

Kartlegging av åpen kalkmark i Hole og Ringerike kommuner, Buskerud 2014

Sigve Reiso og Torbjørn Høitomt

Ekstrakt

BioFokus ved Sigve Reiso og Torbjørn Høitomt har sommeren 2014 kartlagt åpen kalkmark rundt Steinsfjorden i Hole og Ringerike kommuner i Buskerud. Totalt 16 naturtypelokaliteter med åpen kalkmark ble avgrenset gjennom registreringene i 2014, der 10 ble vurdert til høyeste verdi svært viktig (A-verdi) og 6 til verdi viktig (B-verdi). Grovt beregnet er det totalt avgrenset rundt 30 daa med åpen kalkmark.

Nøkkelord

Åpen kalkmark i Oslofeltet
Naturtyper
Rødlistearter
Buskerud

Omslag

Åpen kalkmark, miljø,
vegetasjon og art.
Fotos: Sigve Reiso

ISSN: 1893-2851

ISBN: 978-82-8209-416-0

BioFokus-rapport 2015-6

Tittel

Kartlegging av åpen kalkmark i
Hole og Ringerike kommuner, Buskerud 2014

Forfattere

Sigve Reiso og Torbjørn Høitomt

Dato

01. mars 2015

Antall sider

27 sider

Refereres som

Reiso, S. og Høitomt, T. 2015. Kartlegging av åpen
kalkmark i Hole og Ringerike kommuner, Buskerud 2014.
BioFokus-rapport 2015-6. ISBN 978-82-8209-416-0.
Stiftelsen BioFokus. Oslo

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Buskerud

Tilgjengelighet

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

BioFokus: Gaustadalléen 21, 0349 OSLO

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

Forord

Stiftelsen BioFokus har på oppdrag fra Fylkesmannen i Buskerud kartlagt åpen kalkmark rundt Steinsfjorden i Hole og Ringerike kommuner sommeren 2014. Åsmund Tysse har vært kontaktperson hos oppdragsgiver. Sigve Reiso, BioFokus har vært prosjektansvarlig og ansvarlig for utarbeiding av rapport. Vi ønsker å benytte anledningen til å takke oppdragsgiver for et godt samarbeid.

Tinn, 01. mars 2015

Sigve Reiso

Åpen kalkmark rundt restaurert kalkovn, ved Stein gård, Hole kommune. Foto: Sigve Reiso

Sammendrag

På oppdrag for Fylkesmannen i Buskerud har BioFokus ved Sigve Reiso og Torbjørn Høitomt sommeren 2014 kartlagt åpen kalkmark på utvalgte areal rundt Steinsfjorden i Hole og Ringerike kommuner. Undersøkelsene er en videreføring av kartlegginger av åpen kalkmark utført i 2012 og 2013. Totalt 16 naturtypelokaliteter med åpen kalkmark ble avgrenset gjennom registreringene i 2014. Av disse ligger 10 i Ringerike og 6 i Hole kommune. Størrelsen på enkeltpolygoner med naturtypen varierer fra 0,2 til 5,3 daa med et gjennomsnitt på 1,3 daa. Grovt beregnet er det totalt avgrenset rundt 30 daa med åpen kalkmark i de to kommunene gjennom registreringene i 2014. Av de 16 lokalitetene med åpen kalkmark ble 10 vurdert til høyeste verdi svært viktig (A-verdi) og 6 til verdi viktig (B-verdi). Totalt 15 rødlistearter er påvist innenfor naturtypelokalitetene. Av disse er 4 i kategorien nær truet (NT), 7 i kategorien sårbar (VU), 2 i kategorien sterkt truet (EN), 1 i kategorien kritisk truet (CR) og 1 i kategorien datamangel (DD). Alle disse er påvist ved undersøkelsene i 2014. Ved registreringene i 2013 var det først og fremst karplanter, lav og moser som ble prioritert ettersøkt. Innsamling og bestemming av invertebrater er tidskrevende og ble ikke prioritert i dette prosjektet.

Tilstanden på lokalitetene er noe varierende. Gjengroing er på noen av de sjønære lokalitetene et problem, vanligvis i form av tett oppslag av borealt løv, furu, eier eller rosekratt på grunnlendt kalkmark som tidligere har vært åpne-halvåpne i lang tid. Også økt skyggeeffekt ved gjengroing av nærliggende strandareal er påvist. Brattskrentene i skogsterreng virker mer stabile uten tendenser til økt gjengroing. Fremmede arter er først og fremst et problem på strandlokaliteter i umiddelbar nærhet til hytter. En art som gravbergknapp ble sett flere steder. Også noe tråkkslitasje og en del båtopplag og brygeinstallasjoner ble notert fra flere av strandlokalitetene

Kartleggingene i 2012-2014 har gitt en god oversikt over areal utenfor verneområder i Hole og Ringerike kommuner (med unntak av Utøya, som ikke er registrert). I Buskerud som helhet er det fremdeles mye areal som gjenstår undersøkt før vi har en tilsvarende god oversikt over forekomstene av åpen kalkmark som i de andre aktuelle fylkene for naturtypen i Oslofeltet (Hedmark, Oppland, Oslo og Akershus, Telemark og Vestfold). For eksempel er det for Buskerud knapt kartlagt åpen kalkmark innenfor verneområder, imens det i de andre fylkene er relativt god oversikt. Buskerud er også det fylke utenom Oslo og Akershus som har flest verneområder med potensial for typen med 22 verneområder. Ni av disse er rene geologiske reservater.

Utenfor verneområder har vi først og fremst dårlig oversikt over naturtypen tilknyttet brattkanter i skog og kulturlandskap i Drammen-Eiker-Kongsberg regionen. Også en rekke sjønære lokaliteter (inkl øyer) langs Holsfjorden i Lier (og Mødum) har med stor sikkerhet forekomster av åpen kalkmark som ikke er kartlagt og bør videre prioriteres. Samme gjelder lokaliteter langs kyststripen fra Slemmestad til Røyken. Nylige re-registreringer og kvalitetsikringer av gamle naturtyper i Hurum og Røyken kommuner sommeren 2014 (Kim Abel BioFokus pers medd) understreker dette potensialet. Kun noen få (3-4) areal av åpen kalkmark er kartlagt innenfor de gamle naturtypene, men potensialet for at det finnes lokaliteter på areal som ikke til nå er kartlagt ble vurdert som nokså stort.

Innhold

1	INNLEDNING	5
2	METODE	6
3	RESULTATER	6
3.1	ARTSMANGFOLD	8
4	DISKUSJON.....	10
	REFERANSER	12
	VEDLEGG 1: KART OVER LOKALITETER	13
	VEDLEGG 2: NATURTYPEBESKRIVELSER	14
	VEDLEGG 3: FAKTAARK FOR ÅPEN KALKMARK.....	21

1 Innledning

På oppdrag for Fylkesmannen i Buskerud har BioFokus ved Sigve Reiso og Torbjørn Høitomt sommeren 2014 kartlagt åpen kalkmark på utvalgte areal rundt Steinsfjorden i Hole og Ringerike kommuner. Undersøkelsene er en videreføring av kartlegginger av åpen kalkmark utført i 2012 og 2013 (Reiso m fl. 2013 og 2014).

Åpen kalkmark i Oslofeltet er en nydefinert naturtype som er i prosess som en utvalgt naturtype. Det er i den sammenheng utarbeidet et faggrunnlag for handlingsplan for naturtypen (Reiso m.fl. 2011). I faggrunnlaget er økt kunnskap om naturtypen pekt på som et av de viktigste og høyest prioriterte tiltakene. Kartleggingene i 2012-2014 er derfor et viktig bidrag i denne prosessen.

Åpen kalkmark i Oslofeltet defineres ut fra natursystem-hovedtypene åpen grunnlendt naturmark i lavlandet (T25) med grunntypene grunnlendt kalkmark [T25-5] og grunnlendt kalkfuktmark [T25-6], samt hovedtypen nakent berg (T20) med grunntypene kalkknaus [T20-3] og kalkvegg [T20-9]. Disse to hovedtypene danner grunnlaget for registrering av åpen kalkmark. Åpen grunnlendt kalkmark og nakne kalkberg dekker gjerne svært små og usammenhengende areal. Ofte forekommer disse i tett småskalamosaikk og med gradvise overganger mot andre NiN-hovedtyper, i første rekke grunne utforminger av kulturmarkseng (T4), men også for eksempel smale striper av skog og små skrenter med rasmark kan ofte inngå. En praktisk og robust forvaltningsenhet av åpen kalkmark kan derfor i mange tilfeller inneholde en betydelig arealandel med slike mosaikktyper.

Kakberg ved Steinsfjorden sør for Sjørvoll i Ringerike kommune. Foto: Sigve Reiso

2 Metode

Utgangspunktet for søk etter potensielle lokaliteter med åpen kalkmark har i henhold til oppdraget vært å supplere kartleggingene fra 2012 og 2013 (Reiso m fl. 2013 og 2014) i Buskerud spesielt. I Buskerud er sjønære kalkareal og øyer utenfor verneområder i Tyrifjorden og dels Steinsfjorden tidligere prioritert. Fokus i 2014 var først og fremst arealene utenfor verneområder i nordre halvdel av Steinsfjorden, samt noen øyer lenger sør som ikke tidligere var besøkt. Lovende brattkanter i skogsterrenget nordvest for fjorden i Ringerike og i skogstraktene sør for Vik i Hole ble også inkludert i undersøkelsen.

En viktig kilde til informasjon for å identifisere potensielle areal med åpen kalkmark har vært tidligere registrerte naturtyper beliggende i Naturbase. I tillegg har berggrunnskart, flyfoto og tidligere funn av habitatspesifikke arter i Artskart (Artsdatabanken og GBIF-Norge 2014) vært viktig bakgrunnsinformasjon for å skille ut aktuelle nye områder. Der arealet med åpen kalkmark overlapper nokså nøyaktig med tidligere avgrensing er disse oppdatert. I mange tilfeller er tidligere kartlagte lokaliteter som innehar åpen kalkmark store og sammensatte naturtypeareal på kalkgrunn, gjerne dominert av kalkskog. Der vi mangler oppdatert informasjon på restarealet er det i henhold til oppdraget ikke brukt ressurser på å oppdatere resterende areal og da er åpen kalkmark nykartlagt som overlappende polygon.

Kartleggingene ble foretatt i perioden mai-juli. Tidlige registreringer er gunstig for å fange opp tidligblomstrende karplanter, sene registreringer for ettårige sopper. Hele perioden anses som gunstig for moser og lav. Foruten et generelt fokus på avgrensing, utforming, vegetasjon og tilstand, er det søkt spesielt etter rødlistede sopp, lav og moser.

Identifisering av naturtypen i felt og verdisetting følger gjeldende versjon av faktaark for naturtypen (se vedlegg 3). Det er på hver enkelt lokalitet grovt anslått andel med undertyperne nakent berg og åpen grunnlendt kalkmark.

3 Resultater

Totalt 16 naturtypelokaliteter med åpen kalkmark ble avgrenset gjennom registreringene i 2014. Av disse ligger 10 i Ringerike og 6 i Hole kommune. Størrelsen på enkeltpolygoner med naturtypen varierer fra 0,2 til 5,3 daa med et gjennomsnitt på 1,3 daa. Grovt beregnet er det totalt avgrenset rundt 30 daa med åpen kalkmark i de to kommunene gjennom registreringene i 2014.

