

Metodeutvikling for naturfaglige registreringer i skog

Anders Thylén og Terje Blindheim


Ekstrakt

På oppdrag for Miljødirektoratet har BioFokus testet ut et utkast til ny metode for skogkartlegging. Testen er utført i felt i t foreslått verneområde vest for Gutulisjøen i Engerdal, Hedmark. Rapporten presenterer resultatene fra kartleggingen. Det gjøres en evaluering av foreslått metode, der vi foreslår en del endringer og justeringer, både av metodeforslaget og i NiN. Vi går i tillegg gjennom verdissettingsparametrene for eksisterende metode og foreslår presiseringer av de.

Nøkkelord

Skogkartlegging
Vernekartlegging
Metodeutvikling
Natur i Norge
Verneverdi

Omslag

FORSIDEBILDER

Øvre: Kjuker fra stygglandet

Midtre: Undersøkelse av furugadd

Nedre: Furuskog

Alle foto: BioFokus

LAYOUT

Blindheim Grafisk

ISSN: 1504-6370

ISBN: 978-82-8209-564-8

BioFokus-rapport 2017-4

Tittel

Metodeutvikling for naturfaglige registreringer i skog

Forfatter

Anders Thylén og Terje Blindheim

Dato

1. februar 2017

Antall sider

50 sider + vedlegg

Refereres som

Thylén, A. og Blindheim, T. 2017. Metodeutvikling for naturfaglige registreringer i skog. BioFokus-rapport 2017-4. ISBN 978-82-8209-564-8. Stiftelsen BioFokus. Oslo

M-nummer

M-708|2017

Publiseringstype

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

Oppdragsgiver

Miljødirektoratet

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:

<http://biolitt.biofokus.no/rapporter/Litteratur.htm>

BioFokus: Gaustadallèen 21, 0349 OSLO

Telefon 2295 8598

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

Forord

Regjeringen fastslår i Meld. St. 14 (2015-2016) Natur for livet at man vil videreføre det langsiktige arbeidet med skogvern og øke det frivillige vernet. «Som grunnlag for et kostnadseffektivt skogvern legger regjeringen derfor opp til at det gjennomføres naturtypekartlegging som omfatter all eldre skog som potensielt er aktuell for vern». Det antas derfor at behovet for kartlegging av skog kommer å fortsette på et høyt nivå og kanskje også øke i årene framover.

Gjeldende metodikk for skogkartlegging har vært i bruk siden 2007. Med bakgrunn i politiske signaler gitt i Stortingsmeldingen og andre dokumenter/vedtak de siste årene har Miljødirektoratet startet en prosess for å oppdatere metoden, og har laget et utkast til ny metode. BioFokus har i 2016 på oppdrag for direktoratet testet metoden i felt og deretter gjort en evaluering. Resultatene fra prøvekartleggingen og evalueringen presenteres i denne rapporten.

BioFokus ønsker å takke Miljødirektoratet for godt samarbeid gjennom prosessen.

Oslo, 1. februar 2017

Anders Thylén og Terje Blindheim
BioFokus

Innhold

FORORD	3
1 INNLEDNING	5
1.1 BAKGRUNN	5
1.2 HENSIKT MED METODIKK	5
1.3 UTFORDRINGER I SKOGVERNARBEIDET	5
2 METODE	6
3 GUTULISJØEN NORDVEST ***	8
3.1 REFERANSEDATA	8
3.2 OMRÅDEBESKRIVELSE	8
3.3 RØDLISTEDE ARTER	9
3.4 RØDLISTEDE NATURTYPER	9
3.5 SÆREGNE ARTSSAMFUNN OG NATURSKOG	9
3.6 AREALTYPER	9
3.7 VERDISETTING	15
3.8 BILDER	15
3.9 KONKRETE KOMMENTARER TIL FAKTAARKET OG RAPPORTMALEN	18
4 GENERELLE TILBAKEMELDINGER	20
4.1 OBJEKTIVITET OG ETTERPRØVBARHET	20
4.2 RESSURSBRUK OG EFFEKTIVITET I FELT	22
4.3 VERNEFORSLAG	23
4.4 METODEKONSEPT	23
5 TYPEINDELING	24
5.1 MÅL OG SKALA	24
5.2 INNDELING ETTER SKOGSTRUKTUR (SKOGBESTANDSDYNAMIKK)	25
5.3 ANDRE NATURTYPER	27
6 BRUK AV BESKRIVELSESSYSTEMET	28
6.1 GENERELT	28
6.2 VURDERING AV PARAMETERE	28
6.3 KOMMENTARER TIL ENKELTE VIKTIGE PARAMETERE	31
7 METODE FOR VERDISETTING	33
7.1 EKSISTERENDE METODIKK, FORSLAG TIL JUSTERING	33
7.2 GENERELT OM MILJØDIREKTORATETS FORSLAG	44
7.3 KOMMENTARER TIL FORESLÅTTE PARAMETERE	45
7.4 FORSLAG TIL NYE VARIABLER	47
7.5 SAMMENVEIING AV VERDI	47
8 OPPSUMMERING/KONKLUSJON	48
9 REFERANSER	49

1 Innledning

1.1 Bakgrunn

Det er blitt drevet mer eller mindre systematisk skogkartlegging med hensikt om vern siden første runde av verneplan for barskog på 1980-tallet. Nåværende standardiserte metode for kartlegging/verdivurdering av aktuelle områder har vært i bruk siden 2007/2008 (Direktoratet for Naturforvaltning 2007). Metoden har vært brukt både i forbindelse med vernekartlegginger og ulike temakartlegginger for skog (edelløvsskog, kalkskog, bekkekløfter m.m.).

