelg. Et sumpskogsparti i bekkesvingen i Ø har innslag av fuktarter som skogsnelle, bekkekar og fredløs. I nedre del av brattskrånningen på nordsiden er det et parti med velutviklet skavgras-eng. Tresjiktet her er blandet, med noe eik, hassel, lønn og svartor nederst.

Artsmangfold: Biomangfoldet i de fuktige, kulturpåvirkede ravedalene i Landvikområdet er ufullstendig kjent, men slike bør kunne ha et visst potensiale for sjeldne og rødlistede arter. Skavgras-forekomsten representerer en regionalt meget sjelden utforming av varmekjær kildeskog.

Bruk, tilstand og påvirkning: Skogen er betydelig kulturpåvirket, og har nok tidligere vært hagemarks-skog. Det er hogd endel i den øvre delen på nordsiden. Sannsynligvis har det vært betydelig plukkhogst og beite her i tidligere perioder. Det er nylig satt opp en høyspentmast i kanten av ravinen, med festevajre inn i området og anleggsvei, med forstyrrelse i jordsmonn og rydding av vegetasjon. Det er også noe skrot i denne delen av området.

Fremmede arter: Platanlønn forekommer spredt. Parkslirekne har en liten forekomst i anleggsområdet for masten.

Verdivurdering: Rik edelløvsog, med innslag av kildeskog. Få riktig gamle trær, lite død ved og få artsfunn gjør at verdien ikke kan settes høyere enn viktig (B-verdi).

Skjøtsel og hensyn: Fri utvikling.

680 Viken N

Rik sumpskog – Rikere løvsumpskog Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune. Lokaliteten er kun observert på avstand.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved utløpet av Åna nord i Reddalsvannet i Grimstad kommune. Berggrunnen består av kvartsitt, og løsmassene av tykke marine avsetninger.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik sumpskog (F06) av typen rikere løvsumpskog (F0606). Svartor dominerer og det er innslag av viersump. Lokaliteten har trolig store likheter med lokaliteten Jåvoldbukta mot nordøst. Skogen er forholdsvis storvokst, men ikke veldig gammel, og med svakt utviklede naturskogselementer. Området er bløtt, med høy vannstand.

Artsmangfold: Mjødur, storvokste bregner og gras dominerer feltsjiktet. Artsmangfoldet er ikke undersøkt.

Bruk, tilstand og påvirkning: Skogen er trolig kommet opp på gammel kulturmark, men det er langt tilbake. Ut fra kart ser området i mindre grad ut til å være grøftet sammenlignet med Jåvoldbukta.

Fremmede arter: Ikke kjent.

Del av helhetlig landskap: Del av kantsone og sumpmiljøene rundt Reddalsvann, hvor det er potensial for flere sumpskoglokaliteter.

Verdivurdering: Relativt stor og intakt rik løvsumpskog, men forholdsvis ung og med lite naturskogselementer. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt. Det er spesielt viktig å unngå grøfting og drenering.

681 Reddalsvannet S

Rik edelløvsog – Rik rasmarsklindeskog Verdi: A Areal : daa

Innledning: Lokaliteten er lagt inn av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012. Avgrensning og beskrivelser bygger på opplysninger fra Tor Erik Brandrud.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Reddalsvann i Grimstad kommune og utgjør en del av de nordvestvendte skrånningene ut mot vannet. Berggrunnen består av amfibolitt, og terrenget er stedvis bratt og blokkrikt.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en rik edelløvsog (F01) i en mosaikk av rik rasmarsklindeskog og lågurt-eikeskog. Det er innslag av gran, og ned ot vannet en del svartor. Feltsjiktet er rikt med arter som myske, skogsvingel, blåveis, sanikel og tannrot

Artsmangfold: Området har en rik lågurtflora. De er stor potensial for rødlistede arter av markboende sopp knyttet til de rike lågurt-amfibolitt-edelløvsogene i regionen.

Bruk, tilstand og påvirkning: Skogen begynner å bli gammel, men de vestre eikedominerte delene er noe yngre. Enkelte hultrær finnes i sørvest.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Flere lignende edelløvsoglokaliteter med spesielt rik soppflora finnes på rik berggrunn (amfibolitt) i Grimstad, spesielt i områdene sør for Reddalsvannet.