Av de 16 lokalitetene med åpen kalkmark ble 10 vurdert til høyeste verdi svært viktig (A-verdi) og 6 til verdi viktig (B-verdi).

Tilstanden på lokalitetene er noe varierende. Gjengroing er på noen av de sjønære lokalitetene et problem, vanligvis i form av tett oppslag av borealt løv, furu, einer eller rosekratt på grunnlendt kalkmark som tidligere har vært åpne-halvåpne i lang tid. Også økt skyggeeffekt ved gjengroing av nærliggende strandareal er påvist. Brattskrentene i skogsterreng virker mer stabile uten tendenser til økt gjengroing.

Fremmede arter er først og fremst et problem på strandlokaliteter i umiddelbar nærhet til hytter. En art som gravbergknapp ble sett flere steder. Også noe tråkkslitasje og en del båttopplag og bryggeinstallasjoner ble notert fra flere av strandlokalitetene

Åpen kalkmark langs skråberg med flere båter i opplag ved Brattstad nord i Steinsfjorden. Foto: Sigve Reiso

Tabell 1: Liste over registrerte lokaliteter med åpen kalkmark under feltarbeidet i 2014.

Kommune	Lok nr.	Lokalitetesnavn	Hovedutforming	Verdi	Areal daa
Hole	1401	Småøyene og Tjuvholmen	Åpent grunnlendt kalkmark	A	1,6
Hole	1402	Pipøya	Åpent grunnlendt kalkmark	B	0,6
Hole	1403	Steinsvika V, Strandjordet	Åpent grunnlendt kalkmark	A	2,9
Hole	1404	Rognsvika N	Nakent berg	B	2,0
Hole	1405	Herøya Ø, odder	Nakent berg	B	0,6
Ringerike	1407	Sjørvoldvika V	Nakent berg	B	1,1
Ringerike	1409	Sjørvoll Ø, skjær	Nakent berg	B	0,7
Ringerike	1411	Brattstad Ø	Åpent grunnlendt kalkmark	A	1,6
Ringerike	1412	Ultvedt SØ	Nakent berg	A	1,2
Hole	3000	Gjesvalåsen V	Åpent grunnlendt kalkmark	A	4,4
Ringerike	3001	Sjørvoll S	Åpent grunnlendt kalkmark	A	2,8
Ringerike	3002	Sjørvoll Ø - Brattstad	Åpent grunnlendt kalkmark	A	5,6
Ringerike	3003	Sjørvoll SV	Åpent grunnlendt kalkmark	A	1,3
Ringerike	3004	Søndre Vaker Ø	Nakent berg	B	1,1
Ringerike	3005	Vaker Ø	Nakent berg	A	1,3
Ringerike	3006	Haugerud Ø	Nakent berg	A	1,5

3.1 Artsmangfold

Totalt 15 rødlistearter er påvist innenfor naturtypelokalitetene (tabell 2). Av disse er 4 i kategorien nær truet (NT), 7 i kategorien sårbar (VU), 2 i kategorien sterkt truet (EN), 1 i kategorien kritisk truet (CR) og 1 i kategorien datamangel (DD). Alle disse er påvist ved undersøkelsene i 2014. Ved registreringene i 2013 var det først og fremst karplanter, lav og moser som ble prioritert ettersøkt. Innsamling og bestemming av invertebrater er tidskrevende og ble ikke prioritert i dette prosjektet.

Det ble avdekket et rikt mangfold av kalkkrevende lav og moser på åpen kalkmark også i 2014, som i foregående undersøkelser rundt Tyrifjorden og Steinsfjorden. Bl.a. ble det gjort funn den svært sjeldne laven *Squamarina gypsacea* (CR) i skrentene på Gjesvallåsen. Arten var tidligere kjent fra området og ble i 2014 funnet flere steder i skrenten. Verdt å trekke frem er også 3 nye lokaliteter for stjertmose *Pterygoneurum ovatum* (EN). Kalkarealene rundt Steinsfjorden og Tyrifjorden peker seg ut som et klart kjerneområde for denne arten i Norge. Selv om arten har spredte forekomster andre steder i sør-øst Norge, er det antatt at minst 90 % av kjente norske individene av denne arten er funnet her. Kartlegging sent på høsten eller tidlig på våren ville med stor sannsynlighet avdekket flere rødlistede moser, siden mange av de sjeldne artene i dette miljøet er kortlivde og dermed visner ned utover våren-sommeren.

Selv om invertebrater ikke er kartlagt i prosjektet så er det på mange av lokalitetene god potensial for et rikt og til dels truet mangfold av bl.a. sommerfugler og biller knyttet til varme, urterike kalkbergsmiljøer. Det foreligger også en del funn av slike i eller inntil flere av lokalitetene, men disse er ikke tatt med i listen under.

Laven *Squamarina gypsacea* (CR) fra skrentene i Gjesvallåsen, Hole kommune. Foto: Sigve Reiso.

Laven vifteglye *Collema multipartitum* (VU) fra strandbergene ved Stein gård. Foto: Sigve Reiso

Tabell 2: Liste over rødlistede arter etter Kålås et al. 2010 funnet på registrerte lokaliteter med åpen kalkmark ved undersøkelsene i 2014, eller som tidligere er funnet og med stor sannsynlighet fremdeles finnes på lokalitetene.

Artsgruppe	Vitenskapelig navn	Norsk navn	Rødliste kode
Karplanter	<i>Androsace septentrionalis</i>	Smånøkkel	NT
	<i>Carlina vulgaris</i>	Stjernetistel	NT
	<i>Silene nutans</i>	Nikkesmelle	NT
Lav	<i>Anema nummularium</i>		EN
	<i>Caloplaca cirrochroa</i>		VU
	<i>Collema multipartitum</i>	Vifteglye	VU
	<i>Lobothallia radiosa</i>	Kalkskiferlav	VU
	<i>Squamarina cartilaginea</i>		VU
	<i>Squamarina gypsacea</i>		CR
	<i>Thyrea confusa</i>		VU
	<i>Toninia candida</i>		VU
Moser	<i>Encalypta vulgaris</i>	Småklokkemose	VU
	<i>Pterygoneurum ovatum</i>	Stjertmose	EN
	<i>Trichostomum crispulum</i>	Kalksvamose	DD
Sopper	<i>Geastrum minimum</i>	Småjordstjerne	NT

4 Diskusjon

Kartleggingene i 2012-2014 har gitt en god oversikt over areal utenfor verneområder i Hole og Ringerike kommuner (med unntak av Utøya, som ikke er registrert). Vi regner med at de fleste store velutviklede lokalitetene her er kartlagt, men naturtypen kan dekke små areal på bare få kvadratmeter, så det er stor sannsynlighet for at små lokaliteter er oversett.

I Buskerud som helhet er det fremdeles mye areal som gjenstår undersøkt før vi har en tilsvarende god oversikt over forekomstene av åpen kalkmark som i de andre aktuelle fylkene for naturtypen i Oslofeltet (Hedmark, Oppland, Oslo og Akershus, Telemark og Vestfold). For eksempel er det for Buskerud knapt kartlagt åpen kalkmark innenfor verneområder, imens det i de andre fylkene er relativt god oversikt. Buskerud er også det fylke utenom Oslo og Akershus som har flest verneområder med potensial for typen med 22 verneområder (Reiso m. fl. 2011). Ni av disse er rene geologiske reservater. Selv om de geologiske reservatene beskytter lokalitetene for direkte inngrep, står det ofte lite eller ingenting i verneforskriftens formål som angår ivaretagelse av biologisk mangfold. Det er derfor fare for at man i forvaltningen av disse områdene mangler fokus på å skjømte og ivareta forekomstene av åpen grunnlendt kalkmark. Kunnskap i disse er derfor spesielt viktig.

Utenfor verneområder har vi først og fremst dårlig oversikt over naturtypen tilknyttet brattkanter i skog og kulturlandskap i Drammen-Eiker-Kongsberg regionen. Også en rekke sjønære lokaliteter (inkl øyer) langs Holsfjorden i Lier (og Modum) har med stor sikkerhet forekomster av åpen kalkmark som ikke er kartlagt og bør videre prioriteres. Samme gjelder lokaliteter langs kyststripen fra Slemmestad til Røyken. Nylige re-registreringer og kvalitetsikringer av gamle naturtyper i Hurum og Røyken kommuner sommeren 2014 (Kim Abel BioFokus pers medd) understreker dette potensialet. Kun noen få (3-4) areal av åpen kalkmark er kartlagt innenfor de gamle naturtypene, men potensialet for at det finnes lokaliteter på areal som ikke til nå er kartlagt ble vurdert som nokså stort.

Resultatene viser at den åpne kalkmarka i de registrerte kommunene er av nokså liten betydning arealmessig, men utgjør allikevel viktige hotspots for en rekke rødlistede arter. Forvaltningsmessig er generell gjengroing og invasjon av fremmede arter den største utfordringen. Skrentlokalitetene i skogsterrang virker på en annen side mer stabile og lite avhengig av skjømte. Her er hogst med påfølgende tilplanting av tette granbestand som gir økt skyggeeffekt trolig største trussel.

Det er vanskelig å fastslå hva som er årsakene til økt gjengroing, trolig er det flere årsaker som spiller sammen. Opphør av kulturpåvirkning siste 50-100 år, da først og fremst beite, virker å være den viktigste årsaken på mange av lokalitetene. Trolig vil skjømte i form av kratt- og trefrydding med noen års mellomrom være tilstrekkelig for å opprettholde kvalitetene på de aller fleste lokalitetene. Skjømteeffekten av beitedyr på nye lokaliteter kan være vanskelig å forutse og kan i verste fall virke mot sin hensikt. Bruk av beitedyr kan også være utfordrende på mange av de avgrensede områdene, som er små og i befolkningstette områder. Kontrollert manuell skjømte er derfor trolig sikreste tiltak, både ved bekjemping av fremmede arter og ved fjerning av typiske gjengroingsarter. Ekstensivt beite av f.eks lette raser av storfe (eller andre tradisjonelle beitedyr i området) kan vurderes på noen utvalgte lokaliteter. Disse lokalitetene bør være en del av et større beiteareal og kan gjerne være topografisk varierte for å minimere tråkkslitasje, gjødselseffekter og uønsket hard nedbeiting. Innføring av beite må uansett overvåkes nøye for å sikre ønsket effekt. Trolig må også beite i mange tilfeller suppleres med manuell rydding av krattoppslag.

Systematisk kratt- og ungsokgsrydding, i kombinasjon med fjerning av fremmede arter bør igangsettes snarest for alle lokaliteter med åpen kalkmark, der dette er registrert som en trussel for det biologiske mangfoldet. Lokalitetene bør fylkesvis rangeres etter naturverdi og skjømtebehov, slik at aktuelle tiltak kan bli satt i gang på de viktigste arealene først. Det

bør inngås lengre forvaltningsavtaler (eksempelvis 10 år) med aktuelle grunneiere eller brukere for å sikre at tiltakene gjennomføres. Dette vil trolig fungere best på områder tilknyttet enhetlige landbruks- eller offentlige eiendommer der gårdbruker eller offentlig myndighet er forvaltere av arealene. I tettbygde strøk blir eiendomsstrukturen raskt mer komplisert og vanskeligere å forholde seg til. Det er ikke uvanlig at både villahager og hyttetomter inngår i naturtypelokalitetene med åpen kalkmark. I slike tilfeller kan det være en større utfordring å inngå enhetlige avtaler og videre klargjøre skjøtselsansvaret. Uansett er det viktig at skjøtselen skjer i tett samarbeid med kompetent fagpersonell med relevant biologisk kompetanse. Spesielt kan bekjemping av fremmede arter kreve kunnskap, både i forhold til å identifisere artene og i forhold til aktuelle bekjempelsesmetoder. Ved rydding av kratt og ungskog kan det også kreves en viss arts kompetanse, for å kunne spare enkelte arter og fjerne andre. Det er f.els viktig å spare rødlistede arter og typiske busker for åpen kalkmark, mens løvkratt og enkelte svært vanlige arter i større grad bør ryddes vekk.

