

Sørkedalsvassdraget med kantsoner - naturtypekartlegging og skjøtselsråd

Anders Thylén

Ekstrakt

BioFokus har på oppdrag fra regionkontor Landbruk kartlagt naturtyper etter DN-håndbok 13 langs Sørkedalsvassdraget, Oslo kommune. Det er registrert 15 naturtypelokaliteter, hvorav 7 er nykartlagt og 8 er revidert. Det er videre, basert på naturtypekartleggingen, laget forslag til forvaltningssoner langs elva. I noen soner ivaretas naturverdiene best ved å unnta fra inngrep, mens det i andre soner er mer åpning for tiltak. I et par soner vil slått og beite være positivt for naturverdiene. Hensyn til elvemusling er en av de viktigste aspektene ved forvaltning av vassdragets naturverdier.

Nøkkelord

Oslo
Sørkedalen
Sørkedalsvassdraget
Kulturlandskap
Kantsoner
Naturtyper
Rødlistearter
Skjøtselsråd

Omslag

FORSIDEBILDER
Øvre: Elvemusling.
Midtre: Sørkedalselva i kulturlandskapet.
Nedre: Elva gjennom skogslandskapet.
Alle foto: Anders Thylén

LAYOUT
Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-371-2

BioFokus-rapport 2014-23

Tittel

Sørkedalsvassdraget med kantsoner - naturtypekartlegging og skjøtselsråd

Forfatter

Anders Thylén

Dato

13.2.2015

Antall sider

27 sider pluss vedlegg

Refereres som

Thylén, A. 2015. Sørkedalsvassdraget med kantsoner - naturtypekartlegging og skjøtselsråd. BioFokus-rapport 2014-23.

Publiseringstype

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

Oppdragsgiver

Regionkontor Landbruk Lørenskog, Nittedal, Oslo, Skedsmo og Rælingen

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

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

BioFokus: Gaustadalléen 21, 0349 OSLO
Telefon 2295 8598

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

Forord

Stiftelsen BioFokus har på oppdrag fra Regionkontor Landbruk, Lørenskog, Nittedal, Oslo, Skedsmo og Rælingen, foretatt naturtypekartlegging i kantsonene til Sørkedalsvassdraget i Oslo kommune. Anders Thylén har vært prosjektansvarlig hos BioFokus. Knut Samseth har vært vår kontaktperson hos Regionkontor Landbruk. BioFokus takker for godt samarbeid med oppdragsgiver.

Denne rapporten har som mål å oppsummere data for naturverdiene i kantsonen langs Sørkedalsvassdraget. Det er også gjort vurderinger knyttet til hensyn og skjøtsel i kantsonen.

Oslo, 13. februar 2015

Anders Thylén, BioFokus

Sammendrag

Stiftelsen BioFokus har på oppdrag fra Regionkontor Landbruk, Lørenskog, Nittedal, Oslo, Skedsmo og Rælingen, foretatt naturtypekartlegging i kantsonene til Sørkedalsvassdraget i Oslo kommune. Rapporten omfatter, i tillegg til en ren naturtypekartlegging, en vurdering av forvaltningsmål og skjøtselsbehov for de elvenære arealene.

Det er registrert totalt 15 naturtypelokaliteter, hvorav syv er helt nye og åtte er revidert. Mange av de nykartlagte lokalitetene ligger innenfor den tidligere avgrensningen til lokaliteten "Heggelielva/Sørkedalselva". Fire lokaliteter er registrert som svært viktige (A-verdi), mens de øvrige er vurdert som viktige (B-verdi).

Av arter er elvemusling og blærestarr spesielt viktige ansvarsarter for vassdraget. Bestanden av elvemusling er relativt stor med gode forekomster fra Hadeland ned til Bogstadvannet. Bestanden har en ujevn aldersfordeling med mest eldre individer. Det er likevel en lav, men trolig stabil, rekruttering av arten.

Med bakgrunn i kartlagte naturverdier, herunder naturtyper og forvaltningsrelevante arter, er det laget forslag til forvaltningssoner langs elva. Det er i forslaget valgt å dele inn elvestrekningen med kantsoner i ni ulike forvaltningssoner. De fire første sonene er generelle og kommer igjen i flere partier langs elvestrekningen, mens de øvrige har mer individuelle behov og er beskrevet for seg:

1. Naturlig kant (skog) med høye naturverdier – bør stå urørt
2. Mer påvirket kant med varierende naturverdier – mindre sårbart for aktivitet
3. Eksisterende eller potensielle beiteområder
4. Plantet granskog – kan hogges
5. Sørkedalen kirke – mange interesser
6. Elvesvingen øst Storbråten – eksisterende og mulig beite
7. Sinober – beitekant
8. Pinsli – slåttemark
9. Nordre Solberg – kroksjøer og mulig beite
10. Ringerike – mulig beiteareal i våtmark

Naturverdier, aktuelle hensyn og forvaltningsråd er beskrevet for de ulike sonene. Naturen langs vassdraget er variert, og det vil være positivt med ulike typer av forvaltning og ulik grad av åpenhet/lukkethet på ulike strekninger. Generelt er det viktig å ha en godt utviklet kantsone langs elva. En slik kantsone som enten består av skog eller av åpen/halvåpen gressmark (beite/slåttemark) vil bl.a. hindre avrenning og erosjon, og vil kunne være positiv for det biologiske mangfoldet knyttet til vassdraget. For elvemusling vil trolig en forholdsvis høy andel skogkant (som tilfører skygge og næring) være mest optimalt. Beite vil være positivt på mange åpne/halvåpne arealer langs vassdraget, men også i en del våtmarksområder (som tidligere har vært beitet).

For de deler av sone 2 som ligger nedstrøms Hadeland/Pinsli bør det alltid gjøres egne vurderinger av konsekvenser for elvemusling i forbindelse med eventuelle tiltak.

Innhold

1	INNLEDNING	6
1.1	BAKGRUNN	6
2	GJENNOMFØRING	6
2.1	METODE	6
2.2	INNSAMLING OG BEHANDLING AV DATA	7
2.3	BEHANDLING AV GAMLE DATA	7
2.4	ARTSMANGFOLD	7
2.5	VURDERING AV BEHOV FOR SKJØTSEL	7
3	RESULTATER	9
3.1	NATURTYPER	9
3.2	ARTSMANGFOLD	14
3.3	FREMMEDE ARTER	16
4	FORVALTNINGSRÅD	17
4.1	ØKOLOGISKE KRAV OG SÅRBARHET	17
4.2	FORSLAG TIL FORVALTNINGSSONER	18
4.3	GENERELLE FORVALTNINGSRÅD KNYTTET TIL BRUKERINTERESSER	24
5	REFERANSER	26

1 Innledning

1.1 Bakgrunn

Sørkedalen er et av få områder i Oslo som enda har store arealer jordbruksmark og kulturlandskap. I tillegg til jordbruksproduksjon, har et aktivt kulturlandskap også betydning for landskap, kulturminner, kulturhistorie, biologisk mangfold, friluftsliv og opplevelser. Bystyret vedtok allerede i 2008 at det skulle lages en egen skjøtselsplan for å ivareta kulturlandskapet i Sørkedalen. Det er gjennomført et forprosjekt, hvor det bl.a. med hjelp av gamle flyfoto er kartlagt eldre gjengrodde beite- og slåttemarker. Det er også satt i gang en del tiltak med å rydde mark og gjenoppta beitebruk. Med bakgrunn i dette er det nå i regi av Regionkontor Landbruk utarbeidet en samlet skjøtselsplan for jordbrukets kulturlandskap i Sørkedalen. Asplan Viak har utarbeidet selve skjøtselsplanen.

Det er tidligere gjennomført kartlegging av naturtyper i Sørkedalen i 2005-2006, dokumentert i rapport 2006-2 fra BioFokus (Heggland et al 2006). Dette arbeidet fokuserte på naturtyper knyttet til både skog, kulturlandskap og vassdrag/våtmark. Det ble videre utført en kompletterende kartlegging av naturtyper i kulturlandskapet i Sørkedalen i 2013 (Thylén 2013) i tilknytning til skjøtselsplanen.

Bruk og forvaltning av Sørkedalsvassdraget er, som for andre vassdrag, regulert av Vannressursloven. Der reguleres bl.a. forvalteransvar, vannuttak og minstevannføring, konsesjonspliktige tiltak, grunneiers rådighet, allmennhetens rådighet, kvalitetsmål for vassdrag og kantvegetasjon. I henhold til Vannforskriften er det også laget forvaltningsplan for vassdraget (Forvaltningsplan for Glomma – Indre Oslofjord), samt tiltaksanalyse.

Sørkedalsvassdraget med kantsoner og tilgrensende natur har store naturverdier. Selve vassdraget er fra før kartlagt som en naturtypelokalitet, og det er i tillegg flere tilgrensende naturtypelokaliteter. Den gamle naturtypekartleggingen er noe grovt avgrenset hva gjelder kantsonene langs elva og mot tilgrensende mark. Det er, som nevnt i innledningen, mange andre brukerinteresser i området, bl.a. knyttet til lantbruk og friluftsliv. Regionkontor Landbruk har ønsket å oppdatere naturtypekartleggingen i tilknytning til Sørkedalsvassdraget for å få en mer nøyaktig avgrensning og et bedre grunnlag for forvaltning og skjøtsel av kulturlandskap i nærheten av elva. Rapporten omfatter, i tillegg til en ren naturtypekartlegging, en vurdering av forvaltningsmål og skjøtselsbehov for de elvenære arealene.

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 verdisseting av dem. Systemet for verdisseting 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 alle naturtyper (Miljødirektoratet 2014). De nye faktaarkene er brukt i vurderingen av naturtypelokalitetene.