Miljødirektoratet har i 2016 laget et utkast til ny metode for skogkartlegging (Miljødirektoratet 2016). Metoden er basert på heldekkende kartlegging etter det nye naturbeskrivelsessystemet Natur i Norge (NiN) (Halvorsen et al. 2015). BioFokus m.fl. har fått i oppdrag å kartlegge hver sitt foreslåtte verneområde for å prøve ut metoden.

1.2 Hensikt med metodikk

Hensikten for en metodikk for skogvernkartlegging må være å bidra til å ivareta overordnede mål som å (se bl.a. Meld St. 14 (2015-2016)):

- Verne et representativt utvalg av norsk natur
- Ivareta biologisk mangfold

En metodikk for evaluering av skogområder må kunne synliggjøre og vurdere et områdes verneverdi på en mest mulig målrettet og presis måte. Metodikken må også muliggjøre at aktuelle arealer kan vurderes opp mot de prioriteringer som ligger til grunn i skogvernarbeidet og de gjeldende vurderinger av vernebehov for ulike skogtyper.

Vi oppfatter oppdragsgiver dithen at nåværende metodikk for skogvernkartlegging egentlig «fungerer bra», men at overordnede føringer innebærer at ny metodikk skal bruke NiN og bl.a. inneholde en «mer presis» dokumentasjon av matriksareal.

1.3 utfordringer i skogvernarbeidet

Det er tidligere gjort flere flere skogvernevalueringer (Framstad et al. 2002, Direktoratet for Naturforvaltning 2008, Framstad 2009, Framstad and Blindheim 2010, Framstad et al. 2010) og senest i 2010 ble det gjennomført en evaluering av vern generelt for hele Norge med unntak av Svalbard (Framstad et al. 2010, Blindheim et al. 2011). Det er i disse utredningene laget mangelanalyser, som har ligget til grunn for videre prioritering av nye verneområder innenfor ulike naturtyper fordelt på ulike regioner av landet. Det arbeides forøvrig parallelt med en ny evaluering av skogvernet som skal leveres våren 2017. I tillegg til disse verneevalueringene er det laget oppsummeringsrapport for kartlegging av bekkekløfter (Evju et al. 2011), kartlegging av mulige verneområder på statsgrunn (Framstad et al. 2008) og kartlegging av edelløvsskog (Blindheim et al. 2015). Disse rapportene oppsummerer kartleggingen som er foretatt og peker på vernebehov i ulike deler av landet. Det er også skrevet en omfattende rapport om boreale lauvskoger i Norge (Bendiksen et al. 2008) som

kommer med forslag til typeinndeling, men som også peker på vernebehov for denne skogtypen.

Tilbud om frivillig vern følger ikke nødvendigvis vernebehovene, og kvaliteten og verneverdien for tilbudte områder varierer sterkt. Det er dermed et behov for vurdering og siling av områder som blir tilbudt for vern:

- I forkant av kartlegging (Fylkesmannen)
- I kartleggingsmetodikken (utreder)
- I etterkant (Fylkesmann)

Metodikk må fange opp verneverdier i skog på en effektiv måte. Dette innebærer å fange opp verneverdier knyttet til viktige artshabitat og viktige naturtyper, bl.a. gammel skog med kontinuitet og dødved; rik (kalkrik) skog og lavlandsskog; samt spesielle og sjeldne typer (kalkedelløvskog, rik sumpskog).

I tillegg må det gjøres vurderinger knyttet til arrondering, topografi etc, samt mer regionale vurderinger. Representativitet kontra «vernelandskap», det vil si skal en verne et representativt utvalg av skogtyper i de ulike regionene, eller skal en fokusere på å verne mer av enkelte skogtyper i «hotspot-regioner» for disse skogtypene?. Representativitet og regionale vurderinger er i metodikken lagt opp til å vurderes av vernemyndigheten i etterkant av kartleggingen.

2 Metode

Som del av prosjektet med å etablere en ny metodikk for skogkartlegging har BioFokus fått i oppdrag å kartlegge Gutulisjøen V, Engerdal kommune, Hedmark, basert på det nye metodeforslaget til Miljødirektoratet. Feltarbeidet er gjennomført av Terje Blindheim og Anders Thylén over tre feltdager i september 2016.