Åpen kalkmark i skrentene i Gjesvallåsen, Hole kommune. Foto: Sigve Reiso.

Referanser

Artsdatabanken og GBIF-Norge. 2015. Artskart.
<http://artskart.artsdatabanken.no/Default.aspx>

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

Naturbase 2013. Direktoratet for naturforvaltning, internett.
<http://dnweb12.dirnat.no/nbinnsyn/>

Reiso, S., Abel K, Hofton, T.H, Høitomt, T og Olberg, S. 2011. Åpen grunnlendt kalkmark i Oslofeltet. Innspill til faggrunnlag for handlingsplan. BioFokus-rapport 2011-44

Reiso, S., Thylén, A. og Hofton T. H. 2013. Kartlegging av åpen kalkmark i Telemark, Buskerud og Vestfold 2012. BioFokus-rapport 2013-13. ISBN 978-82-8209-271-5. Stiftelsen BioFokus. Oslo

Reiso, S., Høitomt, T. og Thylen, A. 2014. Kartlegging av åpen kalkmark i Buskerud, Vestfold, Telemark, Oppland og Hedmark 2013. BioFokus-rapport 2014-8. ISBN 978-82-8209-341-5. Stiftelsen BioFokus. Oslo

Vedlegg 1: Kart over lokaliteter

Kart er vist i målestokk 1:25 000, røde areal viser naturtyper med åpen kalkmark, lokalitetene er angitt med nummer i henhold til beskrivelsene i vedlegg 2. Grønne polygoner er verneområder.

Hole kommune

Hole og Ringerike kommuner

Vedlegg 2: Naturtypebeskrivelser

1401 Småøyene og Tjuvholmen

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: **A**

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 25.05.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Lokaliteten er tidligere kartlagt i forbindelse med første fase av naturtypekartlegging i Hole kommune i 2003. Den største av småøyene er også kort befart av Rune Solvang 8.7.2009. Fire separate polygoner er skilt ut som åpen kalkmark.

Beliggenhet og naturgrunnlag: Småøyene og Tjuvholmen ligger sentralt i Steinsfjorden, sørvest for Herøya og omfatter flere små oppstikkende kalkrygger i sjøen. Berggrunnen består av skifer, kalkstein, dolomittstein og mergelstein.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av flere små kalkøyer med betydelig innslag av åpen kalkmark, både av utformingen nakent berg (skråberg mot sjøen og små bergvegger) og åpen grunnlendt kalkmark (på rygger og små hyller). Busksjiktet er stedvis tett av bl.a. roser, einer og geitved, langs strandsonen også en del vierkratt.

Artsmangfold: Typiske arter for åpen kalkmark som hvitbergknapp, bitterbergknapp, markmalurt, krattalant, kantkonvall, gjeldkarve, rundbelg, prikkperikum, bergskrinneblom, hvitmaure, sølvmure, markjordbær og gulmaure inngår på øyene. På nakent berg er det påvist krevende kalklav som *Squamarina cartilaginea* (VU), *Caloplaca cirrochroa* (VU), *Thyrea confusa* (VU) og kalkskiferlav *Lobothallia radiosa* (VU). Lokaliteten er også et viktig hekkeområde for sjøfugl (Data NOF, ikke sammenfattet). Grunnet hekkende fugl ble ikke området godt undersøkt for moser og lav, så det er betydelig potensial for flere krevende arter.

Bruk, tilstand og påvirkning: Lokaliteten virker ikke påvirket av nyere tekniske inngrep og har lite slitasje fra mennesker. Øya er noe preget av gjødsling fra rastende/hekkende fugl og trolig i en svak gjengroingsfase.

Fremmede arter: Ikke observert, men ikke nøye ettersøkt.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: I henhold til faktaark for åpen kalkmark gis øyene samlet sett høy vekt for rødlistearter, noe som alene gir høy verdi. Lokaliteten vurderes derfor som svært viktig (A).

Skjøtsel og hensyn: Det bør tidvis ryddes i kratt og ungskog for å hindre videre gjengroing og tilskygging av kalkberg. Unngå ferdse i hekketiden for sjøfugl.

1402 Pipøya

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: **B**

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 25.05.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Lokaliteten er tidligere kartlagt i forbindelse med første fase av naturtypekartlegging i Hole kommune i 2003.

Beliggenhet og naturgrunnlag: Pipøya ligger nord for Braksøya i Steinsfjorden, øst for vik og omfatter en lav øy med slake øst og vestvendte skråberg, samt et åpent grunnlendt toppområde. Berggrunnen er oppført som sandstein, men virker å ha noe innslag av kalk.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er satt til åpen kalkmark, hovedsakelig av typen grunnlendt kalkmark, men også noe nakent berg i form av skråberg mot sjøen. Ikke av den rikeste utformingen, nær grensen for definisjon.

Artsmangfold: Typiske karplanter for åpen kalkmark finnes markmalurt, fjellrapp, bitterbergknapp, markjordbær, hvitbergknapp, bakkestjerne, tiriltunge, sølvmure, bergskrinneblom, krattalant, bakkemynte, geitved, einer og skogkløver. Også partier med teiebær og røsslyng. Ingen krevende lav eller moser er funnet, trolig er berget ikke rikt nok for slike. Kjent som hekkelokalitet for makrellterne, hettemåke og fiskemåke.

Bruk, tilstand og påvirkning: Lokaliteten er preget av noe tråkkslitasje på toppområd, her finnes også rester etter bål plass. Svak gjengroing av bl.a. ung furu.

Fremmede arter: Gravbergknapp er sett flere steder.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: Middels artsrik lokalitet, i middels tilstand og uten påviste rødlistearter. I henhold til faktaark for åpen kalkmark gis lokaliteten middels til lav verdi på verdikriteriene, noe som tilsier verdi viktig (B).

Skjøtsel og hensyn: Gravbergknapp bør ryddes, evt økt oppslag av ungskog og kratt.

1403 Steinsvika V, Strandjordet

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: **A**

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 11.07.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Lokaliteten er tidligere kartlagt av Rune Solvang i 2008 som del av en større naturbeitemark, her er de grunneste åpne kalkmarkene skilt ut som egen lokalitet i form av to polygoner.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter østvendte skråberg på Strandjordet, mot Steinsvika ved Stein gård langs Steinsfjorden i Hole kommune. Berggrunnen er marmor.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter åpen kalkmark på slake skråberg, hovedsakelig utformingen grunnlendt kalkmark med innslag av nakent berg.

Artsmangfold: Skråbergene har artsrik tørrbergflora med arter som markmalurt, hvitbergknapp, gulmaure, krattalant, hvitmaure, gjeldkarve, bitterbergknapp, kantkonvall, svartburkne, bergskrinneblom, engknoppurt, gul gåseblom, rødknapp, blodstorkenebb, fjellrapp, samt innslag av berberis, geitved, rosebusker og einer i busksjiktet. På nakent berg ble det påvist krevende kalklav som vifteglye *Collema multipartium* (VU) kalkskiferlav *Lobothallia radiosa* (VU) og *Thyrea confusa* (VU). Solvang angir også aksveronika til strandbergene i området, ikke sett i 2014, men det er usikkert om det er innenfor avgrensingen eller på beite lenger opp.

Bruk, tilstand og påvirkning: Delvis del av beite i nordre del, sørlige del med odden er ikke del av beitet areal. En større kalkovn står på bergene her. Arealet virker forøvrig i god tilstand, lite preget av slitasje eller gjengroing.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: I henhold til faktaark for åpen kalkmark gis lokaliteten høy vekt for areal, tilstand og rødlistearter. Lokaliteten vurderes derfor som svært viktig (A).

Skjøtsel og hensyn: Unngå slitasje på bergene rundt kalkovnen, begrense tråkk til stier. Holde arealet åpent, ent rydde gjengroing av kratt i bakkant av skråbergene.

.....

1404 Rognsvika N

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: **B**

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 11.07.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter østvendte skrenter og skråberg nord for Rognsvika, vest for Herøya i Steinsfjorden, i Hole kommune. Berggrunnen består av skifer, kalkstein, dolomittstein og mergelstein.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter åpen kalkmark, med mosaikk av utformingene grunnlendt kalkmark og nakent berg.

Artsmangfold: Skrentene og bergene i området er dårlig undersøkt på artsnivå. kun stikkprøvemessig undersøkt for kalklav i sør. Her ble kalkskiferlav *Lobothallia radiosa* (VU) og *Thyrea confusa* (VU) notert, noe som antyder godt potensial for flere krevende arter.

Bruk, tilstand og påvirkning: Området er en del påvirket av forskjellige innstallasjoner fra hyttene i overkant. Båtleier, brygger, anlagte stier mm. Noe gjengroing av kratt foran skrentene også stedvis.

Fremmede arter: Ingen observert, men dårlig undersøkt. Fare for spredning av hageplanter fra nærliggende hytter.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: Middels artsrik lokalitet (men dårlig undersøkt), i middels tilstand. I henhold til faktaark for åpen kalkmark ligger lokaliteten mellom middels og høy vekt på verdikriteriene, og vurdert til viktig (B), på grensen til svært viktige (A). Bedre undersøkelser kan heve denne verdien.

Skjøtsel og hensyn: Bør minimere bruk av kalkberg og skrenter til båtopplag. Fordelaktig om vier- og skogoppslag tidvis fjernes for å få god lystilgang på bergene. Evt fremmede arter bør fjernes.

.....

1405 Herøya Ø, odder

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: **B**

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 11.07.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Beskrivelsen omfatter to polygoner, odden i øst er best kartlagt.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter to nærliggende lavtliggende odder i Steinsfjorden med oppstikkende skråberg og sprekker med grunnlendt vegetasjon beliggende øst på Herøya i Steinsfjorden, i Hole kommune. Berggrunnen består av skifer, kalkstein, dolomittstein og mergelstein.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter åpen kalkmark, hovedsaklig nakent berg, men også grunne hyller og sprekker med grunnlendt kalkmark. Vegetasjonstypen kan best defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3).

Artsmangfold: Av habitatspesifikke karplanter er krattalant, bitterbergknapp, sølvmore, hvitbergknapp, hvitmore og blodstorkenebb notert, samt busker av einer og rosearter. På nakne skråberg er også kalkskiferlav *Lobothallia radiosa* (VU) funnet flere steder.

Bruk, tilstand og påvirkning: Oddene er ligger lavt og er trolig tidvis oversvømt. Trolig også noe nitrogenpåvirket fra rastende/hekkende fugl.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: Middels artsrik lokalitet og begrensede areal med åpen kalkmark. I henhold til faktaark for åpen kalkmark ligger lokaliteten mellom lav og middels vekt på verdikriteriene, og derfor vurdert til viktig (B).