Verdivurdering: Rik edelløvsog med stor potensial for rødlistede markboende sopp. Sett i sammenheng med tilsvarende lokaliteter i nærområdet vurderes naturtypen som svært viktig (A-verdi).

Skjøtsel og hensyn: Fri utvikling.

682 Reddalsvannet SV

Rik edelløvsog – Rik rasmarsklindeskog Verdi: A Areal : daa

Innledning: Lokaliteten er lagt inn av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012. Avgrensning og beskrivelser bygger på opplysninger fra Tor Erik Brandrud.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Reddalsvann i Grimstad kommune og utgjør en del av de nordvestvendte skrånningene ut mot vannet. Berggrunnen består av amfibolitt, og terrenget er bratt og blokkrikt.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en rik edelløvsog (F01) dominert av rik rasmarsklindeskog, men med stort innslag av eik og gran. Feltsjiktet er rikt med arter som myske og skogsvingel. Gamle og grove lind, eik og bjørk finnes spredt, ogaå en del hultrær.

Artsmangfold: Området har en rik lågurtflora. De er stor potensial for rødlistede arter av markboende sopp knyttet til de rike lågurt-amfibolitt-edelløvs-skogene i regionen. Det er også potensial for bl.a. insekter, lav og sopp knyttet til gamle trær og død ved.

Bruk, tilstand og påvirkning: Skogen er relativt gammel og med naturskogspreget, men den grenser til yngre og mer hogstpåvirket skog.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Flere lignende edelløvs-skoglokaliteter med spesielt rik soppflora finnes på rik berggrunn (amfibolitt) i Grimstad, spesielt i områdene sør for Reddalsvannet.

Verdivurdering: Rik edelløvs-skog med stor potensial for rødlistede markboende sopp. Sett i sammenheng med tilsvarende lokaliteter i nærområdet vurderes naturtypen som svært viktig (A-verdi).

Skjøtsel og hensyn: Fri utvikling.

.....

683 Nørholmkilen SO

Rik edellauvs-skog – Lågurt-eikeskog Verdi: B Areal : daa

Innledning: Lokaliteten er lagt inn av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012. Avgrensning og beskrivelser bygger på opplysninger fra Tor Erik Brandrud.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørøstsiden av Nørholmkilen i Grimstad kommune.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en rik edelløvs-skog (F01) av type lågurt-eikeskog. Eik, furu og osp er dominerende treslag. Stedvis finnes også mindre søkk med svartor. Hassel forekommer rikelig. Feltsjiktet er relativt rikt med arter som sanikel, skogfiol og knollerteknapp. Eføy vokser på en del trær. Skogen er relativt gammel med en del litt grove trær.

Artsmangfold: Det er potensial for bl.a. insekter, lav og sopp knyttet til gamle trær og død ved av løvtrær.

Bruk, tilstand og påvirkning: Skogen er relativt gammel og med begynnende naturskogspreget.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Halvrike-rike lågurt-eikeskoger finnes spredt i Grimstad.

Verdivurdering: Litt rik lågurt-eikeskog med begynnende naturskogspreget. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Fri utvikling.

.....

684 Nyhaven

Rik edellauvs-skog – Or-askeskog Verdi: A Areal : daa

Innledning: Lokaliteten er lagt inn av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012. Avgrensning og beskrivelser bygger på opplysninger fra Tor Erik Brandrud.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordvest for Nørholmen i et dalsøkk på sørsiden av E18 i Grimstad kommune. Området utgjøres av en ravine dannet av en bekk som har skåret gjennom de tykke løsmassene.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en rik edelløvs-skog (F01) av typen or-askeskog. Feltsjiktet er rikt med bl.a. tannrot. Sumppartier med bl.a. mjødurter finnes også. Gamle og grove eik og ask forekommer.

Artsmangfold: Det er potensial for en rik karplanteflora og evt kildearter. Det er også potensial for arter av bl.a. insekter, lav og sopp knyttet til gamle edelløvtrær.

Bruk, tilstand og påvirkning: Lokaliteten er en rest av rik eldre ravineskog i et område med kulturmark og yngre skog.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Det er flere lokaliteter med rik edelløvs-skog i landskapet rundt.