Denne rapporten beskriver våre erfaringer med kartleggingsarbeidet, hva vi mener har fungert bra med metodikken og hva som har fungert mindre bra. Vi stiller en del spørsmålstegn og gir en del begrunnede forslag til endringer i metodikken. Resultatet fra selve prøvekartleggingen, dvs. rapport iht. mal fra Miljødirektoratet, vises i kapittel 3.

I tillegg til erfaringene fra prøvekartleggingen i 2016 bygger rapporten på våre erfaringer fra mange år med skogkartlegging, samt erfaringer med kartlegging etter NiN-systemet fra de siste fem årene.

Bidrar det nye forslaget til metode til å treffe på målet? For metodikken som helhet, for variabler for verdisetting, og for de enkelte parametere som kartlegges i felt kan en vurdere disse etter tre kriterier:

Relevans: Grad av måloppnåelse.

Effektivitet: Det er i utgangspunktet liten tvil om at heldekkende kartlegging etter NiN er mer ressurskrevende enn kartlegging av kjerneområder og grov beskrivelse av matriks som i gjeldende metodikk. Spørsmålet er hvor mye mer ressurskrevende. For å gjøre kartleggingen

ressurseffektiv er det viktig å fokusere på det som er vesentlig for formålet og samtidig begrense innsamling av informasjon med liten relevans.

Presisjon: Hvor presist kan parameteren stedfestes eller hvor nøyaktig den kan kvantifiseres. Grad av usikkerhet vil også telle inn her.

Disse kriteriene brukes lenger fram i dokumentet for å vurdere de ulike kartleggingsparametrene, og er vurdert på en skala fra 1-6:

Inndeling:

- 1: Svært dårlig
- 2: Dårlig
- 3: Middelmådig
- 4: Nokså bra
- 5: Bra
- 6: Svært bra

3 Gutulisjøen nordvest ***

3.1 Referansedata

Fylke: Hedmark	Vegetasjonssone: Nordboreal
Kommune: Engerdal	Vegetasjonsseksjon: Kontinental
Dato felt reg.: 20-21. 8 2016	Høyde over havet: 690-720 meter
Registrant: BioFokus v/ Thylén og Blindheim	Prosjekt: Metodeutvikling
Rødliste for arter 2015	Rødliste for naturtyper 2011
NIN versjon 2.0	Areal undersøkelsesomr.: 2 700 daa
	Areal verneforslag: 2 700 daa

3.2 Områdebeskrivelse

Undersøkelsesområde Gutulisjøen nordvest inneholder verdifulle arealer med gammel furuskog som i partier bærer preg av å være urskog uten synlig hogstpåvirkning. Bortsett fra i en randsone, særlig i sør og vest, har størsteparten av området gammel naturskog i bledningsfase med til dels store mengder furulæger i alle stadier av nedbrytning og dimensjoner. Det finnes også en del gammelskogselementer av boreale løvtrær, særlig bjørk. I tillegg er det kvaliteter i form av fattig til intermedier myr, flommyr, flomskogsmark, kildesumpskog med gammel granskog og bjørk, og noe lågurtmark. Det er også spredt med temporære dammer i området. Vegetasjonen er generelt fattig med mye lyng- og bærlyngskog. Det er mye blokkmark i de sentrale delene og dette er også grunnen til at mye av skogen har fått stå urørt i lang tid. Av rødlistede naturtyper finnes kildegranskog (VU) i et svært begrenset område i midtre deler klassifisert som Myr- og sumpskogsmark (V2-C-2 i NIN 2.0) og i nord langs den største bekken finnes noe Flommyr, myrkant og myrskogsmark (V1-C-7 i NIN 2.0).

Det ble registrert noen rødlistede arter knyttet til furugadd og furulæger. Blanknål (NT) er svært utbredt på furugadd som finnes spredt over hele området. Vi fant noen eksemplarer av flekkhvitkjuke og tyrikjuke (begge NT) som trolig er frekvente i hele området. Av mer sjeldne arter ble trollsotbeger (VU) påvist i grankildeskogen, og taigakjuke (VU) og urskogshvitkjuke (EN) ble funnet på hver sin furulåg.

Gammel kontinuitetspreget furuskog er en sjelden naturtype i hele Europa og er en ansvarsnaturtype for Norge. Urskogsner furuskog er også vurdert som mangelfyllt oppfylt i henhold til verneevalueringene for skog i 2002 og 2010. Det undersøkte området oppfyller i stor grad denne mangelen.

Området har ingen behov for skjøtsel, og fri utvikling anbefales for hele området. Området er forholdsvis lett tilgjengelig og det bør vurderes å forby aktiviteter som kan gjøre skade på viktige substrat for truede arter som er knyttet til læger, gadd og greiner av gran.

Verdien på området iht. metodikken vurderes til to stjerner eller 2,2 poeng av fire mulige. Denne verdien er gitt på bakgrunn av verdien på de målte parameterne, i henhold til tabell 5, og den relative vektningen mellom disse. Kvaliteten og mengden av gamle furuelementer trekker imidlertid verdien opp til 3 stjerner.