Skjøtsel og hensyn: Det bør tidvis ryddes i kratt og ungsog for å hindre videre gjengroing og tilskygging av kalkberg. Unngå ferdse i hekketiden for sjøfugl.

.....

1407 Sjørvoldvika V

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: B

Innledning: Lokaliteten er kartlagt av av Sigve Reiso (BioFokus), 12.07.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Beskrivelsen omfatter to nærliggende polygoner, på hver sin side av et båthus skåret inn i kalkfjellet.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter slake østvendte skråberg mot fjorden beliggende på vestsiden av Sjørvollvika i Steinsfjorden i Ringerike kommune. Berggrunnen består av skifer, kalkstein, dolomittstein og mergelstein.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter åpen kalkmark, hovedsaklig av typen nakent berg, men også urterik grunnlendt kalkmark i partier øverst mot bakenforliggende skog. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2), bergknaus og bergflate (F3) og urterik kant (F4), samt noe kantkratt (F5).

Artsmangfold: Av habitatspesifikke karplanter er hvitbergknapp, gulmaure, dunkjempe, krattalant, engknoppurt, hvitmaure, bitterbergknapp, dunhavre, gjeldkarve, rundbelg og dvergmisspel notert. På nakne skråberg ble også kalkskiferlav *Lobothallia radiosa* (VU) notert flere steder.

Bruk, tilstand og påvirkning: Bergene virker pr i dag lite preget av slitasje, urterike partier i sør virker noe preget av gjengroing med busk og kratt. Det er et båthus sprengt inn i kalkfjellet sentralt, noe som deler naturtypen i to.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: Middels artsrik lokalitet på nokså begrensede areal. I henhold til faktaark for åpen kalkmark får lokaliteten middels vekt på arts mangfold og areal og er derfor vurdert som viktig (B).

Skjøtsel og hensyn: Det bør tidvis ryddes i kratt og ungsog for å hindre videre gjengroing og tilskygging av lysåpne kalkberg.

1409 Sjørvoll Ø, skjær

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: B

Innledning: Lokaliteten er kartlagt av av Sigve Reiso og Torbjørn Høitomt (begge BioFokus), 26.05.2014, i forbindelse med kartlegging av åpen kalkmark i Oslofeltet på oppdrag fra fylkesmannen i Buskerud. Ved registreringstidspunktet var skjæret fullt av hekkende måker og terner, derfor kun avstandsvurdert fra båt. Det ble ikke gått i land.

Beliggenhet og naturgrunnlag: Lokaliteten omfatter et skjær i Steinsfjorden øst for Skjørvoll i Ringerike kommune. Skjæret stikker noen meter over vannet og inkluderer vestvendte skrenter/berg og østvendte skråberg. Berggrunnen består av skifer, kalkstein, dolomittstein og mergelstein.

Naturtyper, utforminger og vegetasjonstyper: Lokaliteten omfatter åpen kalkmark, hovedsaklig av typen nakent berg, men også urterik grunnlendt kalkmark på hykker og toppartiet. Vegetasjonstypen kan best defineres som en mosaikk med bergsprekk og bergvegg (F2), bergknaus og bergflate (F3) og urterik kant (F4), samt noe kantkratt (F5).

Artsmangfold: Artsmangfoldet er ikke registrert i detalj, men det antas at skjæret huser samme kvaliteter som nærliggende lokaliteter med åpen kalkmark med habitatspesifikke karplanter og potensial for krevende og rødlistede moser og lav. Skjæret er viktig hekkeplass for sjø- og andefugl.

Bruk, tilstand og påvirkning: Deler av skjæret er trolig regelmessig oversvømt, trolig også noe nitrogenpåvirket fra rastende/hekkende fugl.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Lokaliteten er en av flere lokaliteter med åpen kalkmark av høy verdi i og rundt Steinsfjorden.

Verdivurdering: Skjær med nokså begrensede areal åpen kalkmark, også trolig noe negativt påvirket av fuglegjødning. Viktig viltområde. Artsmangfoldet er ikke undersøkt. I henhold til faktaark for åpen kalkmark får lokaliteten lav vekt på areal, men har potensial for krevende moser og lav. Er derfor foreløpig vurdert som viktig (B), der nye undersøkelser av arts mangfold kan heve denne verdien.

Skjøtsel og hensyn: Unngå ferdsel i hekketiden for sjøfugl.

1411 Brattstad Ø

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: A

Innledning: Lokaliteten er kartlagt 26.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for Brattstad i Ringerike kommune og omfatter en liten sørvendt bergvegg og et større parti med sørøstvendte kalksua ned mot Steinsfjorden. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (80 %) og nakent berg (20 %). Det står enkelte spredte trær av furu og bjørk. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2), bergknaus og bergflate (F3) og urterik kant (F4, samt noe kantkratt (F5).

Artsmangfold: Lokaliteten har en urterik karplanteflora med arter som hvitbergknapp, gulmaure, sølvmyre, krattalant, engknoppurt, markmalurt, bergskrinneblom, bitterbergknapp, krattfiol, gul gåseblom, engknoppurt, ormehode, bakkemynte, gjeldkarve, fagerknoppurt, kankonvall, rundbelg, sandarve, geitved, prikkperikum, nakkebær, berggrørkvein, nikkesmelle (NT), malurt, smånøkkel (NT) og bergmynte. Lokaliteten huser også flere sjeldne og truede arter av lav og moser knyttet til tørre og varme kalkberglokalteter. Her finnes lavarter som *Toninia candida* (VU), kalkskiferlav *Lobothallia radiosa* (VU) og *Thyrea*

confusa (VU), samt moser som småklokkemose *Encalypta vulgaris* (VU) og kalksvamose *Trichostomum crispulum* (DD). Av andre habitatspesifikke moser ble putevrinose, putehårstjerne, fakkelbustehette og buttvrimose notert.

Bruk, tilstand og påvirkning: Lokaliteten preges av en del båter i opplag, samt noe tråkkslitasje fra parkering i sør.

Fremmede arter: Det er innslag av gravbergknapp flere steder i lokaliteten, men av forløpig liten dominans.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Åpen kalkmark med et rikt artsmangfold inkludert rødlistearter innen flere grupper. I henhold til faktaark for åpen kalkmark får lokaliteten middels vekt på areal og påvirkning, men uten tvil høy vekt for artsmangfold, noe som alene tilsier høyeste verdi svært viktig (A).

Skjøtsel og hensyn: Det bør tidvis ryddes kratt og ungsog i nordre del for å hindre videre gjengroing. Eldre trær kan få stå. Gravbergknapp bør systematisk fjernes, avfall destrueres.

1412 Ultvedt SØ

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: A

Innledning: Lokaliteten er kartlagt 27.05.2014 av Sigve Reiso (BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørvest for gården Ultvedt og omfatter en bratt skrent med vestlig eksposisjon, dels åpen dels i halvskygge. Nakne kalberg dominerer øverst, ned lia skogkledde løsmasser. Lokaliteten ligger i følge berggrunnskart på marmor.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (10 %) langs hyller og kant øverst og nakent berg (90 %). Lokaliteten grenser mot skogsmark både i overkant og nedkant. Overgang mot velutviklet kalkfuruskog på toppen, mer graninnblanding i skrenter under. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3).

Artsmangfold: Av habitatspesifikke karplanter er blodstorkenebb, kantkonvall, dvergmispel, hvitbergknapp, rødflangre, liljekonvall, markmalurt, murburkne og blåfjær. Det er påvist krevende kalklav på lokaliteten. Bl.a. store mengder *Toninia candida* (VU), og flere forekomster av *Squamarina cartilaginea* (VU). Det ble også funnet et individ av småjordstjerne (NT) på en hylle i berget.

Bruk, tilstand og påvirkning: Lokaliteten er intakt og ikke påvirket av menneskelige inngrep.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden og åstraktene rundt i Hole og Ringerike kommuner.

Verdivurdering: Kalkberg i skogsterrang med krevende lav. I henhold til faktaark for åpen kalkmark får lokaliteten middels vekt på areal, men høy vekt for artsmangfold og påvirkning, noe som tilsier høyeste verdi svært viktig (A).

Skjøtsel og hensyn: Naturlig åpen og tørr lokalitet uten behov for skjøtsel.

3000 Gjesvalåsen V

Åpen grunnlendt kalkmark i Oslofeltet – Verdi: A

Innledning: Lokaliteten er kartlagt 26.05 - 27.05.2014 av Sigve Reiso og Torbjørn Høitomt i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Lokaliteten erstatter gammel lokalitet BN00009457 Gjesvalåsen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Gjesvalåsen og omfatter ei bratt vestvendt bergrekke med yngre skog i nedkant. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (50 %) og nakent berg (50 %). Skrenten grenser mot tørr kalkfuruskog og delvis noe krattvegetasjon med einer og andre busker i overkant. Bergknauser med relativt store arealer med åpen grus og jord innimellom. Vegetasjonstypen kan defineres som en mosaikk med rasmark (F1), bergsprekk og bergvegg (F2), og noe innslag av bergknaus og bergflate (F3).

Artsmangfold: Lokaliteten huser mange sjeldne og truede arter knyttet til tørre og varme kalkberglokalteter. Lavfloraen er rik med arter som *Thyrea confusa* (VU), *Squamarina cartilaginea* (VU), *Anema nummularium* (EN) og *Squamarina gypsacea* (CR). Mosefloraen er også rik med arter som stjertmose *Pterygoneuron ovatum* (EN), småklokkemose *Encalypta vulgaris* (VU), *Tortella alpicola* (eneste kjente lavlandsforekomst i Sør-Norge), ranktøffelmose *Aloina rigida* og torntustmose *Tortula mucronifolia*. Det er et videre potensial for sjeldne mose- og lavarter siden deler av lokaliteten er vanskelig tilgjengelig og dermed dårlig undersøkt. Karplantefloraen er også ganske rik med flere habitatspesifikke arter som hvitmaure, blåklokke, gjeldkarve, flekkgrisøre, markmalurt, blodstorkenebb, skogkløver, dvergmispel, kantkonvall, bergmynte, rødflangre, tiriltunge, bakkemynte, murburkne og sandarve.

Bruk, tilstand og påvirkning: Lokaliteten er ikke direkte påvirket av menneskelige inngrep om man ser bort i fra gran som er plantet foran bergveggen. Disse trærne er i vekst og kommer trolig til å skygge ut de nedre deler av skrenten i løpet av de nærmeste årene.

Fremmede arter: Fremmede arter ble ettersøkt, men ingen ble funnet.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Tyrifjorden i Hole og Ringerike kommuner. Nærmeste lokalitet ligger om lag 800 meter mot sør.

Verdivurdering: Denne lokaliteten på vestsiden av Gjesvalåsen er en av Hole kommunes aller mest artsrike åpen kalkmark lokaliteter. Det er påvist 6 rødlistede lav og moser, alle i høyere kategorier. Lokaliteten oppnår høy vekt på tre av fire relevante

parametere i henhold i verdsettelsesmatrise i faktark for typen fra 2014. Lokaliteten blir derfor vurdert som svært viktig (A-verdi).

Skjøtsel og hensyn: Verdiene i nedre del av lokaliteten vil forringes ettersom den plantede granskogen i nedkant vokser opp. De øverste trærne i denne skogen bør hogges for å optimalisere forholdene.