2.2 Innsamling og behandling av data

I forkant av feltarbeidet er det gjennomgått en del kart og sentrale databaser (bl.a. geologiske kart, Artskart og Norsk Ornitologisk Forening avd. Oslo og Akershus sine rapporteringssider) for å avdekke potensielt interessante områder og spesielt hensynskrevende artsforekomster. Tidligere naturtyperapport fra Sørkedalen er gjennomgått, sammen med flere rapporter om elvemusling i Sørkedalsvassdraget.

Feltarbeid er blitt gjennomført av Anders Thylén i løpet av 4 feltdager i juni-september. Terje Blindheim var også med på en av disse befaringsene. Stort sett hele elvestrekningen er fotgått.

De kartlagte naturtypelokalitetene er lagt inn i Natur2000 for eksport til Naturbase. 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.

2.3 Behandling av gamle data

Undersøkellesområdet består nesten i sin helhet av tidligere kartlagte naturtypelokaliteter. Alle lokalitetene er kvalitetssikret mhp. avgrensning, naturtype, beskrivelse og verdisetting. Gamle lokaliteter som er videreført har beholdt samme ID-nummer i Natur2000 og samme BN-nummer i Naturbase, men avgrensning og beskrivelse er oppdatert.

2.4 Artsmangfold

Alle rødlistearter er angitt iht. Norsk rødliste for arter fra 2010 (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, se vedlegg. Svartlistearter følger gjeldende svarteliste (Gederaas et al. 2012).

Rødlistearter, svartlistearter og en del andre signal- og karakterarter som er kartlagt gjennom prosjektet er gjort tilgjengelig i Artskart (Artsdatabanken & GBIF Norge 2013) via BioFokus sin egen Artsbase (BAB).

2.5 Vurdering av behov for skjøtsel

Vurderinger av behov for skjøtsel og hvilke skjøtselstiltak som er aktuelle for ulike naturtyper og de enkelte lokaliteter er basert til dels på egne erfaringer fra tidligere prosjekt med skjøtels- og forvaltningsplaner og til dels på forskjellig litteratur om bl.a. kulturlandskap, vassdragsforvaltning og elvemusling, herunder "Skjøtelsboka for kulturlandskap og gamle norske kulturmarker" (Norderhaug et al. 1999) og "Handlingsplan for elvemusling" (Direktoratet for Naturforvaltning (DN) 2006).

Figur 1: Rapporten omfatter Sørkedalselva/Heggelielva fra straks vest for Øvre Lyse i nordvest til Bogstadvannet i sør. Kartet viser tidligere registrerte naturtyper fra Naturbase. Hele vassdraget er her kartlagt som en lokalitet.

3 Resultater

3.1 Naturtyper

De kartlagte naturtypene er stort sett knyttet til elvenaturen med ulike vann- og flompåvirkede miljøer (sumpskoger, flomskoger og kroksjøer) samt til tørrere kantskoger (rik blandingsskog, gammel granskog og gammel boreal løvskog) samt i noen grad til kulturmarkstyper (naturbeitemark og slåttemark). Mye av arealene, ikke minst lokaliteter som i dag er registrert som flommarksskog (gråor-heggeskog), er tidligere beitepåvirket og har de seneste århundrer hatt et annet utseende enn i dag. Dagens kroksjøer og meanderslanger er rester av et meander- og flommarkssystem som var vesentlig større og mer utbredt før elva ble rettet ut på en del strekninger i forbindelse med fløting allerede fra 1600-tallet.

Det er valgt å skille ut noen flere lokaliteter fra den eksisterende "viktig bekkedrag-lokaliteten" der hvor det er kartlagt en bred kantsone. Totalt er 15 naturtypelokaliteter registrert, hvorav 7 er helt nye og 8 er revidert, se tabell 1. Mange av de nykartlagte lokalitetene ligger innenfor den tidligere avgrensningen til "Heggelielva/Sørkedalselva". Grensene for naturtypelokalitetene er endret mange steder - noen steder er arealet redusert, mens det andre steder er utvidet. Ingen av de eldre naturtypelokalitetene er slettet ved revisjonen. Alle naturtypelokalitetene er kartfestet og sammenlignet med de eldre avgrensningene i figur 2, 3 og 4, og de er utførlig beskrevet i vedlegget. Alle naturtypebeskrivelsene er oppdatert etter kartleggingen i 2014.

Tabell 1: Naturtypelokaliteter kartlagt langs Sørkedalsvassdraget i 2014.

ID	Naturbase	Navn	Natyp	Tidligere verdi	Ny verdi 2014
1572	BN00064776	Ødegårdsbekken	Flommarksskog	B	B
472	BN00064723	Gransbrua S	Flommarksskog	B	B
1585	BN00064806	Pinsli V II	Kroksjøer, flomdammer og meandrende elveparti	A	A
1591	BN00064801	Ødegården NV	Rik sump- og kildeskog	B	B
2277		Stubberud S	Rik blandingsskog i lavlandet	Ny (avdelt fra lok. 473)	B
473	BN00064810	Heggelielva- Sørkedalselva	Viktig bekkedrag	A	A
607	BN00064728	Ringerike gård	Rik sump- og kildeskog	A	A
599	BN00064812	Pinsli V III	Flommarksskog	A	A

1590	BN00064811	Pinsli V I	Naturbeitemark	B	B
2263		Solberg Ø II	Flommarksskog	Ny (avdelt fra lok. 473)	B
2262		Solberg Ø I	Rik blandingsskog i lavlandet	Ny (avdelt fra lok. 473)	B
2264		Hadeland	Flommarksskog	Ny (avdelt fra lok. 473)	B
2275		Lysebråtan Ø	Gammel granskog	Nykartlagd	B
2276		Norrdal	Gammel løvskog	Ny (avdelt fra lok. 473)	B
2278		Pinsli	Slåttemark	Ny (avdelt fra lok. 473)	B

Figur 2: Oversiktskart over naturtypelokaliteter langs Heggelielva kartlagt/oppdatert i 2014, samt eldre naturtypeavgrensninger.

Figur 3: Oversiktskart over naturtypelokaliteter langs nordre del av Sørkedalselva kartlagt/oppdatert i 2014, samt eldre naturtypeavgrensninger.

Figur 4: Oversiktskart over naturtypelokaliteter langs søndre del av Sørkedalselva kartlagt/oppdatert i 2014, samt eldre naturtypeavgrensninger.

3.2 Artsmangfold

Flere av de registrerte naturtypelokalitetene har et relativt rikt artsmangfold, men det er registrert få rødlistearter. Et par rødlistearter er til gjengjeld rikelig forekommende.

Karplanter, sopp, moser og lav

For karplanter er det frodige og artsrike høystaudeskoger, sumper og vannkantsamfunn, hvor det bør være et visst potensial for sjeldne og rødlistede arter.

Blærestarr (rødlistet som NT) er en viktig art langs Sørkedalsvassdraget. Arten er forholdsvis vanlig langs elvene i Sørkedalen, men dette er også det eneste stedet i landet hvor den er det. Den har en svært begrenset utbredelse i Norge, med storparten av forekomstene akkurat her. Et par mindre forekomster finnes også i Asker, Bærum og i Gran (Oppland). Arten er knyttet til elvekanter og starrsumper på næringsrik grunn. Den kan stå både i lukket sumpskog og i åpne sumper/elvekanter. Blærestarr er åpenbart en ansvarsart for Sørkedalen og Sørkedalsvassdraget.

Ask og alm (begge NT) forekommer sparsomt i kantsonene langs elva.

Av lav, moser og sopp er det få registreringer i området. Det kan bl.a. bero på at skogene er for unge og at det er for få ordentlig gamle trær for at krevende arter skal ha fått etablert seg. Det er heller ikke gjort rettede undersøkelser av disse artsgruppene. Spesielt for moser kan det nok være et visst potensial for arter knyttet til løvtrær i fuktige miljøer langs vassdraget. Av sopp er det også potensial for en del arter knyttet til død ved, framfor alt på gråor og vier, men på litt sikt også på gran.

Figur 5: Elvemusling og blærestarr, to ansvarsarter for Sørkedalsvassdraget. Foto: Anders Thylén.

Ferskvannsorganismer

Ferskvannsorganismer ble kartlagt generelt i 2005 (Heggland et al 2006) og i 2011 (Bækken et al. 2012). I tillegg er bestanden av elvemusling (rødlistet som sårbar-VU) del av et overvåkingsprogram og er kartlagt (sammen med vertsfisken ørret) ved flere tilfeller (Larsen red. 2008). Bestanden av elvemusling er der beregnet til i overkant av 200.000 individer. Elvemusling er funnet opp til Brenna, med en forholdsvis tett forekomst fra Pinsli og ned til Bogstadvannet. Sandaas (2008) viser en oversikt over overvåkingsstasjoner, som

han også betegner som "nøkkelbiotoper" for elvemuslingen, se kart i figur 6. Arten er ikke funnet i Heggelielva ovenfor Åmot, selv om det i partier ser ut å være egnet substrat (Sandaas 2013). Rekrutteringen av elvemusling har vært svak de siste 20 årene, men det er likevel en liten og forholdsvis stabil rekruttering (Larsen red. 2008, Sandaas 2007). Forekomsten i Sørkedalselva vurderes å være av regional-nasjonal betydning.

Figur 6: Overvåkingsstasjoner for elvemusling i Sørkedalselva, hentet fra Sandaas (2007). Stasjonene vurderes av Sandaas som "nøkkelbiotoper" for elvemuslingen i Sørkedalselva.

Edelkreps (EN) har tilhold i vassdraget, og av andre ferskvannsinvertebrater er steinfluen *Perlodes dispar* (NT) registrert (Artskart 2014). NIVA fant ved undersøkelser i 2011 (Bækken et al. 2012) et forholdsvis høyt antall arter av døgnfluer, steinfluer og vårfluer i både Langlielva, Heggelielva og Sørkedalselva.

Ørret er en nøkkelart i elva, og stasjonær ørret har en god og stabil stamme. En tallrik ørretbestand er en forutsetning for elvemusling, da larvene til muslingen parasiterer på og sprer seg ved hjelp av ørreten. I vassdraget forekommer i tillegg ørekyt, abbor og bekkeniøye (Larsen red. 2008).