3.3 Rødlistede arter

Tabell 1. Rødlistede arter innenfor anbefalt verneområde.

Gruppe	Vitenskapelig navn	Norsk navn	Rødlisterstatus	Objekt
Lav	Calicium denigratum	Blanknål	NT	Spredt
	Cyphelium karelicum	Trollsotbeger	VU	Grankildeskogen
Sopp	Antrodia albobrunea	Flekkhvitkjuke	NT	Spredt
	Sidera lenis	Tyrikkjuke	NT	Spredt
	Antrodia primaeva	Urskogshvitkjuke	EN	På ei furulåg
	Phellinus nigrolomitatus	Svartsonekjuke	NT	På ei furulåg
	Skeletocutis stellae	Taigakjuke	VU	På ei furulåg

Det forventes og kunne finnes et stort antall andre sjeldne og truede arter, særlig av vedboende sopp og kanskje insekter knyttet til død ved. En tørr høst gjorde det krevende å finne vedboende sopp. Vedboende arter knyttet til furu krever også høy kompetanse både med tanke på inventering av artene i felt og mikroskopering i etterkant. Lokaliteten ligger i Norges viktigste region for mangfold av vedboende sopp knyttet til furu. Tom Hellik Hofton, BioFokus, har bidratt med mikroskopering av noen av artene.

3.4 Rødlistede naturtyper

Tabell 2. Rødlistede naturtyper innenfor anbefalt verneområde

Type	Navn	Rødlisterstatus	Areal (daa)
Våtmark	Grankildeskog	VU	4
	Flommyr, myrkant og myrskogsmark	NT	45

Grankildeskogen har en parallell i området som er dominert av bjørk. Denne typen dekker også kun små arealer og er ikke vurdert som rødlistet. Særlig langs vassdraget i nord er det intakt flommyr med velutformet stolpestarr-våtmark. Denne typen er trolig sterkere påvirket av hevd tidligere og er trolig både slått og beitet. Sporene etter denne aktiviteten er imidlertid i ferd med å bli borte.

3.5 Særegne artssamfunn og naturskog

Tabell 3. Særegne artssamfunn og naturskog innenfor anbefalt verneområde

Type	Navn	Arter	Objekt	Areal (daa)
Naturskog	Gutulisjøen vest	Furuarter	Se figur 2	1 800

Det undersøkte området har en sjeldent stor andel med velutviklet gammel naturskog. Området har en særdeles intakt flora av vedboende sopp og kunne kanskje vært definert som boreal furu-urskog med tilhørende artsmangfold. Siden vi har brukt tilstandsparametere for å avgrense naturskogen i NIN kartleggingen er avgrensningen av denne typen ganske nøyaktig og vist i Figur 2 nedenfor.

3.6 Arealtyper

Tabell 4. Viser oversikt over antall og areal og andel av registrerte kartleggingsenheter inkludert mosaikkdelene for vurderingsområde Gutulisjøen V i Engerdal, Hedmark.

Hovedgruppe	Hovedtype	Grunntype	Ant. enheter	Areal (daa)	Andel ar. av tot.
Fastmark	Skogsmark	bærlyngskog	4	503,1	20,3 %
		lyngskog	9	1 601,2	64,7 %

- Metodeutvikling for skogkartlegging 2017 -

Hovedgruppe	Hovedtype	Grunntype	Ant. enheter	Areal (daa)	Andel ar. av tot.
		lågurtskog	1	1,8	0,1 %
		svak lågurtskog	1	5,7	0,2 %
	Skogsmark Totalt		15	2 111,8	85,3 %
	Blokkmark	kalkfattig og intermedisær blokkmark	17	174,3	7,0 %
		åpne flomfastmarker på sand, grus og stein	1	3,0	0,1 %
	Blokkmark Totalt		18	177,3	7,2 %
	Åpen flomfastmark	åpne flomfastmarker på sand, grus og stein	1	3,4	0,1 %
	Åker	Åker	1	15,8	0,6 %
Fastmark Totalt			35	2 308,2	93,3 %
Våtmark	Myr- og sumpskogsmark	kalkfattige og svakt intermedisære myr- og sumpskogsmarker	1	1,6	0,1 %
		sterkt intermedisære litt kalkrike myr- og sumpskog-marker	5	8,8	0,4 %
	Myr- og sumpskogsmark Totalt		6	10,4	0,4 %
	Åpen jordvannsmyr	litt kalkfattige og svakt intermedisære myrflater	2	4,6	0,2 %
		litt kalkfattige og svakt intermedisære myrkanter	7	21,9	0,9 %
		sterkt intermedisære og litt kalkrike myrkanter	6	47,1	1,9 %
		svært og temmelig kalkfattige myrflater	2	14,5	0,6 %
		svært og temmelig kalkfattige myrkanter	9	19,5	0,8 %
	Åpen jordvannsmyr Totalt		26	107,6	4,3 %
Våtmark Totalt			32	118,0	4,8 %
Ferskvann	Helofytt-ferkvannssump	Helofytt-ferkvannssump	3	4,9	0,2 %
	Ingen	Ingen	14	43,8	1,8 %
Ferskvann Totalt			17	48,7	2,0 %
Totalsum			84	2 474,9	100,0 %


Figur 1. Kartet er fremkommet ved å gjøre en god del forenklinger og sammenslåinger av ulike naturtyper. Mosaikker skaper også her problemer og selv i et så enkelt vegetasjonssystem som Gutulisjøen V så blir det vanskelig å illustrere alle typer på et enkelt kart som vist i figuren. Litt rikere og mer spesielle typer er forsøkt fremhevet med skarpere farger.