.....

3001 Sjørvoll S

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: A

Innledning: Lokaliteten er kartlagt 26.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sør for Sjørvoll i Ringerike kommune og omfatter en liten skrent med tilhørende åpen kalkmark nede ved Steinsfjorden i sør og videre østvendte skråberg videre nordover. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (70 %) og nakent berg (30 %). Lokaliteten grenser mot skog i nord og ellers mot ei hyttetomt med mye opparbeidet hageareal. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2), bergknaus og bergflate (F3), samt noe urterik kant (F4) og kantkratt (F5).

Artsmangfold: Lokaliteten huser mange sjeldne og truede arter knyttet til tørre og varme kalkberglokalteter. Lavfloraen er rik med arter som *Toninia candida* (VU), kalkskiferlav *Lobothallia radiosa* (VU), *Leproplaca cirrohroa* (VU), kalkkrosettlev *Phaeophyscia constipata* (VU) og *Thyrea confusa* (VU). I tillegg er småklokkemose *Encalypta vulgaris* (VU) og sprikepiggefrø (NT) påvist på lokaliteten. Karplantefloraen i det øvrige er også ganske rik med flere habitetspesifikke arter som hvitbergknapp, markmalurt, krattalant, murburkne, gulmaure, rødsvingel, mjølbær, tiriltunge, smørbukk, blåklukke, kantkonvall, bitterbergknapp, hvitmaure, bergskrinneblom, blåfjær, sølvmyre, dunkjempe og fagerknoppurt. Noe kratt av gran, berberis, ask (NT), rogn, furu, bjørk, einer og roser finnes spredt.

Bruk, tilstand og påvirkning: Lokaliteten påvirkes av fritidseiendommen som ligger helt inntil i øst. Det holdes trolig noe åpent i deler av lokaliteten for å bedre solforhold/utsikt til/fra hytta. Noe næringssig fra denne eiendommen påvirker bergene negativt.

Fremmede arter: Det forekommer til dels mye filterarve i deler av lokaliteten. Denne har "rømt" fra hyttehagen.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Tyrifjorden i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Relativt liten, men velutviklet lokalitet som dog er noe preget av slitasje og fremmede arter. Lokaliteten oppnår litt ulik vekt på de relevante parametrene, men oppnår høy vekt på artsmangfold på grunn av forekomst av fem sårbare arter. Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Det bør hindres at filterarve spres ytterligere i lokaliteten. Det bør også legges til rette for at næringssiget nedover bergene i lokaliteten begrenses.

.....

3002 Sjørvoll Ø - Brattstad

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: A

Innledning: Lokaliteten er kartlagt 26.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for Sjørvoll i Ringerike kommune og omfatter en liten vestvendt skrent og et større parti med søøstvendte kalksua ned mot Steinsfjorden. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (97 %) og nakent berg (3 %). Lokaliteten grenser mot noe skog, hytter og hageareal innenfor. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2), bergknaus og bergflate (F3), samt noe urterik kant (F4) og kantkratt (F5).

Artsmangfold: Lokaliteten huser mange sjeldne og truede arter knyttet til tørre og varme kalkberglokalteter. Lavfloraen er rik med arter som *Toninia candida* (VU), kalkskiferlav *Lobothallia radiosa* (VU), *Squamarina cartlaginea* (VU) og *Thyrea confusa* (VU). I tillegg er småklokkemose *Encalypta vulgaris* (VU) og kalksvamose *Trichostomum crispulum* (DD) påvist på lokaliteten. Videre forekommer et rikt utvalg kalkkrevende moser og habitatspesifikke karplantearter som bitterbergknapp, melbær, tiriltunge, markmalurt, dvergmyspel, blåklukke, gulmaure, hvitmaure, markjordbær, kantkonvall, gjeldkarve, rødsvingel, krattalant, blodstorkenebb, bergskrinneblom, bergmynte, blåfjær, hengeaks, rødflangre og liljekonvall.

Bruk, tilstand og påvirkning: Lokaliteten preges av en del båter i opplag, brygger og et større båthus helt nede ved sjøen i sør. Stedvis noe slitasje. Litt dumpet hageavfall nedenfor hytte i sør fører til uønsket gjødseleffekt.

Fremmede arter: Innslag av fremmede arter som filterarve og gravbergknapp flere steder i lokaliteten.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Relativt stor og velutviklet lokalitet som dog er noe preget av slitasje og fremmede arter. Lokaliteten oppnår litt ulik vekt på de relevante parametrene, men oppnår høy vekt på artsmangfold på grunn av forekomst av fem sårbare arter. Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Det bør hindres at filterarve og gravbergknapp spres ytterligere i lokaliteten. Det bør også gjøres tiltak for å beskytte forekomster av truede arter mot båtopplag og ferdsl.

.....

3003 Sjørvoll SV

Åpen kalkmark i Oslofeltet – Åpen grunnlendt kalkmark Verdi: A

Innledning: Lokaliteten er kartlagt 26.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørvest for Sjørvoll i Ringerike kommune og omfatter en liten vestvendt skrent og en del av en odde helt nede ved Steinsfjorden. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (90 %) og nakent berg (10 %). Lokaliteten grenser mot fritidseiendom innenfor. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3).

Artsmangfold: Lokaliteten huser flere sjeldne og truede arter knyttet til tørre og varme kalkberglokalteter. Lavfloraen er rik med arter som *Toninia candida* (VU), kalkskiferlav *Lobothallia radiosa* (VU), *Squamarina cartilaginea* (VU) og *Thyrea confusa* (VU). Videre forekommer et rikt utvalg kalkkrevende moser og habitatspesifikke karplantearter som stjernetistel (NT), bitterbergknapp, melbær, tiriltunge, markmalurt, dvergmispel, blåklokke, gulmaure, hvitmaure, markjordbær, kantkonvall, gjeldkarve, rødsvingel, krattalant, blodstorkenebb, berggull, bergmynte, blåfjær, hengeaks, rødflangre og liljekonvall.

Bruk, tilstand og påvirkning: Lokaliteten er lite påvirket av inngrep.

Fremmede arter: Ingen fremmede arter er registrert.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Relativt liten, men velutviklet lokalitet uten inngrep og fremmede arter. Lokaliteten oppnår litt ulik vekt på de relevante parametrene, men oppnår høy vekt på artsmangfold på grunn av forekomst av fire sårbare arter og høy vekt på tilstand. Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Lokaliteten har trolig ikke behov for skjøtsel på kort sikt, men bør overvåkes slik at eventuelt krattoppslag kan fjernes.

.....

3004 Søndre Vaker Ø

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: B

Innledning: Lokaliteten er kartlagt 27.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for gården Søndre Vaker og omfatter en bratt skrent med vestlig til sørvestlig eksposisjon. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (20 %) og nakent berg (80 %). Lokaliteten grenser mot skogsmark både i overkant og nedkant. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3).

Artsmangfold: Det er påvist to rødlistede arter på og i tilknytning til de kalkrike bergene. Blåkurlemose *Didymodon glaucus* (VU) og *Toninia candida* (VU). Videre er det påvist noen habitatspesifikke kartplanter og moser som buttvrinose, putevrinose, kantkonvall, markmalurt, sandarve, hengeaks, dvergmispel, melbær. Lokaliteten er vanskelig tilgjengelig og ikke særlig godt dekket mht. artskartlegging. Det er potensiale for flere truede arter.

Bruk, tilstand og påvirkning: Lokaliteten framstår som noe større enn den er siden skogen foran berget nylig er hogd. Det ser ut til at det bare er de øvre delene av bergveggen som innhar åpen kalkmark verdier.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden og åstraktene rundt i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Liten og noe marginal lokalitet med åpen kalkmark. Lokaliteten oppnår lav til middels vekt på de relevante parametrene, men oppnår middels vekt på tilstand og artsmangfold, sistnevnte grunnet av forekomst av to sårbare arter..

Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som viktig (B-verdi).

Skjøtsel og hensyn: Naturlig åpen og tørr lokalitet uten behov for skjøtsel.

.....

3005 Vaker Ø

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: A

Innledning: Lokaliteten er kartlagt 27.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Rødlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for gården Søndre Vaker og omfatter en bratt skrent med vestlig til sørvestlig eksposisjon. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (20 %) og nakent berg (80 %). Lokaliteten grenser mot skogsmark både i overkant og nedkant. Overgang mot velutviklet kalkfuruskog på toppen. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3).

Artsmangfold: Det er påvist flere høyt rødlistede lav- og mosearter på lokaliteten. *Leproplaca cirrochroa* (VU), *Toninia candida* (VU), *Squamarina cartilaginea* (VU) og stertmose *Pterygoneuron ovatum* (EN) vokser alle i øvre lysåpne deler av skrenten. I tillegg ble det påvist en rekke habitatspesifikke karplantearter og moser som labbmose, putevrinose, kantkonvall,

markmalurt, blåfjær, tiriltunge, dvergmispel, hengeaks, murburkne, rødflangre, bergskrinneblom og kvitbergknapp. Lokaliteten er vanskelig tilgjengelig og ikke særlig godt dekket mht. artskartlegging. Det er potensiale for flere truede arter.

Bruk, tilstand og påvirkning: Lokaliteten er intakt og ikke påvirket av menneskelige inngrep.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden og åstraktene rundt i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Middels stor, stabil og artsrik lokalitet med åpen kalkmark i skoglandskapet i Åsa. Lokaliteten oppnår middels vekt på størrelse og høy vekt på artsmangfold og tilstand. Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Naturlig åpen og tørr lokalitet uten behov for skjøtsel.

.....

3006 Haugerud Ø

Åpen kalkmark i Oslofeltet – Nakent berg Verdi: **A**

Innledning: Lokaliteten er kartlagt 27.05.2014 av Sigve Reiso og Torbjørn Høitomt (begge BioFokus) i forbindelse med kartlegging av åpen kalkmark i Buskerud på oppdrag fra Fylkesmannen. Røddlistekategorier følger Norsk rødliste for arter 2010.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for gården Haugerud og omfatter en bratt skrent med vestlig eksposisjon. Lokaliteten ligger i følge berggrunnskart på skifer, dolomitt og kalkstein.

Naturtyper, utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen åpen kalkmark med utformingene åpen grunnlendt kalkmark (30 %) og nakent berg (70 %). Lokaliteten grenser mot skogsmark både i overkant og nedkant. Overgang mot velutviklet kalkfuruskog på toppen. Mange forekomster på lave knauser litt innover i kalkskogen på toppen av skrenten. Det finnes mye åpen, tørr kalkjord i tilknytning til disse skrentene. Vegetasjonstypen kan defineres som en mosaikk med bergsprekk og bergvegg (F2) og bergknaus og bergflate (F3), samt noe rasmark (F1).

Artsmangfold: Det er påvist flere høyt rødlistede lav- og mosearter på lokaliteten. *Leproplaca cirrochroa* (VU), *Toninia candida* (VU), kalksvamose *Trichostomum crispulum* (DD) og stjertmose *Pterygoneuron ovatum* (EN) vokser alle i øvre lysåpne deler av skrenten. I tillegg finnes et knippe habitatspesifikke moser og karplanter som storbust, putevrimose, labbmose, tiriltunge, rødflangre, markmalurt, gjeldkarve, hengeaks, marinøkkel, markjordbær, melbær, hvitbergknapp, fagerknoppurt, blåfjær, kattedot, blåkløkke, bergskrinneblom og kantkonvall. Lokaliteten er vanskelig tilgjengelig og ikke særlig godt dekket mht. artskartlegging. Det er potensiale for flere truede arter.