Fugl

De frodige og til dels brede kantsonene langs elva med en mosaikk av gråor-heggeskog og mer åpne sumpområder er potensielt gode fugleområder for bl.a. spetter, sangere og andre spurvefugl.

Et område på østsiden av elva mellom Brenna og Pinsli er kartlagt som et viktig fugleområde av Norsk Ornitologisk Forening avd. Oslo og Akershus (Dale et al. 2001). Området består av en blanding av storvokst løvskog, åker, gjengroende kulturmark og kantskog langs elva. Rosenfink (VU), strandsnipe (NT), fossekall, vintererle, vendehals, bøksanger og kjernebiter hekker i området i tillegg til kulturmarksarter som vipe (NT) og sanglerke (VU).

Rosenfink har relativt gode forekomster i Sørkedalen, og er obserert langs hele vassdrageet. Arten holder til i busk- og løvkratt, gjerne i områder med mosaikk av åpen mark (kulturmark og hogstflater) og skog. Den er et eksempel på fuglearter som er avhengige av slike mosaikker, og sånn sett er begunstiget av et levende kulturlandskap.

Dvergfluesnapper er en sjelden art i Norge, men blir mer eller mindre årlig observert i Sørkedalen mellom Brenna og Sinober. Den er muligens under spredning, men er foreløpig ikke vurdert å ha fast hekkebestand i landet.

Kulturlandskapet inntil elven er leveområde for bl.a. vipe (NT), stær (NT) og sanglerke (VU). Tornskate (NT) forekommer også i området, men muligens med mindre stabil bestand. Åkerrikse (CR) er tidligere hørt ved jorder i Brenna-Pinsli-området, senest i 2011, rundt Sørkedalen skole senest i 2013, og ved Sinober i 2004. Vaktel (NT) er også hørt i Brenna-Pinsli-området.

3.3 Fremmede arter

I kulturlandskapet, nær bebyggelse og langs veier i Sørkedalen forekommer en god del fremmede og svartelistede arter, slik som hagelupin, kanadagullris, hvitsteinkløver, vinterkarse, russekål og legepestrot. Kjempebjørnekjeks vokser også et par steder, bl.a. ved Sørkedalen skole.

Spredte forekomster av svartelistearter finnes også i kantvegetasjonen langs elva. Rødhyll, sibirkornell og kanadagullris er de svartelistearter som er vanligst forekommende langs elva, men ingen av dem har spesielt store eller tette forekomster her. I tillegg til spredning fra hager, veier etc er nok opphørt hevd og påfølgende gjengroing en bidragende årsak til etablering av disse artene. Arter med enkelte forekomster er mongolspringfrø, høstberberis og fagerfredløs.

Mink ble i forbindelse med feltarbeidet 2014 observert ved Heggelielva straks oppstrøms brua ved Åmot.

4 Forvaltningsråd

4.1 Økologiske krav og sårbarhet

Elvemusling er avhengig av ørret for å overleve på sikt i et vassdrag, og de to artene har forholdsvis like krav til elva som livsmiljø, selv om kravene er noe tøffere for muslingen. Følgende vedrørende elvemusling er hovedsakelig hentet fra handlingsplan for elvemusling (DN 2006) samt Larsen (2012), Sandaas (2008) og Sandaas & Enerud (1998).

Hovedkrav er rennende, forholdsvis rent og lite forsuret vann, samt forekomst av partier med sand-, grus- og steinbunn for gyting og som levested for muslingene. For muslingen er forekomsten av en stedegen fiskestamme av ørret (eller laks i anadrome vassdrag) nødvendig. Det må i tillegg være en viss tetthet av fisk, spesielt av årsyngel, for at rekruttering av muslinger skal fungere (Sandaas 2008).

I henhold til handlingsplan for elvemusling (DN 2006) er vanlige trusler mot arten framfor alt: tilførsel av næringsstoffer; tilslamming fra avrenning/erosjon fra f.eks utbygging, flatehogst og dyrket mark; vassdragsregulering, spesielt perioder med lav vannføring; og fysiske inngrep som uttak av elvegrus m.m.

Generelt er trolig det beste for ørret og elvemusling en naturlig skogbevokst kantsone med en naturlig skogdynamikk (DN 2006). Trærne gir skygge og hindrer at det blir for varmt i vannet. Nedfall av løv, kvist, insekter og annet organisk materiale fra trærne bidrar til næringsgrunnet for fisk og andre vannlevende organismer. Trær som faller i elva gir muligheter for skjul og gir et mer variert livsmiljø. En naturlig skogkant med godt utviklet feltsjikt vil også bidra til å ta opp avrenning av næringsstoffer og finpartikler fra dyrket mark og andre kilder. Ung og tett skog med svakt utviklet feltsjikt, som f.eks granplantasjer, er trolig dårligere på å fange opp slik avrenning, og gir i tillegg mindre næringsrikt strø til vassdraget. I handlingsplan for elvemusling (DN 2006) angis optimale forhold til å være mer enn 60 % skyggedekning av vassdraget.

Dyrket mark tett inntil vassdraget, spesielt om det er en utstrakt bruk av høstpløying, vil kunne gi både avrenning av næringsstoffer og finpartikler samt mye solinnstråling, hvilket vil kunne være negativt for ørret og elvemusling (DN 2006). En beitet kantsone vil derimot danne en fast matte av gress, halvgress og urter med god evne til å binde jorda og ta opp næringsstoffer m.m. Generelt vil en godt utviklet kantsone med skog eller eng mellom dyrka mark og vassdrag bidra til å fange opp avrenning. BioForsk (Søvik 2007) anslår en minimumsbredde på 5-10 m kantsone i flatt jordbrukslandskap. I Sørkedalen er høstpløying av dyrket mark redusert i senere år, hvilket er positivt for å unngå avrenning av næringsstoffer og jordpartikler. I stor grad er det også etablert kantsoner med trær eller grassmark mellom dyrket mark og Sørkedalsvassdraget.

Trusler mot blærestarr er nedbygging av forekomster og muligens redusert vannføring/reduert flompåvirkning. Arten har forholdsvis mange og gode bestander langs Sørkedalsvassdraget, og står i både skyggefulle og soleksponerte sumper og vannkanter. Den ser ut til å tåle ekstensiv hevd med beite, men kan eventuelt få problemer om beitetrykket blir for høyt (egne observasjoner). Bevaring av habitat og lokaliteter er trolig det viktigste tiltaket for å ivareta arten.

Figur 7: Elvemuslingelv. Til venstre sand- og grusbanker hvor elvemuslingene kan stå og filtrere vann. Til høyre gir en godt utviklet kantsone skygge og næring til økosystemet i elva.

4.2 Forslag til forvaltningssoner

Med bakgrunn i kartlagte naturverdier, herunder naturtyper og forvaltningsrelevante arter, og disse naturtypenes og artenes økologiske krav (lystillgang, urørthet etc), er det laget forslag til forvaltningssoner langs elva. Det er også i noen grad sett på andre interesser og mulighet for synergieffekter eller konflikter med disse.

Det er i forslaget valgt å dele inn elvestrekningen med kantsoner i 9 ulike forvaltningssoner, se figur 8-10. De fire første sonene er generelle og kommer igjen i flere partier langs elvestrekningen, mens de øvrige har mer individuelle behov og er beskrevet for seg:

1. Naturlig kant med høye naturverdier – bør stå urørt
2. Mer påvirket kant med varierende naturverdier – mindre sårbart for aktivitet
3. Eksisterende eller potensielle beiteområder
4. Plantet granskog – kan hogges
5. Sørkedalen kirke – mange interesser
6. Elvesvingen øst Storbråten – eksisterende og mulig beite
7. Sinober – beitekant
8. Pinsli – slåttemark
9. Nordre Solberg – kroksjøer og mulig beite
10. Ringerike – mulig beiteareal i våtmark

Som tidligere nevnt så utgjør strekningen fra Pinsli/Hadeland og ned til Bogstadvannet i henhold til Sandaas (2007) de tetteste leveområdene for elvemusling i Sørkedalsvassdraget. Her er det ekstra viktig å beholde mest mulig av naturlig kantsone, og en bør kun ha små åpninger for siktlinjer, fiskeplasser etc. "Nøkkelbiotopene" nevnt av Sandaas (2008), se figur 6, er i stor grad prøvd å integrere i sone 1, men spesielt i den sørlige delen er det viktige strekninger for elvemusling i et intensivt drevet kulturlandskap som er ført til sone 2 (se egen kommentar under sone 2 nedenfor). En bør generelt unngå å lage åpninger/fiskeplasser/ badeplasser) akkurat ved de nevnte "nøkkelbiotopene". Det er imidlertid mulig at det finnes flere viktige levesteder på strekningen, spesielt på svakt skrånende sand/grusbunn i svinger med balansert strømforhold (Sandaas pers. medd.), Strømforhold, erosjon, sedimentering kan over tid også gjøre at plassene flyttes noe. En bør derfor gjøre en vurdering i hver enkelt tilfelle det skal gjøres større tiltak/endringer i kantsonen. Det burde også vurderes å gjøre en mer detaljert kartlegging av elvemuslingforekomstene på strekningen.

Figur 8: Forvaltningssoner for nordre del av Sørkedalsvassdraget.

Figur 9: Forvaltningssoner for midtre del av Sørkedalsvassdraget.

Figur 10: Forvaltningssoner for søndre del av Sørkedalsvassdraget.

Sone 1 Naturlig kant med høye naturverdier

Denne sonen omfatter i hovedsak litt eldre skog – barskog, blandingsskog, gråor-heggeskog og rik sumpskog – som har en del naturskogskvaliteter. I tillegg er det et par litt mer komplekse områder med en mosaikk av skog- og våtmarkstyper, inkludert åpen/halvåpen våtmark, myr, kroksjøer og mindre partier med yngre skog. Naturverdiene i disse vurderes å ivaretas best ved fri utvikling uten noen form for inngrep.