Figur 2. kartet viser fordelingen av normalskogen og naturskogens ulike faser i henhold til NIN systemets inndeling. Flere av polygonene er mosaikker og viser derfor kun en av flere ulike tilstander som finnes i hvert polygon. Dette er gjort for enkelthets skyld. Trolig hadde bledningsfase vært en mer riktig betegnelse på mye av naturskogen, men denne fasen inngår ikke i NIN systemet.


Figur 3. Figuren viser mengden av læger for naturområder i Gutulisjøen V. Variabelen «liggende død ved» (4DL) er fordelt på en rekke ulike kombinasjoner av treslag, nedbrytning og dimensjon ble alle registrert i antall på 1-3/daa i området. Mengdeangivelsene på kartet er fremkommet ved å summere disse kombinasjonene. Fargene på kartet fra 1-6 sier altså noe om konsentrasjonene av læger i området og i dette tilfellet også noe om dødvedprofilen, sammensetningen, av liggende død ved i Gutulisjøen V. De grå områdene i randsonen har helt klart lavere død-ved profil kvaliteter enn de sentrale delene. Kartet er laget ved å summere antall rader i variabelfilen med registrerte læger og ganget opp med mengden som var 1-3/daa for alle registreringer i Gutulisjøen V. Siden det bare var kvaliteten på dødved som varierte i dette tilfellet gir kartet et uttrykk både for mengde og kvalitet. Dersom mengden hadde variert mye mellom områder ville det vært vanskelig å fremstille et kart som tok hensyn til både mengde og kvalitet uten ganske mye bearbeiding av dataene.


Figur 4. Viser oversikt over kartlagte NiN grunntyper med koding. Mosaikktyper er vist med skraver. Kart fra Miljødirektoratet.

3.7 Verdisetting

Tabell 5: Verditabell for Gutulisjøen V.

	NIN-variabler				FPNT	Rødlistede naturtyper	Rødlistede arter	Størrelse	Arrondering/kjerneareal	Verdi
	Naturskog	Død ved mengde	Død ved kvalitet	Tre med spesielt livsmedium						
Inngangsverdi										
Verdi	**	***	***	*	-	**	**	**	***	**
Vekting (%)	15	10	10	10		20	10	15	10	
Poeng	0,3	0,3	0,3	0,1		0,4	0,2	0,3	0,3	2,2

Skåring er i henhold til vektningen i foreslått notat for verdifastsetting.

3.8 Bilder


Figur 5. Flersjiktet gammel furuskog med grov død ved av furu. Mye blokker uten vegetasjonsdekke er typisk og ingen eller svært lite spor etter hogst i de indre delene av området.


Figur 6. Lomme i midtre deler med grov kildegranskog. Urskog!


Figur 7. Øverst til venstre utsnitt av skogen med en av områdets mange dammer. Til høyre undersøkes furuhøystubbe for lavarter. Nederst utsnitt av flommyra i nord hvor stolpestarrtuer er dominerende.

3.9 Konkrete kommentarer til faktaarket og rapportmalen

Referansedata

Ingen spesielle kommentarer. Oppsettet slik det er presentert over får med den viktigste informasjonen.

Områdebeskrivelse

Det er lagt vekt på at det skal være kort og fyndig og kunne brukes mer eller mindre direkte i formålsbeskrivelsen for vernet. Etter vår mening er det viktigere at man får uttrykt i tekstform hvilke naturkvaliteter et område har enn at det skal stilles krav til lengde på denne teksten. En kort tekst her bør være oppsummerende og basert på mer utfyllende beskrivelser andre steder i faktaarket. Vi har skrevet litt knyttet til de ulike tabellene som skal presenteres, men er usikre på om det var meningen. Særlig verdisettingskapittelet mener vi er viktig å kunne bruke plass på. Dersom man går for en utstrakt kvantitativ metode for utregning av verdi bør hvertfall eventuelle begrunnelser for avvik fra denne kunne diskuteres.

Rødlistede arter

Det bør også her være mulig å skrive ut om både observert og potent biologisk mangfold. En tabell over hva som er funnet er bra, men denne bør også følges av en vurdering av områdets verdi for biomangfold generelt og sjeldne og trua arter spesielt.