Verdivurdering: Rik ravineskog med naturskogspreget. Vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Fri utvikling.

.....

685 Ruakerkilen Ø

Rik edellauvs-skog – Verdi: B Areal : daa

Innledning: Lokaliteten er kartlagt av Tor Erik Brandrud, Inger Lise Fonneland og Kjerll Magne Olsen i 2000. Avgrensning og beskrivelse er oppdatert av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012. Ny avgrensning (to polygoner) erstatter den gamle.

Beliggenhet og naturgrunnlag: Området ligger i tilknytning til kollen Ø-NØ for Ruakerkilen i Grimstad kommune. Lokaliteten er todelt; a) "Linderaset" (ca. 15-20 m. o.h.) utgjøres av en liten, sørvendt blokkmark under en berghammer, b) Dal NØ for kollen utgjøres av en liten løsmassefylt dal (ra-morene) fra stranda og innover.

Naturtyper, utforminger og vegetasjonstyper: a) "Linderaset": Kjerneområdet utgjøres av et lite fragment av lindeskog (trolig én klon, dvs. ett opprinnelig individ som har spredd seg ved rotskudd og greinskudd fra vindfall). Det forekommer nesten ikke jord her, bare stein, blokker og et tykt løvstrølag. Lindene er middels høyvokste, flerstammete, middels grove til tynne. Dessuten forekommer et meget grovt, hult lindelæger. Bestandet er betydelig eksponert for sjøsprøyt, og bladverket var i 2000 noe visst pga. storm og sjøsaltepisoder på våren. I nedkant og NØ-kant av lindebestandet er det en del hasselkratt. Feltsjiktet er nesten totalt manglende, men en del vivendel forekommer på bakken og klatrende. Litt gaukesyre samt funn av kravfulle sopparter som maisslørsopp (*Cortinarius olidus*) indikerer at bestandet kan betraktes som en "halvrik" lågurtsskog, men trolig av de fattigere av lindeskogene i ytre/midtre deler av Grimstad. Lengre NØ finnes et tilsvarende, blokkrikt eikeskogsholt (lavere ned mot sjøen). Dette virker imidlertid reint fattig. B) Dalen N for kollen: Nederst mot stranda forekommer litt tangvoll-rullesteinstrand med nitrofile arter som åkerdylle, klengemaure, en del strandrug m.m. Innenfor er det en sone med rikt lågurtpreg, med mest osp nederst, dernest mest furu. Kan betegnes som et fragment av lågurtfuru(osp)skog. Nederst er bunnevegetasjonen rik, med blåknapp, blåkoll, liljekonvall, hengeaks, skogfiol og enkelte strå av "skjellsandarten" hjertegras. Innover blir feltsjiktet gradvis fattigere, med mest smyle og vivendel, og på det høyeste nivået er furuskogen helt fattig.

Artsmangfold: Det er funnet regionalt sjeldne arter som maisslørsopp *Cortinarius olidus* og grå trompetsopp *Pseudocraterellus undulatus* på "Linderaset". Begge disse er mykorrhizasopper typisk knyttet til lind og hassel. Det er også funnet sjeldne insekter her. Dalen nordenfor har rik karplantevervegetasjon, og det er potensiale for rødlistearter.

Bruk, tilstand og påvirkning: Lindeskogen i sør er svært utligjengelig, og virker lite påvirket de siste 50 år. Linden kan imidlertid ha vært høstet og utnyttet i tidligere tider. Linde-hasselbestandet som sådan kan være over 1000 år gammelt. I dalen N for kollen er det betydelig kulturpåvirkning. Det har nylig vært ryddet/plukkehod en del furu, og sannsynligvis har beitedyr tidligere hatt tilgang på denne dalen.

Fremmede arter: Ikke registrert.

Del av helhetlig landskap: Inngår i et rikt biomangfold-landskap med høy naturverdi (Ruakerkilen/Hasselungen med strandenger, bøkeskog, osv.).