Bruk, tilstand og påvirkning: Lokaliteten er intakt og ikke påvirket av menneskelige inngrep.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap: Lokaliteten inngår i mosaikk med mange andre små og litt større flekker med åpen kalkmark ved Steinsfjorden og åstraktene rundt i Hole og Ringerike kommuner. Nærmeste lokalitet ligger bare noen hundre meter unna.

Verdivurdering: Middels stor, stabil og artsrik lokalitet med åpen kalkmark i skoglandskapet i Åsa. Lokaliteten oppnår middels vekt på størrelse og høy vekt på artsmangfold og tilstand. Lokaliteten skal derfor henhold i verdsettelsesmatrise i faktark for typen fra 2014 vurderes som svært viktig (A-verdi).

Skjøtsel og hensyn: Naturlig åpen og tørr lokalitet uten behov for skjøtsel.

.....

Vedlegg 3: Faktaark for åpen kalkmark

Åpen kalkmark

Sigve Reiso oppdatert 1. desember 2014

Definisjon

Popularisert beskrivelse

Åpen kalkmark er mer eller mindre naturlig åpne areal på kalkrike bergarter under tregrensen. Åpen kalkmark omfatter hele gradienten fra nakne kalkberg og knauser til grunnlendte areal med et tynt jordsmonn. Ofte forekommer nakne kalkberg og grunnlendte areal i tett mosaikk på små areal. Åpen grunnlendt kalkmark er best utviklet på eksponerte areal i sør- til vestvendte hellinger, mens nakne kalkberg også kan ha viktige forekomster i skyggefulle nord- og østvendte lisider. Åpen kalkmark har gjerne en lavvokst, fragmentert og usammenhengende vegetasjon, ofte med et begrenset busk- og tresjikt. Typisk for de eksponerte lokalitetene er et høyt innslag av varmekjære, kalkkrevende og tørketålende arter, inkludert en rekke sjeldne og rødlistede arter. På de mer skyggefulle kalkbergene inngår flere spesialiserte moser.

Teknisk definisjon

Parameter	Krav	Kommentar
NiN-definisjoner	Åpen grunnlendt naturmark i lavlandet (T25) [T25-5] og [T25-6]. Nakent berg (T20) med grunntypene kalkknaus [T20-3] og kalkvegg [T20-9].	Omfatter bare areal under tregrensen.
Kalkinnhold	KA-5	Kalkstein, dolomitt, marmor, rike skiferbergarter, rik basalt og fyllitter.
Størrelse	Minste avgrensingsareal for åpen kalkmark er satt til 0,1 daa.	Mindre areal kan kartlegges hvis krav til artsmangfold er tilfredsstilt (dette må i så tilfelle begrunnes særskilt).

Hvorfor er naturtypen viktig

Åpen kalkmark er en artsrik naturtype med høy andel habitatspesialister, inklusive høye konsentrasjoner av rødlistede arter av både moser, lav, karplanter, insekter og sopp (e.g. Reiso et al. 2011 og Wollan et al. 2011). Naturtypen dekker ofte små arealer og har viktige forekommer i befolkningstette områder med stort arealpress, spesielt i lavlandet på Østlandet. Dette medfører at typen er utsatt for nedbygging, slitasje, forsøpling og lignende former for verdiforringelse. På bakgrunn av dette er "åpen grunnlendt kalkrik mark i boreonemoral sone" vurdert som sårbar (VU) i Norsk Rødliste for naturtyper 2011. Det er også utarbeidet et eget faggrunnlag for åpen kalkmark i Oslofeltet som en potensiell utvalgt naturtype etter naturmangfoldloven (Reiso et al. 2011). Det kan være sammenfallende geologiske naturkvaliteter knyttet til kalkrike berg. Flere forekomster er for eksempel vernet på grunn av fossil- eller mineral-forekomster.

Utbredelse

Naturtypen forekommer spredt over hele landet der det forekommer kalkrike bergarter. Viktige områder er Oslofjordregionen (Grenland, Sandebukta, indre Oslofjord), Tyrifjordsområdet, Hadeland, Mjøsregionen, Gudbrandsdalen og kontinentale deler av nabodalførere. Viktige forekomster finnes også i enkelte strøk på Vestlandet (for eksempel Rennesøy, Bømlo og flekkvis på Sunnmøre), rundt Trondheimsfjorden, og i Nord-Norge (for eksempel Salten, Storfjord, Alta og Porsanger).

Åpen kalkmark i Oslofeltet kan artsmessig betegnes som en vestlig-nordvestlig utpost av den nordeuropeiske «alvaren» som har sitt globale tyngdepunkt i Østersjøregionen. «Alvaren» er tilknyttet nemoral og boreonemoral vegetasjonssone i kontinentale, sommervarme regioner. Denne kombinasjonen av klima og

geologi har en svært begrenset utbredelse på verdensbasis. Areal av betydning utenfor Østersjøregionen finnes bare rundt de store sjøene (Great Lakes area) i Nord-Amerika (Ekstam og Forshed 2002). Vest for de store forekomstene i Østersjøen er det først og fremst Oslofjordsområdet og kambrosilurrområdene i Västergötland, sentralt i Sør-Sverige, som er av betydning. Også det såkalte «steppeelementet» i Midt-/Nord-Gudbrandsdalen og Ottadalen er spesielt i internasjonal sammenheng, med en rekke lavarter som ellers bare er kjent fra Alpene og Middelhavsregionen (Gaarder 2011).

Naturfaglig beskrivelse

Åpen kalkmark finner vi på bergarter med høyt kalkinnhold. Typen karakteriseres av en lavvokst og gjerne fragmentert og usammenhengende vegetasjon, oppbrutt av nakent berg og små skrenter, gjerne også med et begrenset busk- og tresjikt. Friske sprekker og sig med et noe dypere jordsmonn kan forekomme, unntaksvis også ganger med fattigere berg. Typisk for de eksponerte lokalitetene er et høyt innslag av varmekjære, kalkkrevende og tørketålende arter, og mange sørlige arter har sin nordgrense i åpen kalkmark. Et element av kalkkrevende fjellplanter er også typisk, spesielt i Nord-Norge og i høyere liggende sidedaler av Gudbrandsdalen, bla. Grimsdalen og Jøndalen i Dovre kommune.

Hovedvekten av åpen kalkmark ligger gjerne i tilknytning til åpne og eksponerte kystnære områder, og de enkelte lokalitetene er som oftest bare på noen få dekar. Grunt jordsmonn sammen med høy solinnstråling fører til at typen er tørkeutsatt, og dette er sammen med sterk vind- og væreksponering hovedårsak til at jordsmonndannelse går sakte. Lang forhistorie med naturlige og menneskeskapte forstyrrelser i form av bl.a. brann, hogst, beite og slått er også viktige faktorer som har vært med på å prege naturtypen.

I innlandet er typen først og fremst knyttet til kalkknauser og bergvegger i kulturlandskapet eller til areal som av topografiske årsaker er naturlig åpne, som hyller og kanter i åpne berg i bratte liser og værutsatte steder langs innsjøstrender. Størst arts mangfold er knyttet til eksponerte kalkberg, men viktige forekomster av moser finnes også på mer skyggefulle berg. Også kantareal til veier, toglinjer, åker og annen åpen kulturmark kan inneha typen. Verdt å fremheve spesielt er en rekke rødlistede lavarter knyttet til åpen kalkmark i kulturlandskapet i Nordherad i Vågå, Oppland.

Artssammensetningen varierer ut fra bergartens kalkinnhold og hardhet/forvitningsgrad, eksposisjon og helning. Viktig er også solinnstråling, som har betydning for lystilgang, temperatur og uttørking. Fuktighetsforholdene fører til at sigevannspåvirkede areal har forekomster av andre arter enn tørre berg, rygger og knauser. I tillegg er det en betydelig regional variasjon. De mest spesialiserte og artsrike lokalitetene forekommer i kontinentale deler av Sør-Norge, der Oslofeltet og det såkalte steppeelementet i Gudbrandsdalen har særlig mange sjeldne og rødlistede arter.

Delnaturtyper

Det skilles mellom 5 delnaturtyper, basert på geografisk beliggenhet (innenfor/utenfor Oslofeltet), eksposisjon og NiN hovedtyper (nakent berg og åpen grunnlendt naturmark i lavlandet). Med Oslofeltet mener vi her den geologiske betegnelsen for den langstrakte innsynkningen av jordskorpen (paleorift) som strekker seg i et 45–75 km bredt belte fra Langesund (Bamble, Telemark) i sør til Moelv (Ringsaker, Hedmark) i nord. Åpen grunnlendt kalkmark og nakne kalkberg dekker gjerne svært små og usammenhengende areal. På eksponerte lokaliteter står disse gjerne i tett småskalamosaikk og med gradvise overganger mot hverandre. En praktisk og robust forvaltningsenhet av åpen kalkmark vil derfor i mange tilfeller inneholde en mosaikk av både nakent berg og åpen grunnlendt kalkmark. Hver delnaturtype angis da som en mosaikk.

1) Eksponerte kalkberg i Oslofeltet

Delnaturtypen omfatter nakent berg (T20) med grunntypene kalkknaus [T20-3] og kalkvegg [T20-9] i boreonemoral bioklimatisk sone (BS-A1) innenfor det geologiske Oslofeltet. Delnaturtypen karakteriseres av eksponerte areal med nakent kalkberg som er varme (B3/B4) og har høy til moderat innstråling (A5/A6), gjerne vest- eller sørvendt, med forekomster av et sett karakteristiske varmekrevende og tørketålende lav- og mosearter, flere med begrenset utbredelse i Norge. Av lav kan artene *Squamarina cartilaginea*, vifteglye *Collema multipartitum*, *Thyrea confusa* og *Toninia candida* nevnes som gode karakterarter, av mose stjernmose *Pterygoneurum ovatum*, småklokkemose *Encalypta vulgaris* og begermoser *Microbryum spp.* Kalkberg i Oslofeltet står gjerne i tett mosaikk med åpen grunnlendt kalkmark. Se Reiso et al. 2011 for nærmere omtale.

2) Åpen grunnlendt kalkmark i Oslofeltet

Delnaturtypen omfatter åpen grunnlendt naturmark i lavlandet (T25) med grunntypene grunnlendt kalkmark [T25-5] og grunnlendt kalkfuktmark [T25-6] i boreonemoral bioklimatisk sone (BS-A1)

innenfor det geologiske Oslofeltet. Delnaturlypen karakteriseres av eksponerte og grunne areal med en lavvokst og gjerne fragmentert og usammenhengende vegetasjon, ofte med et begrenset busk- og tresjikt og i de fleste tilfeller oppbrutt av sprekker med et noe dypere jordsmonn. Typisk for lokalitetene er et høyt innslag av varmekjære, kalkkrevende og tørketålende karplanter med begrenset utbredelse i Norge. Bl.a. inngår «kalktørrengene» i Indre Oslofjord i denne typen med flere sterkt sørøstlige arter som har sine viktigste norske forekomster i indre Oslofjord bl.a. smaltimotei *Phleum phleoides*, hjorterot *Seseli libanotis*, aksveronika *Veronica spicata*, hvitmure *Drymocallis rupestris* knollmjødukt *Filipendula vulgaris* og Oslosildre *Saxifraga osloënsis*. Typen står gjerne i tett mosaikk med kalkberg. Se Reiso et. al 2011 for nærmere omtale.