Rødlistede naturtyper

Bør vel strengt tatt kunne inkluderes i arealtypeavsnittet. Så lenge vegetasjonsvariasjon eller rikhet ikke er med som parametere som skal verdivurderes er det kanskje tilstrekkelig med en tabell her og ikke så mye tekstlig utbrodering. Dersom rødlista også i fremtiden kun skal baseres på grunntyper vil det være stort overlapp mellom rødlista naturtyper og evt. bruk av rikhet. Dersom forvaltningsrelevante naturtyper skal kartlegges på linje med dagens kjerneområder vil det bli 100 % overlapp med rødlista naturtyper slik at denne parameteren bør utgå for ikke å bli for høyt vektet.

Særegne artssamfunn og naturskog

Også her bør det være mulig å skrive noe tekstlig. Særegne artssamfunn er kanskje mest naturlig å kommentere under rødlistede arter. Dersom de defineres skikkelig, og det bør de, vil trolig alle være rike på rødlistede arter. Naturskog er det naturlig å nevne i den generelle teksten eller om det alternativt lages et eget avsnitt lik «skogstruktur og påvirkning» som finnes i dagens faktaark.

Arealtyper

Oppsummeres veldig kort i hovedteksten, men også dette avsnittet bør kanskje kommenteres nærmere. Tabellen sier mye, men det kan være momenter som er vært å bruke noe tekstplass på. Arealtypene er den kanskje mest ressursdrivende posten i kartleggingen og bør kanskje brukes også i forhold til verdisetting i form av å verdivurdere vegetasjonsvariasjonen.

Verdisetting

I tillegg til foreslått tabell er det lagt inn en kolonne for å vise vektingen for hver parameter som måles og poeng. Poeng er regnet ut ved å multiplisere stjerneverdien med prosentsetsen, f. eks. $2 \cdot 15/100$ for et tostjerners område hvor parameteren som er målt teller 15% av totalverdien. Summen av delverdiene gir samlet verdi. Det er ikke gitt noen kvalitativ vurdering av totalverdien som for Gutulisjøen vest kommer ut med 2,2 poeng, dvs. to stjerner. For å kunne gi 3 stjerner burde området skåre minst 2,5 poeng. Ytterligere kommentarer angående verdifastsetting er gitt i kapittel 7 og 8.

Kartfigurer/arealtyper

Arealer og egenskaper finnes ikke i det samme tabellsystemet i Geodatabasen. Alle tabeller må derfor konverteres til Excel for deretter å koble arealer og egenskaper sammen. Arealene må justeres for arealandelen i mosaikkfigurer slik at tallene blir riktige. Koblingsnøkkelen mellom polygon i kartfila og egenskapene er feltet «lokalid» i kartfila og «NaturomraadeFKID» i egenskapsfila. Dette var litt vanskelig å forstå all den tid det også finnes en lokalid i egenskapsfila. Det har generelt tatt ganske lang tid å lage fornuftige temakart for området da alt arbeidet må gjøres manuelt.

Vi har valgt å oversette alle kodene i systemet til gjeldende nomenklatur som gir en noe mer intuitiv forståelse for innholdet uten å måtte forholde seg til lange kodelister hele tiden. Når det gjelder koding av grunntyper begynner alle disse på C og tallene bak C gjentar seg for hver hovedgruppe av typer. Det er noe forvirrende at disse kodene ikke følger NiN-systemets inndeling, men her er det trolig svært mye mer å ta hensyn til enn det vi har mulighet for å sette oss inn. Vi antar derfor at den kodingen som er gjennomført er nøye gjennomtenkt og vurdert.

Mosaikk er enkelt å håndtere i tabellform som vist over, men mer utfordrende å vise visuelt på kart. Tabellen gir riktige tall og i den grad det viktigste er å få tall-statistikk ut av materialet vil måten det i dag kartlegges på være tilstrekkelig for å få det til. Navnsettingen i Figur 1 er ikke i henhold til NiN. Flere typer er slått sammen for å få et mer lesbart kart og særlig for mosaikktyper har vi forsøkt å finne mer beskrivende navn enn f. eks. «sammensatt fastmark» som gir et dårligere inntrykk av kvalitetene enn navnet «fattig skog og blokkmark».

Det vil være ganske kostbart å få laget kart som dette manuelt og det bør vurderes om man ikke kan automatisere denne jobben siden alt av data er lagt inn digitalt ute i felt. Undersøkelsesområde bør være tegnet inn på padden som et synlig lag og det bør være mulig å tegne forslag til verneområde i NiN app. Det er i denne sammenheng også viktig at all statistikk faktisk blir tatt ut på bakgrunn av verneforslaget og ikke det som totalt er undersøkt. Dette er viktig for å få et riktig grunnlag for verdifastsettingen.

Det er gitt en del kommentarer under hver kartfigur. Se disse for ytterligere synspunkter.

4 Generelle tilbakemeldinger

4.1 Objektivitet og etterprøvbarehet

I mange sammenhenger, både av stortinget og i forbindelse med innføring av NIN som kartleggingsverktøy, blir det fremhevet at både metoden og selve kartleggingen skal være objektiv og etterprøvbare og vitenskapelig dokumenterbar. Dette er også uttrykt i metodeforslaget fra direktoratet: *«verdifastsettingen skal bli mer objektiv, dvs. at ulike kartleggere, uavhengig av hverandre, skal få samme konklusjon. Det skal også være oversiktlig og etterprøvbart hva som ligger til grunn for verdissetingen»*.