Sone 2 Påvirket kant med varierende naturverdier

Dette er litt varierende kantsoner, noen med forholdsvis sammenhengende skog med en del eldre trær, andre med usammenhengende og smale trekker eller kanter som er sterkt preget av hogst, nedbygging etc. Ut fra de generelle anbefalingene bør store deler av disse kantene få etablere en mer naturlig skogkant. Enkelte mindre åpninger for siktlinjer, fiskeplasser og lignende kan lages uten at det forringer naturverdiene, forutsatt at en tar hensyn til elvemusling og andre rødlistearter. Beite kan også foregå enkelte steder innenfor sonen uten at det forringer naturverdiene.

Flere steder i tilknytning til kulturmark er det etablert en kantsone med skog og/eller gressmark med mindre åpninger på ca 2-10 m bredde. For å unngå erosjon i tilknytning til slike åpninger er det viktig at det blir etablert/oppretholdes en tett gras- og urtevegetasjon. Det kan gjøres ved å unngå oppdyrking for nært elva og ved å rydde og evt slå regelmessig.

De viktigste elvemuslingforekomstene innenfor sonen er:

- I tilknytning til Ringerikssvingene (sone 6) ned til enden av jordet ved Søndre Ringerike
- Elvesvingen på vestsida av Zinoberbrua
- Øst for Tangen (fra sørenden av sone 7 sørover til starten på sone 1, se figur 10).

I disse partiene er det ekstra viktig å beholde mest mulig av naturlig kantsone, og en bør derfor helst unngå siktlinjer og annen tilrettelegging. Små stier og enkle fiskeplasser vil ikke ha noen negativ effekt, men tråkking ut i vassdraget kan skade muslingene. Etablert beiting bør kunne fortsette forutsatt at beitetrykket ikke bidrar til å skade den skoglige kantsonen og en unngår tråkk av beitedyr ut i elva.

Som del av en viktig elv for elvemusling anbefales at minimum 60 % av kanten i sone 2 har en funksjonell skogkantsone (minst en trekke og helst en sone med etablert skog) som gir skygge og bidrar til næring etc for vannlevende organismer (jmf 4.1). Åpninger i skogkanten bør ikke være for store (20-25 m brede) for å unngå for mye soleksponering.

Sone 3 Eksisterende eller potensielle beiteområder

Noen steder er det etablerte beiter, mens det andre steder er ødeenger eller hogstflater som vil kunne få en positiv effekt for naturmangfold ved å ryddes og beites.

Sone 4 Tette plantede granskoger

Tette plantede granskoger av varierende alder. Disse skogene har svært liten verdi for biologisk mangfold, og det er svakt utviklet feltsjikt i det skyggefulle miljøet. De kan gjerne åpnes opp, men samtidig bør store flatehogster unngås for ikke å få massiv avrenning av finpartikler og næringsstoffer. Der grana hogges vil det være positivt for naturverdiene å få etablert løvskog, ev. i kombinasjon med økt beitebruk. I den grad områdene er egnet for det vil beite kunne være mulig framtidig bruk.

Sone 5 Sørkedalen kirke

Dette er et område med mange interesser. Kantsoner med skog er forholdsvis godt utviklet på store deler av denne strekningen med et relativt vilt preg, og de bør få stå mest mulig urørt for å utvikle sterkere skoglige naturverdier med gamle trær og død ved. Samtidig er det partier rett bak den umiddelbare kantsonen som nylig er åpnet opp, og hvor det er igangsatt beite. Det er også ønsket om å åpne siktlinjer tvers over elva, da det er et viktig

område for lokalmiljøet med kirke, skole, butikk, utfartsparkeringer m.m. Fordi området er komplekst og det er mange interesser bør det lages en mer detaljert plan for dette området, som ivaretar de ulike interessene. For å ivareta naturverdiene bør skogpreget i stor grad beholdes og utvikles, og kun mindre partier åpnes opp.

Sone 6 Elvesvingen øst Storbråten

På odden på vestsiden av elva er det allerede etablert et beiteområde for hest og sau. Her er det ikke registrert spesielle naturverdier og kantsonen er sterkt påvirket av hogst. Langs elvebredden på nordsiden er det areal med gammel eng, til dels fukteng og til dels med små dammer og evjer og noe vierkratt. Her er en del forekomster av blærestarr i evjene. Elva er på denne strekningen og noe nedstrøms spesielt viktig for elvemusling. Derfor er det ønskelig med gode kantsoner. Samtidig vil det være positivt om den gamle fuktenga på nordvestsiden restaureres som beiteareal, såfremt en unntar de største og rikeste evjene helt i nordsvingen. Noe vierkratt bør spares. Da kantsonen generelt er dårlig utviklet er det ikke noe problem å beholde noen siktlinjer samtidig som det meste av kantsonen får reetablere seg. I vest kan beiteareal strekke seg inn under de store bjørkene. Her kan en åpne opp noe for å få mer lys til bakken, men noen av de største bjørkene kan gjerne spares.

Sone 7 Sinober

Her blir det i dag beitet med sau helt ned til elva på et areal som også fortsetter lenger mot sør. I sonen er det en del ung og tett løvskog samt åpnere partier med enkelttrær. Den tette løvskogen gjør at feltsjiktet er dårlig utviklet. Dette kombinert med tråkk av beitedyr gir slitasje på vegetasjon og bakke, hvilket også kan gi avrenning til elva. Her bør det åpnes opp for å få mer lys til bakken. Enkelttrær og grupper av trær bør spares og få vokse seg store, men det meste av krattet bør ryddes. Fortsatt beite vil være positivt for naturverdien.

Sone 8 Pinsli

Her er det rester av fuktenger mellom den ytre kantsonen ved elva og jorder rundt gården. Fuktengen er nok i en gammel evje/kroksjø, men den er i dag tørrere enn den tidligere har vært. Her vokser en god del blærestarr. Området er trolig blitt slått eller beitet, i hvert fall periodevis, over lenger tid. De seneste årene er engene blitt slått av grunneier. Slått bør fortsette, sen slått (august) og gresset må fjernes etter slått. Etterbeite anbefales.

Figur 11: Skjøtselssoner langs Sørkedalsvassdraget. Venstre: Bjørkesuksesjon på tidligere beitemark i sone 9 vest for Pinsli. Her kan en gjerne gjeninnføre beite og åpne opp noe for å få inn mere lys. Høyre: Naturskogspreget gråorskog nærmere elva (sone 1) vest for Pinsli bør få utvikles fritt.

Sone 9 Nordre Solberg

Her er det en stor flat elveslette på vestsiden av elva som i dag framstår som et mosaikkområde med rester av eldre naturbeitemarker, kroksjøer, gråor-heggeskog og åpne sumper. Elva har meandret over dette området før den ble rettet ut og lagd i dagens løp. Gråorskogen nærmest elva er ført til sone 1 og bør få stå urørt, men for resterende del av de tidligere beiteområdene, inkludert våtmarker og gamle kroksjøer, vil beite kunne bidra positivt ved å motvirke og redusere gjengroing. Beitearealer kan også med fordel utvides lenger mot vest hvor det er halvåpne areal med noe fuktengpreg og yngre granskog. Beitetrykket bør ikke være for høyt og en bør bruke egnede storferaser. På bjørk- og grandominerte areal vil det være en fordel å åpne opp litt for å få inn mer lys.

Sone 10 Ringerike

Området ligger på en stor flat elveslette på østsiden av elva, og er del av en større naturtypelokalitet med våtmark. Elva har meandret over dette området før den ble rettet ut og lagd i dagens løp. Vegetasjonen består til dels av åpen myr og dels av ung løvskog som er kommet opp etter hogst og grøfting. De vestre delene av naturtypelokaliteten med større andel eldre skog er ført til sone 1, og bør få stå urørt. Målet for sonen på sikt bør være å restaureres tilbake til den mosaikk av åpen myr og sumpskog som var her før hogst, og vil da danne en bedre helhet med de vestre delene av naturtypelokaliteten. Et ekstensivt beite i tørre perioder på sommeren vil imidlertid ikke være negativt for naturverdiene, og vil kunne motvirke gjengroing i kanten av de åpne myrpartiene (gamle kroksjøer). Forsiktig tynning i partier med tett ungskog vil også kunne være positivt.

4.3 Generelle forvaltningsråd knyttet til brukerinteresser

Kantsonen inntil dyrket mark anbefales å være minst 5-10 m med godt utviklet vegetasjon, enten det er skog eller gressmark. Kantvegetasjonen vil bidra til å fange opp avrenning av næringsstoffer og jordpartikler.

Dersom det ikke brukes for tunge dyr og beitetrykket ikke blir for høyt vil beite bidra til at det utvikles tett gressvegetasjon. Generelt bør en spare et vegetasjonsbelte på minimum et par meter mellom beiteareal og elva, hvor det kan utvikles gråor/vierkratt. At beitedyr lokalt og på kortere strekninger går helt ned i vannkanten kan likevel være positivt for biologisk mangfold. I kanter med mye finsedimenter og løsbunn kan beite og dyretrakk bidra til at det skapes forutsetninger for mudderbanker og pusleplantesamfunn. Altfor mye trakk kan imidlertid medføre erosjon og avrenning. Mange steder er elvekanten bratt og det er ikke egnet for beitedyr helt ut.