Verdivurdering: Del-lokalitetene er små, men er vurdert som verdifulle pga. spesielle vegetasjons-utforminger (fragment av grov lindeskog og rik lågurtfuruskog), samt funn av regionalt sjeldne arter av sopp (på "Linderaset"). Det er også vektlagt at disse fragmentene inngår i et rikt biomangfold-landskap med høy naturverdi. Den ene del-lokalitetens verdi er i stor grad knyttet til et upåvirket preg, og elementer av biomangfoldet her vil være sårbar overfor hogst.

Skjøtsel og hensyn: Fri utvikling. Spesielt lindeskogen er sårbar for hogst.

.....

686 Skarsdalen NR

Rik edellauskog – Lågurt-eikeskog Verdi: A Areal : daa

Innledning: Lokaliteten ble registrert og verneforslag utarbeidet tidlig på 1970-tallet. Den er vernet som naturreservat. Det har vært foretatt soppregistreringer senere. Avgrensning og beskrivelse er oppdatert av BioFokus i forbindelse med naturtypekartlegging i Grimstad kommune 2012, og ny avgrensning erstatter den gamle.

Beliggenhet og naturgrunnlag: Området ligger ca. 400 m. fra den gamle E18 ved Trålum NØ for Fevik. Lokaliteten skråner mot N og V fra en furukolle og ned til Skarsdal-bekken. Naturreservatet grenser til dyrket mark i V og til gårdsvei (N for bekken) i N.

Naturtyper, utforminger og vegetasjonstyper: Edelløvs skogen domineres av blåbæreikeskog, med elementer av lågurteikeskog i V, rikere hassel-askeskog og svartorsumpskog langs bekken i N. Tresjiktet domineres av eik, med spredte innslag av osp (enkelte store trær), bjørk, og gran. I området rundt bekken er det noe svartor og ask. Et lite askebestand forekommer også i tilknytning til bekk helt i SV. Busksjiktet dannes av eik, rogn, hassel og trollhegg. I S er det grunnlendte partier med fattig røsslyngfuruskog. Feltsjiktet er fattig i eikeskogen, dominert av blåbær, smyle og vivendel, med innslag av enkelte lågurter i V og i N mot bekken. Langs bekken finnes også innslag av skavgras.

Artsmangfold: Det er registrert 9 rødlistearter av sopp innenfor reservatet, mest jordboende. Eiketilknyttede sørlands-sopper og sørøstlige arter er godt representert, med stubbeflathatt *Collybia fusipes*, butt giftslørsopp *Cortinarius orellanus*, giftig rødskevessopp *Entoloma sinuatum*, myk brunpig *Hydnellum compactum* og kantstankremle *Russula illota*. Disse artene er først og fremst funnet i lågurteikeskogen i V. Enkelte arter er også funnet i rikere, fuktigere partier under hassel mot bekken: duft-reddiksopp *Hebeloma saccariolens* og vinrød trevlesopp *Inocybe adaquata*. En rødlistearter er funnet under gamle graner, duftkorallsopp *Ramaria gracilis*.

Bruk, tilstand og påvirkning: Skogen er nok påvirket av tidligere hogst. I NV er det et parti (N for bekken) som er tidligere dyrket mark, nå under gjengroing med eik, osp, bjørk og seljekratt. Mye tyder på at det tidligere har vært en del beiting her. Langs bekken er det stedvis tilgroing med sivbelter. En høyspentledning går gjennom bestandet helt i Ø.

Fremmede arter: Ikke registrert.

Del av helhetlig landskap: Flere lignende edelløvs skoglokaliteter med spesielt rik soppflora finnes på rikere substrat i Grimstad.

Verdivurdering: Lokalitetens verdi er knyttet til velutviklet (lågurt) eikeskog og rikere hassel-ask-svartorskog langs bekk, samt til forekomsten av en rekke rødlistearter av sopp knyttet til disse elementene. Vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Det er tidligere utarbeidet forslag til en skjøtselsplan. Skogen bør i hovedsak få utvikles fritt uten hogstingrep. Krattskog på gammel engmark kan evt tynnes / ryddes for å gjenskape hagemark. Fristilling av grove hagemarkseiker kan også vurderes.

.....