I statistikken handler objektivitet om deskriptive metoder for å gjøre slutninger basert på tallmateriale og i mange naturvitenskapelige sammenhenger vil fremlagte resultater og slutninger være basert på lover og regler som er vel anerkjente og enkelt vil kunne reproduseres og etterprøves av andre forskere. Også innen biologien finnes disipliner hvor det innenfor forskningens rammer er mulig å gjenskape like resultater. En observasjonsrapport sies å være intersubjektiv gyldig hvis flere observatører stadig kommer til (omtrent) samme resultat når de gjentar observasjonene. Objektivitet i vår sammenheng, i deler av prosessen med å vurdere et område, handler om den kvaliteten som gir en nøyaktig gjengivelse av det observerte (parameterne som skal måles) og en nøyaktig bruk av kriteriene som skal verdisettes parameterne. Dette står i motsetning til å gi en unøyaktig gjengivelse av det observerte.

Å kunne nå målsettingen om objektivitet, slik den er definert ovenfor, i forbindelse med naturkartlegging, er utfordrende på flere nivåer. Dersom to personer faktisk har observert det samme, har samme kunnskaps- og erfaringsbase, og bruker det samme verktøyet for å vurdere verdi, bør det være rimelig at avviket (intersubjektiviteten) mellom kartleggere er ganske liten. Disse forutsetningene er imidlertid i større og helst mindre grad oppfylt i de kartleggingene som gjøres når det foretas forvaltningsrettet naturkartlegging i Norge. Vi har ingen felles utdanning for denne typen arbeid og erfaringene er ulike, kompetansen på arter er forskjellig og kalibreringsaktiviteten mellom kartleggere er lav til fraværende. Selv med en detaljert metode vil den enkelte kartleggers tilnærming til et område gjøre at avviket i observasjoner vil være ganske stort mellom kartleggere. Når observasjonene som skal vurderes er ulike vil objektivitet målt som avvik mellom registranter kunne bli ganske lav og det vil gi liten mening å knytte samstemthet i vurdering til hva som er observert. Når vi i tidligere kartlegginger ofte kommer frem til omtrentlig samme verdi er det fordi vi, i hvert fall innenfor samme institusjon som har en viss mengde kalibrering, har observert omtrentlig det samme og fordi metoden har vært rimelig robust i forhold til hva som er observert og hvordan observasjonene tolkes. Vi ser helt klart større variasjon i verdivurderinger mellom enn innen forskjellige institusjoner.

En annen form for objektivitet og etterprøvbarehet enn den som er beskrevet over finnes i en rekke mer kvalitativt utøvende fagdisipliner. Mange vitenskapsfolk gjør grundige studier som er godt dokumentert og til en viss grad etterprøvbare, men som på grunn av metodiske utfordringer ofte vanskelig kan la seg gjenskape. Forvaltningsrelatert biomangfoldkartlegging som skal være effektiv, men samtidig presis nok til å gi forvaltningen gode resultater for å avgjøre vernespørsmål, veibygging eller lignende, har elementer av begge disse retningene. Mye av dataene er f. eks. presise avgrensninger av godt definerte biotoptyper, og detaljfestede artsfunn av arter som i liten grad flytter på seg. Men det gjøres også en rekke vanskeligere reproduserbare observasjoner som går på helhetlige vurderinger og omtrentlige observasjoner og opptellinger av spredte kvaliteter. Det gjelder bl.a. i vurderinger av

vegetasjonsvariasjon og topografisk variasjon m.m. hvor hver enkelt kartlegger vil tolke noe ulikt på bakgrunn av tidligere observasjoner og generell erfaring.

Vi tror det er viktig at forvaltningen tenker igjennom hva de kan oppnå med å sette stadig større krav til kartleggingsmetoder i håp om å at metoden skal bli og oppfattes som objektiv og vitenskapelig i streng forstand. Forvaltning og metoder som skal brukes i forvaltningen er i første rekke anvendt forskning og ikke forskning i seg selv. Dette er et svært viktig skille som det er viktig å være klar over i jakten på å påberope seg å ha utviklet en vitenskapelig dokumenterbar metode. Det er mulig for to kartleggere å komme frem til samme resultat de fleste gangene, men av og til vil ulikhet i observasjoner og ulik vurdering av dem føre til forskjeller. Målsettingen må være at dette skjer i så liten grad som mulig og at forskjellene ikke overstiger mer enn en stjernes forskjell i vurderingene. I forkant av prosjektet ble det tatt frem noen eksempler på at forskjeller i verdivurdering mellom registranter ga forvaltningen problemer i etterkant. Vi mener at det på bakgrunn av de mange områdene som er undersøkt har vært svært få konflikter knyttet til denne typen vurderingsspmå. Vi mener også at en annen metode neppe ville gitt noe annet resultat da det nesten i alle slike tilfeller har å gjøre med skjønnsmessige vurderinger av mengde og kvalitet, både på det som er registrert, og det som ikke lenger finnes av kvaliteter. Det er neppe til å unngå i en semi-kvantitativ metode som er brukt at denne typen ulikhet oppstår fra tid til annen.