Beite i våtmarker og sumpmosaikker kan være positivt for å motvirke gjengroing av åpne områder, kroksjøer etc. Type beitedyr, beiteregime og beitetrykk må vurderes og planlegges nøye for hvert enkelt beiteområde. Hva som er best egnet kan variere avhengig av mange faktorer, men på generell basis vurderes det at storfe er best egnet som beitedyr for å ivareta biologisk mangfold-verdier i vannkanter og våtmarker (Norderhaug et al 1999). Sau er lettere og gir mindre tråkkskader, men de beiter mer selektivt og går normalt i mindre grad enn storfe ut og beiter i våte partier (Johansson og Hedin 1991). At storfe normalt beiter lite selektivt innebærer imidlertid at det er større fare for at de i dette området beiter blærestarr. Sambeite kan også være et alternativ. Av storfe bør det helst brukes lette og nøysomme raser som ikke gir mye skade ved trakk og som ikke trenger ekstraforing med kraftfor. Det viktigste for å unngå skader på vegetasjon og sårbare plantearter er at beitetrykket ikke blir for høyt. Dette kan oppnås både ved å styre antallet dyr på et visst areal, men også ved å styre tidsperioder for beite (eksempelvis med seint beitepåslipp eller ved en beitepause i beste tida for blomstring og frøsetting). Ved beite i

områder med sårbare arter som f.eks blærestarr er det viktig med god oppfølging og overvåking av effekten på vegetasjonen.

Figur 12: Påvirkning langs elva. Øvre venstre: Plass hvor beitedyr kommer til elva for å drikke. Her blir det noe slitasje og erosjon, men trolig av begrenset omfang. Øvre høyre: Smal sti ned til fiskeplass. Nedre venstre: Riding på elvbredden gir slitasje på mark og vegetasjon. Nedre høyre: Trefall tvers over elva. For å få farbar kanoled kan en flytte noe av trestammene opp på kantene. En bør imidlertid la mest mulig ligge igjen.

I skyggefulle miljøer med tett ung skog er feltsjiktet ofte dårlig utviklet. Beite (og dyretråkk) i slike miljøer vil kunne være uheldig ved at det fører til skade på feltsjiktet. Når marken ligger bar er jordpartiklene svært utsatt for erosjon og avrenning. I den grad det skal beites i områder som i dag er tett ungskog (som i sone 7) bør en først tynne og rydde i vegetasjonen slik at områdene blir mer åpne og det kommer mer sollys til bakken og undervegetasjonen. Ved rydding i tre- og busksjikt bør en heller spare grupper av trær og busker, enn å tynne jevnt og homogent.

Siktlinjer har vært et av temaene i skjøtselsplanen for Sørkedalens kulturlandskap. Det er generelt ikke noe i veien for at en lager siktlinjer enkelte steder, så lenge en unngår områder med spesielle skoglige verdier (sone 1 og til dels sone 5). I forhold til hensyn til vassdragsøkosystemet generelt og elvemusling spesielt bør en likevel begrense helt åpne partier, og la det være smale eller brede skogkanter langs det meste av vassdraget. Det gjelder ikke minst nedre del av vassdraget (Pinsli og nedover) hvor elvemuslingen har sin hovedforekomst.

Et hensynsfullt og ikke-tilrettelagt friluftsliv er godt forenlig med naturverdiene langs elva. På flere delstrekninger, spesielt hvor det er skogterreng (bl.a. fra Nordre Ringerike og opp mot Hadeland), er det enkle og smale stier å gå på. Helt i sør er det markert sti i kanten av kulturmarka. Slike enkle stier har svært begrenset slitasje og påvirkning på omgivelsene. En bredere og gruset turvei ville innebære større inngrep og forstyrrelse, og er ikke å anbefalle i kantsonen eller gjennom verdifulle naturmiljøer.

Små fiskeplasser er etablert flere steder langs elva. De fleste er svært diskrete med små tilførselsstier. Det kan lokalt bli noe mer erosjon på slike plasser hvor det blir en del tråkk i elvebrinken, men dette er svært begrenset og har liten betydning.

Mellom Brenna og Pinsli er det mye rideaktivitet. Her er det et par tilrettelagte ridestier gjennom skogen i kantsonen langs elva. Det er også et par kryssingspunkt over elva, samt et par steder tydelige tegn på ridling på elvebredden og til dels i elva. Dette medfører slitasje på vegetasjon og fysisk på selve elvebredden. Riding på langs i elva vil også kunne skade elvemusling og ørret i den grad det skjer på strekninger med leveområder og gytegroper. Riding i elva fra elvesvingen nord for Pinsli og sørover vil derfor være svært uheldig for naturverdiene. Også nord for dette punktet kan elvemusling forekomme og en bør generelt unngå riding på langs. Kryssinger bør skje mest mulig rett over elva.

Enkelte steder er det mye trefall over elva. Dette er generelt positivt for biologisk mangfold ved at lægerne gir variasjon i elveøkosystemet og gir skjul for fisk og andre vannlevende organismer. Død ved er også viktig som substrat for bl.a. sopp og insekter. Det er derfor viktig at død ved generelt spares, også i elva. I den grad en ønsker å ha elva (nedre del) tilgjengelig og åpen for ferdsel med kano er det likevel ikke noe problem at en flytter de stokkene som hindrer ferdsel. De bør da legges litt hulter til bulter i skogen inntil. Erosjon og utgraving av løsmasser i forbindelse med rotvelter i elvekanten er også blitt pekt på som noe som kan medføre avrenning av jordpartikler til elva. Der og da er dette nok riktig i svært lokal skala. Sett i et større perspektiv er det nok heller slik at trærnes rotsystemer bidrar til å holde jorden på plass og redusere utvaskingen. I et levende og meandrerende vassdrag er det også en del av de naturlige prosessene av elva graver enkelte steder og legger igjen andre steder.

5 Referanser

Artsdatabanken & GBIF Norge, 2014 Artskart, internettportal for artssøk.

<http://artskart.artsdatabanken.no/Default.aspx>

Artsdatabanken. 2014. Artsportalen. <http://www.artsportalen.artsdatabanken.no/favicon.ico>

Borch H, Wergeland Krog O, 2000 Natur2000.

Bækken, T., Bergan, M., Eriksen, T.E. Vurdering av økologisk tilstand i Osloelvene. Bunndyr og fisk i Lysaker-/Sørkedalsvassdraget og Mærrabekken vår og høst 2011. NIVA-rapport I.nr 6323-2012.

Direktoratet for Naturforvaltning. 2006. Handlingsplan for elvemusling. *Margaritifera margaritifera*. DN-rapport 2006-3.

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_kvalite

[tssikring_naturfaglig.asp](#)

Direktoratet for Naturforvaltning. 2014. Naturbase.

<http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase>

Fremstad E, 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. Norsk institutt for naturforskning, Trondheim.

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>

Heggland, A., Blindheim, T. og Olsen, K.M. 2006. Naturverdier i Sørkedalen. Siste Sjanse-rapport 2006-2. http://biolitt.biofokus.no/rapporter/sis-rapport/sistesjanserapport_2006-2.pdf

Johansson, O. og Hedin, P. 1991. Restaurering av ängs- og hagmarker. Naturvårdsverket.

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

Larsen, B.M. (red.) 2012. Elvemusling og konsekvenser av vassdragsreguleringer – en kunnskapsoppsummering. Norges vassdrags- og energidirektorat Rapport nr. 8-2012.

Larsen, B.M. (red.) 2008. Overvåking av elvemusling i Norge. Årsrapport for 2006 og 2007. NINA-rapport 417. 60 s.

Lindgaard, A. og Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011.

Artsdatabanken, Trondheim.

Norderhaug, A., Austad, I., Hauge, L. og Kvamme, M. (red). 1999. Skjøtselsboka for kulturlandskap og gamle norske kulturmarker. Landbruksforlaget.

Sandaas, K. og Enerud, J. 1998. Elvemusling *Margaritifera margaritifera* i Sørkedalselva, Oslo kommune 1995-1998. Utbredelse og bestandsstatus. Rapport 12/98.

Sandaas, K. 2007. Rekruttering hos elvemusling *Margaritifera margaritifera* i Sørkedalselva Oslo kommune 1995-2007. Fylkesmannen i Oslo og Akershus. Rapport nr. 1 – 2008.

Sandaas, K. 2013. Uttak av vann til snøproduksjon og mulig forekomst av elvemusling i Heggelielva, Oslo kommune, Oslo og Akershus fylker 2013. 6 sider.

Søvik, A. K. 2007. Vegetasjonssoner bidrar til renere vann i vassdrag og innsjøer. BioForsk Tema. Vol 2, Nr 22 2007.

Thylén, A. 2013. Supplerende kartlegging av naturtyper i kulturlandskapet i Sørkedalen, Oslo kommune, BioFokus-rapport 2013-28.

Vedlegg 1. Naturtypebeskrivelser

Naturtyper – Oversikt

.....

472 Gransbrua Ø

Gråor-heggeskog – Flommarksskog Verdi: B Areal : 55,0 daa

Innledning: Lokalitetskrivelse innlagt av AHE den 24.03.2006. Feltbefaring av Arne Heggland 28. juni 2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på nordsiden av Heggelielva, ca 700 meter vest for samløpet med Langlielva og videre til ca 300 m øst Gransbrua..

Naturtyper, utforminger og vegetasjonstyper: Løvskogsbelt langs Heggelielva, med elveslette innenfor. På elvesletten finnes rester av gamle kroksjøer. Stedvis, særlig langs elva og innbuktninger av denne er det godt utviklet gråor-heggeskog. På flatene ellers i området er det bl.a. storbregneskog med gran. Foruten gråor, finnes gran og bjørk vanlig i tresjiktet. I partier finnes også selje og osp. Beltet av gråor inneholder ganske mye død ved. Fuktskogen vurderes som et viktig element, og det intakte elveløpet som bukter seg innimellom skogtangene gir et mosaikkartet miljø med sump, ferskvann og skog. Skogen har forholdsvis godt utviklet høystaude- og storbregnevegetasjon.

Artsmangfold: Den rødlistede blærestarr (NT-2010) ble funnet her. For øvrig ganske godt utviklet sumpvegetasjon, bl.a. med mye langstarr, sumphaukeskjegg og myrkongle. Potensial for arter knyttet til død ved av gran og gråor.