3) Eksponerte kalkberg utenfor Oslofeltet

Delnaturlypen omfatter nakent berg (T20) med grunntypene kalkknaus [T20-3] og kalkvegg [T20-9] under tregrensen og utenfor Oslofeltet. Delnaturlypen karakteriseres av eksponerte areal med nakent kalkberg som er varme og har høy til moderat innstråling (A-5/A-6 og B-4 /B-3), gjerne vest- eller sørvendte. Eksponerte kalkberg identifiseres vanligvis med forekomster av et sett habitatspesifikke og sterkt kalkkrevende mose- og lavararter. Artssamfunnene har stor regional variasjon og det er vanskelig å angi gode generelle karakterarter. Man vil imidlertid ofte kunne finne et knippe vidt utbredte kalkmoser som putehårstjerne *Syntrichia ruralis*, storbust *Ditrichum flexicaule*, kvitknausing *Grimmia pulvinata*, vrimoser *Tortella* spp., krusmoser *Weissia* spp. og blomstermoser *Schistidium* spp. Det er spesielt viktig å fange opp forekomster av rødlistede arter, som eksempelvis lokaliteter tilknyttet steppeelementet i Nord-Gudbrandsdalen og Ottadalen med en rekke rødlistede og sjeldne lavararter. Kalkberg på Vestlandet, i Trøndelag og Nord-Norge er ikke like artsrike, men har også forekomster av enkelte sjeldne og rødlistede arter, først og fremst av moser og enkelte lav. Eksempelvis på slike fra Vestlandet er midjehårstjerne *Syntrichia montana*, glansteppepose *Porella obtusata* og stripekrusmose *Weissia perssonii*.

4) Åpen grunnlendt kalkmark utenfor Oslofeltet

Delnaturlypen omfatter åpen grunnlendt naturmark i lavlandet (T25) med grunntypene grunnlendt kalkmark [T25-5] og grunnlendt kalkfuktmark [T25-6] under tregrensen og utenfor Oslofeltet. Delnaturlypen karakteriseres av eksponerte og grunne areal med en lavvokst og gjerne fragmentert og usammenhengende vegetasjon, ofte med et begrenset busk- og tresjikt og i de fleste tilfeller oppbrutt av sprekker med et noe dypere jordsmonn. Typisk for lokalitetene er innslag av varmekjære, kalkkrevende og tørketålende karplanter, flere med sin nordgrense i disse miljøene. Typen er best utviklet på sjønære kalkberg i Rogaland og rundt Trondheimsfjorden, med arter som trefingersildre, vårmure og norsk timian. Det varmekjære elementet blir gradvis utarmet mot nord med et større innslag av mer vidt utbredte kalkkrevende fjellplanter.

5) Skyggefulle kalkberg

Delnaturlypen omfatter nakent berg (T20) med grunntypene kalkknaus [T20-3] og kalkvegg [T20-9] under tregrensen. Delnaturlypen karakteriseres av skyggefulle kalkberg med lav innstråling (A-3/A-4), gjerne øst- eller nordvendte, ofte beliggende i skog. Det er noe mangel på kunnskap om denne typens utbredelse, men den er trolig vanligst i Trøndelag og Nordland. Typen skal først og fremst fange opp bergflater som ikke er avgrenset i skog- eller kløftenaturtyper og som har innslag av sjeldne eller rødlistede moser som for eksempel forekomster av blygmose *Seligeria* spp. Trådflette *Hypnum sauteri* og urneblygmose *Seligeria patula* er to sjeldne arter med tyngdepunkt i denne typen i Trøndelag, mens begerblygmose *Seligeria oelandica* opptrer i slikt miljø i Nordland.

Avgrensning mot andre naturtyper

Åpen kalkmark dekker som regel små areal og er gjerne mosaikkartet og har sjelden skarpe grenser mot omkringliggende naturtyper. Som følge av dette kan typen i mange tilfeller være vanskelig å avgrense. Generelt bør hele gradienten fra kantkratt til nakent berg i størst mulig grad innlemmes innenfor typen, for å danne mest mulig robuste forvaltningsenheter. Også mosaikkstrukturer av tidligere åpne, men nå gjengroende areal, som kan restaureres tilbake til åpen kalkmark bør innlemmes i avgrensingen.

Mot rik berglendt mark

Åpen kalkmark (KA 5) skilles fra rik berglendt mark (KA 4) ved kalkinnhold i berggrunnen, supplert med forekomster av habitatspesifikke og sterkt kalkkrevende arter.

Mot åpen kulturmarkseng

Kulturmarkseng er formet av lang tids beite og slått der hevdten er en grunnleggende forutsetning for typen. Åpen kalkmark er i mindre grad hevdavhengig, i de fleste tilfellene vil skjøtsel i form av kratt- og trerydding med noen års mellomrom være tilstrekkelig for å opprettholde kvalitetene. Tidligere påvirkning i form av ekstensiv slått- og beite kan ha satt preg på flora og fauna, men naturmarkas egenskaper jf. NiN er i stor grad beholdt.

Mot skogsmark

Tilgrensende skog avgrenses vanligvis ved tresjikt tettere enn 10 % kronedekke (TT 4). Skogsmark har også vanligvis tykkere jordsmonn med høyt organisk innhold, mens åpen grunnlendt kalkmark har tynnere mer mineraljordsholdig jordsmonn. I en gjengroingsfase kan åpen kalkmark oppnå et tettere kronedekke enn 10 % (>TT4), gjerne i form av ungt oppslag av ask eller furu. Det må derfor i hvert enkelt tilfelle avgjøres hva som er omkringliggende skogsmark og hva som er gjengroende åpen kalkmark, noe som bl.a. kan skilles på forekomster av kjennetegnende karplanter, lav eller moser i felt- og marksjikt.

Mot strandberg

Fra strandberg skilles typen ved mangel eller kun spredt forekomst av salttolerante arter, som fjærekoll *Armeria maritima* og messinglav *Xanthoria* spp. Grensen trekkes iht. NiN i øvre del av fjæresonen (OV A2).

Påvirkning/bruk

De mest artsrike og viktigste forekomstene med åpen kalkmark ligger gjerne i områder som er tett befolket og som har hatt høy utnyttingsgrad gjennom svært lang tid. Spesielt gjelder dette areal i Oslofeltet, langs kysten og i kulturlandskapet i Gudbrandsdalen. Som en følge av dette må en regne med at de fleste lokalitetene med åpen kalkmark har hatt en eller annen form for kulturpåvirkning, og at denne på lik linje med geologien og de klimatiske faktorene har preget floraen og faunaen. Lav produktivitet, grunt og tørt jordsmonn og værutsatthet gjør at gjengroingsprosesser går svært sakte. Tidligere påvirkning kan derfor være vanskelig å spore og en viss andel av dagens utforminger av åpen grunnlendt kalkmark kan være åpne som resultat av kulturpåvirkning som opphørte lang tid tilbake. I dag er det svært få lokaliteter som hevdes, og mange lokaliteter har et tydelig preg av gjengroing. Et typisk bilde er gjerne fremvekst av trær og busker langs friskere sig og langs hyller og sprekker med noe dypere jordsmonn. Dette fører bl.a. til at varme- og lyskrevende flora og fauna på bakenforliggende berg og grunnlendte areal blir skygget ut.

Mange kystnære lokaliteter trues av slitasje som følge av stor friluftaktivitet. Tråkkslitasje er ofte hovedproblemet, men også tilhørende aktiviteter som camping, bålbrenning og grilling kan slite kraftig på vegetasjonen. Spesielt er øyene og kystlinja i indre Oslofjord utsatt på grunn av at områdene er populære rastesteder for båtfolk og for badegjester.

Invaderende hageplanter og andre fremmede arter er et spesielt stort problem på åpen kalkmark i tettbebygde arealer. Dette er først og fremst dokumentert i kystnære områder og i lavlandet på Østlandet, omfanget er mindre kjent andre steder i landet. En viktig årsak er at mange lokaliteter ligger i umiddelbar nærhet til hager og bebyggelse. Samtidig kan det også virke som de gunstige klimatiske forholdene, lystilgangen og det kalkrike miljøet legger forholdene spesielt godt til rette for flere typiske hageplanter. Eksempler på slike fra lavlandet på Østlandet er faltarve *Cerastium tomentosum*, flere mispelarter *Cotoneaster* spp., gravbergknapp *Phedimus spurius*, syrin *Syringa vulgaris*, gravmyrt *Vinca minor* og russesvalerot *Vincetoxicum rossicum*. Flere av disse kan utvikle rene monokulturer i åpen kalkmark og fortrenge stedegne arter helt.

Nedbygging til bolig-, fritidsbolig-, landbruk-, sjøfart- og militære formål, har historisk sett vært en av de viktigste truslene, men dette er i liten grad tilfelle for dagens gjenværende lokaliteter. Imidlertid er det fortsatt et betydelig press fra mindre nedbygginger, siden mange av lokalitetene ligger i tilknytning til urbane strøk, i områder med mye fritidsbruk eller stor landbruksaktivitet. Typisk er små inngrep i forbindelse med båthus, brygger, fritidsboliger, boliger, landbruksinstallasjoner, veier eller turstier.

Verdisetting

Åpen kalkmark har en rekke sjeldne og truede arter som ikke finnes i andre naturtyper. I tillegg forekommer naturtypen gjerne på små areal fragmentert i landskapet, både naturlig og som følge av negative inngrep og opphørt kulturpåvirkning. Naturtypen verdsettes av den grunn generelt høyt. Der størrelse, artsmangfold, tilstand og påvirkning er vurdert til de fire viktigste parameterne. Og der landskapsøkologi, biogeografi og rødlistede naturtyper ses på som relevante, men mindre viktige parametere for verdsetting av åpen kalkmark og kan brukes der det er tvil om verdi.

Viktige parametere for verdsetting

Størrelse: Som følge av at naturtypen gjerne forekommer på små areal fra noen få kvadratmeter til noen få dekar, settes inngangsverdien for størrelse lavt. Selv små lokaliteter på bare på noen få kvadratmeter kan være nasjonalt viktige leveområder for rødlistede enkeltarter. Store lokaliteter på 30-40 daa finnes, men er svært sjeldent forekommende.

Artsmangfold: Artsmangfold anses som en viktig parameter, da en rekke sjeldne og rødlistede arter er eksklusivt knyttet til åpen kalkmark. Mange av de viktige artsgruppene for rødlistearter (mose, lav, invertebrater) kan være vanskelige og tidkrevende å dokumentere. Potensial og forekomst av kjennetegnende arter er derfor inkludert som en viktig tilleggsfaktor her, men man er helt avhengig av et visst fokus på å kartlegge rødlistede arter for å kunne skille artsrike og verdifulle utforminger fra de mindre verdifulle. Lokaliteter med spesielt store bestand av enkelte rødlistearter bør vurderes høyere enn lokaliteter med enkeltfunn.

Tilstand: Gjengroing er den vanligste trusselen for areal med åpen kalkmark, gjengroingstilstand (GG) anses som en viktig tilstandsparameter for å verdsette lokalitetene. Der åpen kalkmark er i gjengroing skal det også vurderes et restaureringspotensial, der lokaliteter med godt restaureringspotensial skal vurderes høyere enn de med lavt restaureringspotensial. Godt restaureringspotensial kan kjennetegnes ved at karplanter, lav eller moser i felt- og marksjikt typisk for åpen kalkmark fremdeles forekommer.