687 Marivoll S

Rikt strandberg – Verdi: C Areal : daa

Innledning: Lokaliteten var opprinnelig del av lokalitet BN00066754, kartlagt av TEB m.fl. i 2000/2001, men er nå skilt ut som egen lokalitet. Trond Baugen har ettersøkt narmarihånd i området ved flere tilfeller, senest i 2007. Oppdatering er utført av BioFokus ved Anders Thylén etter feltarbeid sommeren 2012 i forbindelse med naturtypekartlegging i Grimstad kommune.

Beliggenhet og naturgrunnlag: Lokaliteten består av de ytre strandbergene sør på Marivolden, sør på Hesneshalvøya i Grimstad kommune. Berggrunnen består hovedsakelig av grovkornet granitt, men det kan lokalt være rikere innslag. På lokaliteten er det hovedsakelig nakent berg, men det finnes mindre innslag av skjellsand og mer leirdominerte avsetninger i et par vik. Lokaliteten er en del av et større kommunalt friområde. Området ligger i nemoral vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper: Ytterst forekommer lavtliggende, noe sjøsprøyt-påvirkete strandberg-flater med flere dammer/fjærepytter med bl.a. knappsiv og starrarter. Strandberg-vegetasjonen er fattig til halvrik, dominert av strandsmelle-strandnellik/fjærekoll-rødsvingel. I buktene er det innslag av strandeng med saltsvingel, samt noe tangvollplanter (strandkvann, åkerdylle, meldearter, m. fl.). Innenfor er det også en litt større, brunfarget dam.

Artsmangfold: Lokaliteten har varierte naturtyper som til sammen har stor artsrikdom. Lokaliteten utmerker seg med sitt system av litt større, beskyttede dammer i kombinasjon med eksponerte, rike fjærepytter som til sammen utgjør et gunstig leveområde for liten salamander (NT) som forekommer her. Lokalt er det rikere innslag på strandbergene med arter som blodstorkenebb, rognasal, knegras og slåpetorn, og på strandeng og i fuktige bergsprekker finnes arter som knortestarr, kornstarr og melkerot. Narmarihånd (EN) er tidligere funnet (1800-tallet) i Marivoll-området, men er ikke gjenfunnet i moderne tid. Det er vurdert at deler av lokaliteten er passende biotop for arten.

Bruk, tilstand og påvirkning: Lokaliteten er stedvis påvirket av inngrep og slitasje, og strandenger viser tegn til gjengroing.

Del av helhetlig landskap: Flere naturtypelokaliteter på Marivollen utgjør sammen med mellomliggende "hverdagsnatur" et helhetlig natur- og kulturlandskap med rik sumpskog, strandeng, strandberg og furukoller.

Verdivurdering: Strandbergene og strandengene er bare intermedieært rike, og med få spesielle artsfunn. Variasjon i naturgrunnlag og at området er del av en større helhet teller positivt. Forekomst av liten salamander og et visst potensial for narmarihånd bidrar til at området blir en lokalitet, men kun lokalt viktig (C-verdi).

Skjøtsel og hensyn: Lite behov. Strandengen ved enden av stien fra campingplassen kunne gjerne slås regelmessig.

.....

BioFokus er en ideell stiftelse som skal tilrettelegge informasjon om biologisk mangfold for beslutningstakere, samt formidle kunnskap innen fagfeltet bevaringsbiologi. BioFokus ønsker å bidra til en kunnskapsbasert forvaltning av norsk natur.

En kunnskapsbasert forvaltning forutsetter god dokumentasjon av de arealene som skal forvaltes. BioFokus legger derfor stor vekt på feltarbeid for å sikre oppdaterte og relevante data om botanikk, zoologi, økologi, samt avgrensning og verdisetning av områder.

Høy kompetanse er en forutsetning for å kunne registrere og presentere biologisk mangfold-data på en god måte. BioFokus sine medarbeidere er derfor godt skolert innenfor en rekke artsgrupper og har en bred økologisk forståelse for de ulike naturtypene som de arbeider med, det være seg skog, kulturlandskap eller ferskvann. Digitale verktøy som databaser, GIS og bilde-behandling er viktige redskaper i vårt arbeid for å anskueliggjøre naturverdier på en best mulig måte.

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

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

ISSN 1504-6370
ISBN 978-82-8209-283-8

BioFokus-rapport 2013-22