Bruk, tilstand og påvirkning: Den tidligere beskrivelsen omtaler området som "Elvesletter med tidligere beitemark. Deler av området har vært beitet, og har vært vesentlig mer åpent, spesielt de østre delene. I dag er disse delene gjengrodd med bjørk og gråor (ungt).

Fremmede arter: Det ble ikke registrert fremmede arter i området.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Deler av lokaliteten har vært beitemark tidligere, men i dag vurderes verdiene knyttet til (mest mulig urørt) skog/sump som betydelige, og verdiene knyttet til kulturbetinga vegetasjon er utydelige. Stort område med flommarksskog og noe sumpskog på elveslette, med en del gammelskogsverdier gjør at lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep.

.....

473 Heggelielva-Sørkedalselva

Viktig bekkedrag – Verdi: A Areal : 482 daa

Innledning: Lokalitetskrivelse innlagt av TBL den 03.04.2001, supplert av TBL og AHE april 2006. Feltundersøkelser av en rekke personer over en tidsperiode på flere tiår. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Naturtypelokaliteten "Heggelielva" inkluderer Sørkedalsvassdraget på strekningen Bogstadvannet til Sloradammen. Grensene for lokaliteten er

gådd gjennom grundig i 2014, og større kantareal med spesielle verdier er utskilt som egne lokaliteter. Lokaliteten inkluderer vannspeilet samt en grønn korridor langs hele vassdraget. Unntatt helt øverst ovenfor Lyse ligger elvestrekningen under marin grense.

Naturtyper, utforminger og vegetasjonstyper: Sørkedalselva/Heggelielva er et lavlandsvassdrag preget av kanter med rike skogtyper og et intensivt drevet kulturlandskap. Den nederste delen, nedenfor “knekken” mellom Stubberud og Pinsli, har små høydeforskjeller og rolige, meandrerende partier med mye finsubstrat på bunn og i kanter. Partiene oppstrøms “knekken” har i partier et hurtigere elveløp med mer kanter av stein og berg, og har et mer grovkornet bunnsubstrat. Elveslettepartier med meandrer og rester av kroksjøer m.m. finnes imidlertid også i den øvre delen. Her finnes også en bekkekløft med steile bergvegger, steinblokker og stryk. Hovedsakelig har elva i hvert fall en smal kantsone av skog, men en del partier er åpne. Elva har funksjon både for arter knytta til ferskvannsmiljøer og arter knyttet til terrestre naturtyper som gråor-heggeskog og fuktenger på sidene. I tillegg har elva viktig landskapsøkologisk funksjon gjennom at den er en korridor for vilt i området.

Artsmangfold: Ferskvannsfaunaen, spesielt med fokus på elvemusling, er undersøkt ved flere tilfeller, av både BioFokus, NINA, NIVA og Kjell Sandaas. Fra Hadeland og ned til Bogstadvann står større eller mindre mengder elvemusling (VU). Bestanden er i 2007 estimert til ca 200 000 individer (Larsen 2008). Rekruttering av muslingbestanden er svak, men stabil. Svak rekruttering trolig p.g.a. tilslamming av bunnsubstrat ved regulering, uttak av elvegrus mm., forsurening og forurensing. Bestand av bekkniøye er registrert i de stilleflytende partiene nederst i elva. Strekningen har stor tetthet av ørret og er et viktig gyte- og oppvekstområde. Tettheten av ørret avtar noe oppover i vassdraget. Organismegrupper som krever fuktig miljø (innen moser, karplanter og sopp) har gode levesteder langs elva. Flere av rødlisteartene som er påvist i tilgrensende lokaliteter finnes også i selve elvelokaliteten, som her omtales. Blærestarr (NT-2010) har svært gode forekomster, og Sørkedalsvassdraget med tilgrensende våtmarker og sideelver er landets viktigste leveområde for arten.

Bruk, tilstand og påvirkning: Det har opp gjennom tidene vært omfattende påvirkning av vassdraget. Det ble brukt til fløting av tømmer, og i forbindelse med det ble deler av elva rettet ut og enkelte partier ble stensatt. På store deler av strekningen er stein og blokker flyttet ut av elva og lagt som voller på sidene. Dette har gjort bunnsubstratet i elva mer homogent, og trolig mindre variert som habitat for vannlevende organismer. Det har vært omfattende hogst og beitebruk langs elva. Etter at beitebruken er redusert er skogen kommet tilbake på mange områder. Jordbruket har det siste halve århundre gått fra hovedfokus på beite og slått til mer fulldyrking. Dette har trolig bidratt til økt partikkeltransport og tilslamming. Heggelivassdraget er regulert oppstrøms på Bærumssiden, hvilket begrenser vannføringen i vassdraget.

Fremmede arter: Det er mange forekomster av fremmede plantearter i kantsonene, men det er ikke stor og omfattende spredning av disse. Forekommende arter er bl.a. kanadagullris, rødhyll, sibirkornell og mongolspringfrø.

Del av helhetlig landskap: Lokaliteten utgjør kjernen i et sammenhengende natur- og kulturlandskap langs elva fra marka til Bogstadvannet, som har mange verdifulle naturtypelokaliteter.

Verdivurdering: Vassdraget har regional-nasjonal verdi for elvemusling og nasjonal verdi for blærestarr. Det er intakt lavlandsvassdrag med forekomst av elvesletter og rike kantsoner. De nedre delene med meandersvinger og dokumentert god muslingbestand har høyest verdi. Ørret vandrer i hele vassdraget, om enn med lavere tetthet i øvre deler. Det er gode gyteplasser for ørret og potensielle leveområder for elvemusling også i øvre del. Vassdraget er derfor vurdert som et felles system, som opplagt har verdi som svært viktig (A-verdi)..

Skjøtsel og hensyn: Sikre en jevn og god vannføring, hindre forurensing ved utslipp og hindre mekanisk slitasje/ødeleggelse av bunnsubstrat. Sikre god bestand av vertsfisk for elvemusling

(ørret). En Ttlbakelegging av stein på egnede steder for å øke mengden egnet habitat for ørret og andre vannlevende organismer kan vurderes, men må i tilfelle veies opp mot andre hensyn. Store hensyn til skog i kantsonene.

.....

599 Pinsli V III

Gråor-heggeskog – Flommarksskog Verdi: A Areal : 44,0 daa

Innledning: Lokalitetsbeskrivelse innlagt av AHE den 04.04.2006. Feltbefaring ved Kjell Magne Olsen og Terje Blindheim 19.08.2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsida av Sørkedalselva, rett vest for Pinsli og ØNØ for Nordre Solberg, i Sørkedalen i Oslo kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av den delen av elvesletta ved Pinsli som er dominert av gråor og vier. Hegg, bjørk og gran forekommer også. Skogen er stedvis ganske grovvokst med en god del død ved og gadd, men stedvis også forholdsvis ung. Høystaudeskog i mosaikk med rikstarrsump dominerer feltsjiktet. Her vokser arter som strutseving, springfrø, sumphaukeskjegg, hvitbladtistel, gul frøstjerne, flaskestarr og sennegras. På tørrere mark er skogørkvein nesten helt dominerende plante.

Artsmangfold: I søkk (gamle elvestrenger) vokser det svært store mengder med den rødlistede starrarten blærestarr (NT).

Bruk, tilstand og påvirkning: Hele lokaliteten har trolig vært beiteskog/åpent beite tidligere.

Fremmede arter: Enkeltplanter av kanadagullris forekommer.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Lokaliteten vurderes som viktig i viltsammenheng og løvskoger på rike leirelvsletter er sjeldent også i nasjonal sammenheng. En del eldre skog og dødvedelementer forekommer, samt store mengder blærestarr. Lokaliteten gis derfor verdi som svært viktig (A verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep.

.....

607 Ringerike gård

Rik sumpskog – Verdi: A Areal : 54,04 daa

Innledning: Lokaliteten er først kartlagt av Arne Pederen, Terje Blindheim og Kjell Magne Olsen i 2004. Avgrensning og beskrivelse er sist revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsida av Sørkedalselva, rett nordøst for Ringerike gård. Her er det et stort og flatt område på elvesedimenter langs den østre siden av Sørkedalselva. Lokaliteten er avgrenset av Sørkedalselvassdraget (egen naturtypelokalitet) i vest. Mot nord og sør er det tørrere og ung skog, mens lokaliteten grenser mot høyere mark og veg i øst.

Naturtyper, utforminger og vegetasjonstyper: Lokalitet som fremstår som en mosaikk av rik sumpskog, rik myr og rik barskog. Deler av sumpområdet er trolig rester av gamle elvestrenger og kroksjøer. Her er grunnvannsstanden høy og vegetasjonen er preget av å være helt dekket av

ulike starrarter med bl. a. en meget stor populasjon av den rødlistede (NT) arten blærestarr. Stedvis nærmest engpreget vegetasjon med liten tresetting, men andre steder dominerer tett kratt av gråor og bjørk. Mer storvokst gransumpskog forekommer også, samt på fastmarkskantene høystaudegranskog. I nord er rik gransumpskog i mosaikk med storbregneskog på flat leirmark inkludert i lokaliteten. I granskogspartiene ligger det en del død ved av gran. Det finnes også spredt med blærestarr her, særlig i grøfter og under rotvelter som har skapt små dammer. Andre karplanter er bekkedarse, fredløs, mjødukt, hvitbladtistel, strutseving og krypsoleie. I kanten av lokaliteten ut mot elva er det mengder av rotvelt av både gran og gråor. Sumpnaturtypene er rødlistet under rikere myrkantmark i lavlandet (EN) og rikmyra som rikere myrflate i låglandet (EN).

Artsmangfold: Stor forekomst av blærestarr. Potensial for insekter knyttet til rik våtmark og mosaikkmiljøer.