I dag er det svært få lokaliteter som hevdes, noe som gjør aktuell parameterne bruksform (BF) og aktuell bruksintensitet mindre (BI) mindre aktuelle i verdsettingen.

Påvirkning: I tillegg til gjengroing er forekomsten av fremmede arter en stor trussel for åpen kalkmark og flere kan utvikle rene monokulturer og fortrenge stedegne arter helt. Fremmedartinnslag (FA) er derfor en viktig parameter i verdsettingen. Det bør i tillegg også på hver lokalitet vurderes potensial for restaurering ut ifra hvilke fremmedarter som forekommer, slik at lokaliteter med fremmedarter som med enkle tiltak kan bekjempes blir høyere verdsatt enn de som er med fremmedarter som er vanskelige å bekjempe. Slitasje er også ansett som en stor trussel på enkelte kystnære lokaliteter, noe som gjør parameteren slitasje og slitasjebetinget erosjon (SE) aktuell i verdsettingen. For skyggefulle kalkberg er også tilstanden på miljøet rundt viktig å ha med i verdivurderingen, da påvirkninger her påvirker artsmangfoldet på bergene. For eksempel vil hogst av skog rundt skyggefulle berg føre til økt eksponering og uttørking. Luftfuktighet (LF) er vurdert som mest passende parameter.

Mindre viktige parametere for verdsetting

Biogeografi og rødlistede naturtyper: Generelt bør areal i lavlandet verdsettes høyere da "åpen grunnlendt kalkrik mark i boreonemoral sone" er vurdert som sårbar (VU) i Norsk Rødliste for naturtyper 2011.

Landskapsøkologi: Siden åpen kalkmark gjerne opptrer som små og fragmenterte lokaliteter i landskapet, bør nærhet til andre lokaliteter med åpen kalkmark tillegges vekt jf. spredingsmuligheter for habitatspesifikke arter. Spesielt bør nærhet under 100 m til lokaliteter av høy vekt for artsmangfold telle positivt i verdivurderingen.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,1-1 daa	1-2 daa	Over 2 daa
Artsmangfold	Forekomst av 5 eller flere kjennetegnende karplanter, lav eller moser, eller 1 NT/DD-art	2 eller flere NT/DD-arter, eller forekomst av/stort potensial for VU	2 eller flere VU-arter, eller forekomst av/stort potensial for EN eller CR

Tilstand	Betydelig gjengroingspreg, men fortsatt i en tidlig fase (GG 3).	I bruk eller begrenset gjengroingspreg (GG 1-2).	-
Påvirkning	Moderat-sterkt preget av fremmede arter (FA 3-4) eller sterkt preget av slitasje (betydelig slitasje (SE 3). Miljøet rundt skyggefulle bergvegger er tydelig påvirket gjennom nyere hogst eller fysiske inngrep (LF 1).	I liten grad preget av fremmede arter (FA 2) og liten slitasje (SE 2). Miljøet rundt skyggefulle bergvegger er noe påvirket gjennom nyere hogst eller fysiske inngrep (LF 2).	Ubetydelig preget av fremmede arter (FA 1) og ubetydelig av slitasje (SE 1). Miljøet rundt skyggefulle bergvegger er stabilt. Fravær av fysiske inngrep (LF 3).

Lokalt viktig – C: Lav vekt oppnådd på alle parametere.

Viktig – B: Alle lokaliteter med middels vekt oppnådd på størrelse, tilstand og påvirkning. Eller lokaliteter med (eller med stort potensial for) middels vekt for arter alene.

Svært viktig – A: Alle lokaliteter over 2 daa, som har høy vekt for påvirkning og middels vekt for tilstand. Eller alle lokaliteter med (eller med stort potensial for) høy vekt for arter alene.

Råd om skjøtsel og hensyn

Skjøtsel og hensyn må tilpasses hver lokalitet. Typiske tiltak vil være manuell rydding av ungskog og kratt for å motvirke gjengroing, bekjempelse av fremmede arter og kanalisering for å hindre slitasje. Informasjon som gir kunnskap om naturverdier og trusler bør alltid vurderes og rutinemessig etableres på alle lokaliteter med stor slitasje eller forurensing. Økt kunnskap blant brukere og naboer til lokaliteter med naturtypen gir ofte en positiv oppmerksomhet som kan bidra til å redusere trusselbildet. Dumping av hageavfall med påfølgende spredning av fremmede arter er et typisk problem i Oslofeltet som kan motvirkes med informasjon. Også respekten for kanalisering vil trolig øke ved økt kunnskap blant brukerne av områdene.

Der areal med åpen kalkmark inngår i tradisjonell landbruksdrift med ekstensiv slått eller beite, bør dette i utgangspunktet videreføres. Beitebruken må riktignok nøye vurderes opp mot beitets effekt på det biologiske mangfoldet, tråkkslitasjen i området og gjødslingseffekten fra beitedyra. Dagens husdyrhold skiller seg ofte mye fra tidligere driftsmåter. Dagens drift er gjerne mer intensiv og det brukes for det meste nye husdyraser, så en god vurdering av belastning er viktig. Ekstensiv hevd er i de fleste tilfeller ønskelig for å ivareta et størst mulig artsmangfold.

Skjøtsel i åpen kalkmark bør skje i tett samarbeid med kompetent fagpersonell med relevant biologisk kompetanse. Spesielt kan bekjemping av fremmede arter kreve kunnskap, både når det gjelder å identifisere artene og aktuelle bekjempelsesmetoder. Ved rydding av kratt og ungskog må botanisk kompetanse kreves da mange busker er naturlig hjemmehørende i typen og dessuten er sjeldne og/eller rødlistede.

Kunnskapsnivå og viktige kilder

Åpen kalkmark i Oslofeltet har de siste par årene hatt flere spesifikke kartlegginger i forbindelse med handlingsplanarbeidet (Abel et al. 2013, Heimstad og Wesenberg 2011, Reiso et al. 2013, Reiso og Høitomt 2013 og Reiso et al. 2014). Det er også laget et faggrunnlag for typen (Reiso et al. 2011), og det er satt i gang overvåking av åpen grunnlendt kalkmark gjennom ARKO-prosjektet (Wollan et al. 2011). Kunnskapsstatusen regnes nå som nokså god i relevante fylker i Oslofeltet, mest mangelfull er oversikten i Buskerud (Reiso et al. 2014). For landet for øvrig er kunnskapen mer varierende, og det er ikke kjent

spesifikke kartlegginger av nyere dato av typen i henhold til de nye definisjonene. Artsmangfoldet og kvalitetene knyttet til åpen kalkmark i Gudbrandsdalen er riktignok dokumentert i kartlegginger av verdifullt kulturlandskap i regionen i senere år (eks. Larsen et al. 2006, Larsen 2007 og Larsen & Gaarder 2009). Typen er også til en viss grad fanget opp i regionale kartlegginger av den prioriterte arten dragehode, f. eks i Valdres (Larsen mfl. 2014) og på Hadeland (Larsen 2013).

Kilder:

- Abel, K. og Thylén, A. og Blindheim, T. og Olsen, K.M. 2013 Kartlegging av dragehode og åpen kalkmark i Oslo og Akershus 2012. BioFokus-rapport 2013-8. Oslo.
- Ekstam, U. og Forshed, N. 2002. Svenska alvarmarker – historia och ekologi. Naturvårdsverket förlag.
- Eriksson M.O.G. og Rosén E. 2008. Management of Natura 2000 habitats. 6280 *Nordic alvar and precambrian calcareous flatrocks. European Commission.
- Gaarder 2011. Lav på kalkrikt berg. Faktaark i Blindheim, T., Thingstad, P.G., Gaarder, G. (red.) Naturfaglig evaluering av norske verneområder. Dekning av naturtyper og arter. NINA Rapport 539, 340 pp.
- Halvorsen R, Andersen T, Blom HH, Elvebakk A, Elven R, Erikstad L, Gaarder G, Moen A, Mortensen PB, Norderhaug A, Nygaard K, Thorsnes T, Ødegaard F 2009a. Naturtyper i Norge (NiN) versjon 1.0.0. – Artsdatabanken, Trondheim.
- Heimstad, R. og Wesenberg, J. 2011. Kartlegging av dragehode (*Dracocephalum ruyschiana*) og grunnlendt kalkmark utenfor verneområder i Oslo og Akershus 2010. Fylkesmannen i Oslo og Akershus, Miljøvern avdelingen - Rapport 9/2011, s.123.
- Larsen, B. H., Gaarder, G., Haugan, R. & Jordal, J.B. 2006. Naturverdier i Nasjonalt verdifulle kulturlandskap. Nordherad i Vågå kommune, Oppland. Miljøfaglig Utredning Rapport 2006-6.
- Larsen, B. H. 2007. Naturverdier i Nasjonalt verdifulle kulturlandskap. Nordherad i Vågå kommune, Oppland. Revidert rapport etter ny rødliste og ny avgrensning. Miljøfaglig Utredning Rapport 2007-44.
- Larsen, B. H. & Gaarder, G. 2009. Kartlegging av biologisk viktige kulturlandskap i Sel og Vågå kommune i 2007 og 2008. Miljøfaglig Utredning Rapport 2009-3: 1-65.
- Larsen, B. H., Enzensberger, T. & Høitomt, G. 2014. Kartlegging av dragehode i Valdres i 2013. Miljøfaglig Utredning Rapport 2014-4: 1-18 + vedlegg.
- Larsen, B. H. 2013. Kartlegging av slåttemark og dragehode på Hadeland i 2012. Miljøfaglig Utredning Rapport 2013-10: 1-32 + vedlegg (450 s.), ISBN: 978-82-8138-639-6.
- Reiso, S., Abel, K., Hofton, T.H., Høitomt, T. og Olberg S. 2011. Åpen kalkmark i Oslofeltet. Innspill til faggrunnlag for handlingsplan. BioFokus-rapport 2011-44.
- Reiso S. og Høitomt T. 2013. Kartlegging av åpen kalkmark i Ringsaker, Hedmark. BioFokus-rapport 2013-5. ISBN 978-82-8209-261-6. Stiftelsen BioFokus. Oslo.
- Reiso, S., Thylén, A. og Hofton T. H. 2013. Kartlegging av åpen kalkmark i Telemark, Buskerud og Vestfold 2012. BioFokus-rapport 2013-13. ISBN 978-82-8209-271-5. Stiftelsen BioFokus. Oslo.
- Reiso, S., Høitomt, T. og Thylén, A. 2014. Kartlegging av åpen kalkmark i Buskerud, Vestfold, Telemark, Oppland og Hedmark 2013. BioFokus-rapport 2014-8. Stiftelsen BioFokus. Oslo.
- Wollan, A.K., Bakkestuen, V., Bjureke, K., Bratli, H., Endrestøl, A., Stabbetorp, O.E., Sverdrup-Thygeson, A., og Halvorsen, R. 2011. Åpen grunnlendt kalkmark i Oslofjordområdet – et hotspot-habitat. Sluttrapport under ARKO-prosjektets periode II. – NINA Rapport 713. 89 s.

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 978-82-8209-416-0

BioFokus-rapport 2015-6