Bruk, tilstand og påvirkning: Store deler av sumpskogen er hogd ut for noen tiår tilbake, og det er også laget grøfter i dette området. Fra gården i sør er det dumpet store mengder hestemøkk ut i kanten av myra. En høyspentledning går gjennom området.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Rikt sumpområde med mosaikk av sumpskog og åpen sump, men med negativ påvirkning av hogst. Potensial for restaurering på sikt. Stor andel sjelden vegetasjon og rødlistede naturtyper, samt svært store mengder av Sørkedalsvassdragets ansvarsart blærestarr tilsier likevel verdi som svært viktig (A verdi). Tett vegetasjon av løvkratt, til dels på fastmark under høyspenten og i de østligste delene av våtmarksområdet, har isolert sett lavere verdi. Lokaliteten danner imidlertid en sammenhengende våtmark med en tett mosaikk av ulike vegetasjonstyper, hvilket motiverer en felles avgrensning og verdi.

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet i hovedsak uten menneskelige inngrep. Ekstensivt beite i de østre delene vil imidlertid ikke skade naturverdien. Forsiktig tynning i ungsogspartiene kan også være positivt. For å restaurere mer av våtmarks-kvalitetene burde grøftene ideelt sett tettes.

.....

1572 Ødegårdsbekken

Gråor-heggeskog – Flommarksskog Verdi: B Areal : 79,5 daa

Innledning: Lokalitetsbeskrivelse innlagt av AHE den 30.03.2006. Feltbefaring ved Arne Heggland 29. september 2005 og Kristian Hassel 11. oktober 2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtelsesplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. En liten del av naturtypelokaliteten (i vest) er kartlagt som MiS-figur. Denne er i sin helhet inkludert i avgrensningen av naturtypelokaliteten:

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Ødegårdsbekken som renner ut i Heggelielva ca 100 meter øst for Gransbrua i Sørkedalen i Oslo kommune.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter Ødegårdsbekken med fuktige skogtyper på sidene. Terrenget stiger en del oppover i området, ved Kvernhusfossen. Her går bekken i en markert bekkedal med "kløftekarakter". Et større areal langs bekken har gråor-heggeskog/flommarksskog, mens høgstaudegranskog dominerer på den store flata nord for bekkens nedre løp. For øvrig er noe av arealet storbregneskog og fattig sumpskog. Trolig kan noe av det rikeste arealet med innslag av edelløvtrær klassifiseres som or-askeskog. Gran er dominerende i tresjiktet, men løvinnslaget er høyt med mye gråor i alle deler av området, stedvis

dominerende. I de rikeste partiene er det ganske mye spisslønn og alm, samt litt ask. Skogen er høyreist, men ikke særlig gammel. Det er allikevel dannet en del dødt trevirke av gråor og gran langs bekken, men lite i sene nedbrytningsstadier. Et par meget grove gadd og læger av gran finnes langs bekken.

Artsmangfold: Mosefloraen er undersøkt av Kristian Hassel, som kommenterer følgende arter fra lokaliteten: Bekk med *Fontinalis anipyretica*. Epifytter på Osp *Orthotrichum obtusum*, *O. pallens*, *O. speciosum*, *Sanionia uncinata*, *Metzgeria furcata*, *Pylaisia polyantha*, *Bryum flaccidum*. Gråor-sumpskog med strutseving og moser som *Climacium dendroides*, *Rhytidiadelphus subpinnatus*, *Ciriphylum piliferum*, *Caligionella cuspidata*, *Atrichum undulatum*. Ingen rødlistearter blant moser ble dokumentert, men dette miljøet må karakteriseres som klart mosefloristisk interessant, og med stort utviklingspotensiale dersom skogtilstanden utvikler seg videre.

Bruk, tilstand og påvirkning: Området er ikke synlig påvirket av grøfting, men tidligere bruk har etter alt å dømme inkludert hagemarksbruk med beite og (i de tørrere partiene) oppdyrking.

Fremmede arter: Det er ikke registrert fremmede arter i området.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Rik og fuktig gran- og løvskog på elvesletter og i tilknytning til bekker utgjør miljøer med stort potensial for biologisk mangfold. Det er ikke mange lokaliteter av så pass stor størrelse og med eldre granskog på flommark i Sørkedalen. Skogen er ikke veldig gammel, men det finnes en del elementer av død ved. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep.

.....

1585 Pinsli V II

Kroksjøer, flomdammer og meandrerende elveparti – Verdi: A Areal : 14,5 daa

Innledning: Lokalitetsbeskrivelse innlagt av AHE den 04.04.2006. Feltbefaring ved Kjell Magne Olsen og Terje Blindheim 19.08.2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtelsesplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på en elveslette på vestsida av Sørkedalselva, rett vest for Pinsle og ØNØ for Nordre Solberg.

Naturtyper, utforminger og vegetasjonstyper: Kroksjø- og damsystem som består av gamle avsnørte kroksjøer på elveslette (gamle mindre flompåvirkede forekomster). Sjøene er stedvis nesten blitt fasmark, mens de andre steder har et åpent vannspeil med dypbe ned til en meter. Starrarter som kvasstarr, sennegrass, flaskestarr, langstarr og blærestarr dominerer vegetasjonen i selve sjøen. Rundt kroksjøene er det mest ung gråorskog, litt granskog og bjørkeskog. Området har trolig vært del av større beiteområde tidligere, og det er uproblematisk om området i framtida benyttes som beite. Lokaliteten verdisettes høyt da denne naturtypen er sjelden i hele landet, og da den er såpass intakt.

Artsmangfold: Blærestarr forekommer til dels rikelig sammen med annen høystarrvegetasjon. Potensielt viktig område for øyenstikkere og andre insekter.

Bruk, tilstand og påvirkning: Elva har tidligere meandret over dette området, framtil at elva ble rettet ut i forbindelse med fløtingen.

Fremmede arter: Karuss finnes, og dette kan være grunnen til at ingen amfibielarver ble funnet (i 2005).

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Lokaliteten representerer en sjelden naturtype i Sørkedalen, da svært få myrområder med dammer og rester etter gamle elveløp er bevart. Den rødlistede blærestorr (NT) står i området. Lokaliteten er en interessant og særegen naturtype. Verdien vurderes som svært viktig (A).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep. Beite med storfe vil kunne være positivt for naturverdiene, bl.a. ved at dette kan forsinke gjengroingen av kroksjøen..

.....

1590 Pinsli V I

Naturbeitemark – Verdi: B Areal : 27,3 daa

Innledning: Lokalitetsbeskrivelse innlagt av AHE den 07.04.2006. Feltbefaring ved Terje Blindheim og Kjell Magne Olsen høsten 2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Sørkedalselva vest for Pinsli. Lokaliteten ligger på vestsiden av elva, grensende helt inn til elva. Lokaliteten ligger ca 300 meter ØNØ for Nordre Solberg i Sørkedalen,

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en gjengroende naturbeitemark på frodig elveslette vest for Pinsli. Den er definert som en mosaikk mellom naturbeitemark og gsmmel boreal løvskog (selv om det meste av skogen er forholdsvis ung). Lokaliteten består av et par åpne partier med særegen vegetasjon omgitt av mer gjengrodde partier med åpen skog. Her vokser bl. a. harerug og ballblom side om side. I de bjørkedominerte områdene dominerer skogørkvein nesten helt. Det er ønskelig med beite av storfe og skogen må åpnes ganske mye for å få inn mer lys. Spesiell type lokalitet som trolig ikke har vært gjødslet eller jordbearbeidet.

Artsmangfold: En del engarter finnes fortsatt i området. Enkelte små forekomster av blærestarr (NT-2010).

Bruk, tilstand og påvirkning: Området har tidligere vært beitet, og har da vært vesentlig mer åpent. Nå er store deler av området mer å betegne som skog, men det er fortsatt mulig å restaurere som naturbeitemark/beiteskog.

Fremmede arter: Rødhyll finnes et par steder.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Lokaliteten har et godt potensiale for restaurering av beiteareal som er viktig for biologisk mangfold, og vurderes derfor som viktig (B verdi).

Skjøtsel og hensyn: Det er ønskelig med beite av storfe og skogen må åpnes ganske mye for å få inn mer lys.

.....

1591 Ødegården NV

Rik sumpskog – Viersump i lavlandet Verdi: B Areal : 10,79 daa

Innledning: Lokalitetsbeskrivelse innlagt av AHE den 07.04.2006. Feltbefaring ved Terje Blindheim og Kjell Magne Olsen høsten 2005. Avgrensning og beskrivelse er revidert av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger NV for Øgarden i Sørkedalen, rett på Ø-siden av elva ca 1,5 km oppstrøms utløpet i Bogstadvannet.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten er en rik utforming av vier- og gråordominert sumpskog og flommarksskog med en del åpne områder. Feltsjiktet domineres av ulike starrarter, mye korsved, bekkeblom, bekkeveronika, mjødukt, elvesnelle, slyngsøtvier, vasshøymole, langstarr og mye skogrørkvein. Vieren er mange steder over 10 meter høy og det er innslag av gråor og noe bjørk. I nord er det en tynn tarm av gråor-heggeskog med mye strutseving.

Artsmangfold: Store bestand av blærestarr (NT-2010) forekommer flere steder i lokaliteten.

Bruk, tilstand og påvirkning: Området har trolig vært beitet tilbake i tid. Et tidligere plantefelt med gran i sør mot elva er blitt hogd i senere år. Dette er poitivt. Det ligger igjen noe hogstavfall etter dette.

Fremmede arter: Noe rødhyll forekommer. Kanadagullris og sibirkornell er registrert i kanten av lokaliteten i sørvest.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Naturtypen er sjelden og det er god forekomst av blærestarr. Verdien settes til viktig (B verdi).

Skjøtsel og hensyn: Sibirkornell og kanadagullris bør fjernes. Utover dette bør naturtypen forvaltes uten inngrep.

.....

2262 Solberg Ø I

Rik blandingskog i lavlandet – Sørboreal blandingskog Verdi: B Areal : 10,95 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Sørkedalselva ved Solberg i Oslo kommune. Den ligger i en skråning ovenfor elva.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er registrert som rik blandingskog i lavlandet. Gran og bjørk dominerer, men her finnes også innslag av andre boreale og edle løvtrær. Skogen er forholdsvis storvokst med en del gamle trær og noe død ved.

Artsmangfold:

Bruk, tilstand og påvirkning: Mye av området var havnehage med spredt tresetting og små skogholt på 1940-tallet, men er siden grodd igjen med skog. En del eldre trær står trolig igjen fra den tid. Et parti med yngre plantet gran strekker seg inn i biotopen.

Fremmede arter: Det er ikke registrert fremmedarter i området.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Blandingsskog på tidligere kulturmark som begynner å utvikle gammelskogsverdier. Som del av kantskogene langs Sørkedalsvassdraget vurderes lokaliteten som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep. Den unge granskogen kan evt tas ut, men det anbefales i første hånd at den får vokse inn som en del av den eldre skogen.

.....

2263 Solberg Ø II

Rik sumpskog – Viersump i lavlandet Verdi: B Areal : 12,6 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Sørkedalselva ved Solberg i Oslo kommune. Den ligger på en elveslette inntil elva.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en mosaikk mellom sump med varierende grad av åpne partier og viersumpskog samt gråor-heggeskog. Vannstanden er høy og området påvirkes i tillegg av flom. Gråor, gråselje og svartvier er dominerende treslag, men også gran og bjørk forekommer. Starr, skogrørkvein og høystauder dominerer i feltsjiktet.

Artsmangfold: Potensial for bl.a. insekter knyttet til sumpmiljøer. Blærestarr (NT-2010) vokser i kanten mot elva, og trolig også inne i biotopen.

Bruk, tilstand og påvirkning: En høyspentledning krysser over i vestre del av området. De sørvestre delene med halvåpen sump har tidligere vært beitet, mens de nordlige delene (gråor-heggeskog i dag) har stått urørt over lengre tid.

Fremmede arter: Det er ikke registrert fremmede arter her.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Rik skog på elveslette og rik sumpskog er sjeldne naturtyper. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep.

.....

2264 Hadeland

Gråor-heggeskog – Flommarksskog Verdi: B Areal : 6,91 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av Sørkedalselva ved Hadeland sør for Pinsli. Den ligger tett inntil elva og er påvirket av flom og høy grunnvannstand. Grenser i øst mot vei.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er en flompåvirket gråor-heggeskog med små partier med ren sump. Gråor dominerer med innslag av gran og svartvier. I øst er skråningen opp mot veien inkludert. Der er det blandingsskog med gran, bjørk og selje. Feltsjiktet i gråorskogen består av høystaudevegetasjon samt rikstarrsump. Her vokser arter som storklokke, strutseving, springfrø,, enghumleblom, mjøduert, veikveronika og blærestarr. Det er

en del stående og liggende død ved av gråor. I elvekanten er det noen små sand- og mudderbanker.

Artsmangfold: Relativt stor forekomst av blærestarr (NT-2010). Dikevasshår vokser på leire ved elven.

Bruk, tilstand og påvirkning: En høyspentlinje krysser nordre del av naturtypen. Den sørlige delen av området er tidligere beitemark.

Fremmede arter: Det er ikke registrert fremmede arter i naturtypen.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Relativt godt utviklet gråor- og sumpskog. Stor bestand av blærestarr. Lokaliteten vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Lokaliteten anbefales forvaltet uten menneskelige inngrep.

.....

2275 Lysebråtan Ø

Gammel barskog – Gammel granskog Verdi: B Areal : 5,6 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén og Terje Blindheim i 2014 etter feltarbeid knyttet til arbeid med skjøtelsesplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på nordsiden av Sørkedalsvassdraget mellom Lysebråtan og Nedre Lyse. Jordsmonnet er trolig breelvmateriale og beliggenheten er i en sørvendt skråning ned mot elva

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er kartlagt som gammel granskog, men det er høy bonitet og den grenser mot rik barskog. Storbregneskog dominerer. Skogen er høystammet og forholdsvis ensjiktet. Den er i tidlig sammenbruddsfase, og det begynner å dannes en del død ved.

Artsmangfold: Mange arter av sopp, moser og insekter er knyttet til død ved av gran, og spesielt i høybonitetsmiljøer.

Bruk, tilstand og påvirkning: Skogen er påvirket av tidligere skogbruksaktivitet, men begynner nå å utvikle gammelskogs-kvaliteter.

Fremmede arter: Det er ikke funnet fremmede arter i området.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Relativt grov granskog på høy bonitet og i tidlig sammenbruddsfase. Relativt lite område, men som del av kantskogene langs Sørkedalsvassdraget vurderes det som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt uten inngrep.

.....

2276 Norddal

Gammel lauvskog – Verdi: B Areal : 11,0 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtelsesplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Lokaliteten er kun sett på avstand. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på sørsiden av Sørkedalsvassdraget ved Norddal i nordre del av Sørkedalen. Den ligger på en elveslette.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er gammel boreal løvskog. Bjørk og gråor dominerer, men det er innslag av andre boreale løvtrær og gran. Høystaudevegetasjon dominerer, og det er stedvis noe fuktig bakke. Skogen er forholdsvis ensjiktet men med et lavere busksjikt. Det er noe død ved av ulike løvtrær.

Artsmangfold: Det er potensial for lav, sopp og moser knyttet til eldre løvtrær.

Bruk, tilstand og påvirkning: Trolig noe plukkhogst, men arealet har vært skogkledd over lang tid.

Fremmede arter: Det er ikke registrert fremmede arter.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Eldre løvskog på rik mark/elveslette. Området er ikke godt undersøkt for arts mangfold. Som del av skogkantmiljøene langs Sørkedalsvassdraget vurderes lokaliteten som viktig (B-verdi).

Skjøtsel og hensyn: Skogen bør få utvikles fritt uten inngrep.

.....

2277 Stubberud S

Rik blandingskog i lavlandet – Verdi: B Areal : 22,4 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Sørkedalselva i Sørkedalen i Oslo kommune. Den ligger mellom gårdene nedre Solberg og Stubberud. En bekk renner gjennom området.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er kartlagt som rik barskog av typen høystaudegranskog i mosaikk med gråor-heggeskog. Nordre del er grandominert, mens det i søndre del er gråor-heggeskog som til dels er ung og tett og til dels eldre og mer åpen. Høystaudepreget i granskogen er sterkest nærmest bekken, mens det overgår mot lågurt- og svak lågurt i tørrere deler. I granskogen inngår noe bjørk, men skogen er forholdsvis ensjiktet og likaldret og med få elementer. Vegetasjonen er høystausedominert i store deler av området med arter som strutseving og springfrø.

Artsmangfold: Et lite bestand med blærestarr (NT) står langs bekken.

Bruk, tilstand og påvirkning: De gråor-dominerte delene har vært beitet, og det er fortsatt en del glenner etter dette. Det er også en del spor etter hogst av gran i den yngre gråor-skogen.

Fremmede arter: Noe rødhyll forekommer.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Høystaudekog er vurdert som en rødlistet naturtype. Skogen er ikke så gammel og med tydelig hogstpåvirkning. Isolert sett lokalt viktig, men som del av elvekantmiljøet vurderes området som viktig (B-verdi).

Skjøtsel og hensyn: Fri utvikling vil på sikt gi mer naturskogs preg og øke naturverdiene. Ekstensivt beite vil ikke være negativt.

.....

2278 Pinsli

Slåttemark – Våt/fuktig, middels næringsrik eng Verdi: B Areal : 2,67 daa

Innledning: Lokaliteten er kartlagt av BioFokus ved Anders Thylén i 2014 etter feltarbeid knyttet til arbeid med skjøtselsplan for jordbrukets kulturlandskap på oppdrag for Regionkontor Landbruk. Deler av lokaliteten var tidligere avgrenset som del av lokalitet 473 Heggelielva-Sørkedalselva.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Pinsli gård i Sørkedalen i Oslo kommune. Den grenser til Sørkedalselva i vest og mot åker i øst. Deler av området er gamle evjer eller kroksjøer, og det er høy grunnvannstand.

Naturtyper, utforminger og vegetasjonstyper: Naturtypem er kartlagt som slåttemark av typen slåttevåteng, men mellomliggende tørrere partier er inkludert. Mindre partier med sumpvegetasjon inngår. Mot elva står en smal kant av bjørk og gråor, men ellers er det stort sett åpent. I de fuktige partiene vokser bl.a. hanekam, kranskonvall, fredløs, åkermynte, bekkeblom, mjørdurt og hvitbladtistel.

Artsmangfold: Et par relativt store bestander av blærestarr (NT-2010) finnes her.

Bruk, tilstand og påvirkning: Området ligger nært opp til gården og har trolig vært hevdet siden langt tilbake, mest sannsynlig med slått. De siste 50 år har det trolig i perioder vært beitet, og i perioder ikke hevdet. De seneste årene er området slått av grunneier. Vegetasjonen er høyvokst, men det er lite gjengroing med vedvekster. Et par smågraner står i området.

Fremmede arter: Kanadagullris forekommer sparsomt i sørdelen av området.

Del av helhetlig landskap: Lokaliteten er en del av kantskogene til Sørkedalselva/Heggelielva, som har mange verdifulle naturtypelokaliteter, og utgjør et viktig sammenhengende natur- og kulturlandskap fra marka til Bogstadvannet.

Verdivurdering: Eng i aktiv hevd som slåttemark. En del mjørdurt etc i kantene av området indikerer svak hevd eller tidligere perioder med svak hevd. En NT-art, men relativt få "engarter". Flere grunntyper inkludert fukteng. Vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Fortsette med slått på sensommer. Gresset kan ligge et par dager på bakken før det fjernes. La deler av blærestarrbestanden stå ved slått. Etterbeite kan vurderes. Granplanter bør fjernes.

.....

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 978-82-8209-371-2

BioFokus-rapport 2014-23