Det diskuteres også om hvorvidt verdivurdering eller rangering av et gitt areal skal gjøres av biologen som har kartlagt det eller av forvaltningen og at samme areal potensielt kan få ulik verdi avhengig av hvilken del av samfunnet som etterspør dataene. Vi mener at et områdes naturverdi bør avgjøres av biologen som har kartlagt området og sammenstilt kunnskap om det. På denne måten sikres en uavhengig vurdering av naturverdien av den personen eller personene som har best fagkompetanse. Til hjelp i dette arbeidet må biologen bruke et sett parametere og verdikriterier som skal sikre sammenligning mellom områder og retningslinjer for utvelgelse og verdivurderinger.

For at biologen skal kunne utføre et mest mulig korrekt og objektivt arbeid som også er etterprøvbart har det vært ønske om å utvikle vitenskapelig dokumenterbare metoder også i forvaltningsrettet kartlegging. Vitenskapelig dokumenterbar er et yndet brukt begrep innenfor forvaltning og politiske organer, se diskusjon i Løvdal et al. (2002). Å kunne knyttet denne typen begreper til sitt prosjekt gir inntrykk av kvalitet og etterrettelighet. Det er imidlertid en stor forskjell på å drive vitenskapelig forskning og utføre forvaltningsrettet biomangfold-kartlegging. At kartleggingsmetoden er fundert på naturvitenskapelig forskning skulle bare mangle, men kartleggingen og de valg og observasjoner som kartlegger gjør i felt og ved databearbeiding er ikke vitenskap i seg selv.

I mange sammenhenger fremheves kartlegging etter NIN-metoden som mer vitenskapelig og objektiv enn andre kartleggingsformer. Det er da viktig å være klar over at det også innenfor denne metoden er tatt en rekke skjønnsmessige valg og at inndelingen i seg selv baserer seg på ufullstendig kunnskap om artenes fordeling langs komplekse gradienter. Selve metoden for inndeling av naturen basert på disse gradientene kan kanskje sies å være vitenskapelig, men så lenge kunnskapen om gradientene er uklar forblir resultatet også det. I tillegg til at det er utøvd skjønn i selve metodikken utøver forvaltningen et skjønn når de velger ut hvilke deler av systemet som skal brukes. Det lages regler for hva som skal kartlegges for hvilke naturtyper, i hvilken målestokk, hva som skal være inngangsverdier og det lages regler for hvilke parametere som skal brukes for å avgrense områder. I tillegg gjør biologen en rekke valg i felt som påvirker resultatet. Når på året området blir kartlagt, kompetansen hos kartlegger og tilgjengelige ressurser er alle forhold som har mye å si for hvilke data

forvaltningen til slutt sitter igjen med. I tillegg til objektivitet og vitenskapelig dokumentasjon ønsker både storting og forvaltning framdrift i kartleggingen enten det gjelder vernekartlegging eller rutekartlegging. Høy presisjon dokumentert gjennom heldekkende kartlegging i et forholdsvis komplisert system går dårlig sammen med kravet om stor fremdrift, dersom man ikke har uendelige ressurser tilgjengelig.

Forvaltningsrettet naturkartlegging bør som i alle andre deler av samfunnet utføres av personer med god kompetanse om det økosystemet som skal vurderes. Biologen bør utstyres med en verktøykasse som inneholder alle de parametere som forskning og øvrige kilder har kommet frem til at er viktige for å dokumentere arter. Istedenfor et veldig detaljert opplegg for dokumentasjon som kan være vanskelig å tolke kan det være at det bør foretas begrunnede skjønnsmessige vurderinger av biolog som en erstatning for omfattende telling og måling av parametere i felt. Så lenge skjønnsutøvelsen synliggjøres vil også en slik tilnærming, slik den for en stor del praktiseres i dag, være etterprøvbart.

4.2 Ressursbruk og effektivitet i felt

Det er et uttrykt ønske både fra politisk hold og i forvaltningen at det er viktig med en stabil fremdrift med tanke på få frem nye forslag til frivillig vern og å gjennomføre en naturfaglig vurdering av disse. Ønsket framdrift må stå i stil med tilgjengelige ressurser, både personellressurser med riktig kompetanse og økonomiske ressurser. Metodevalg som øker behovet for kartleggere og tiden hver kartlegger bruker i felt og til bearbeiding av innsamlede data vil kunne gå på bekostning av fremdriften. Økte ressurser til kartlegging vil trolig også gå på bekostning av areal vernet natur dersom disse ressursene hentes fra samme bevilgning. Forholdsvis små endringer i måten og detaljeringsgraden ulike parametere skal innhentes på kan gi store utslag i kostnader i form av tidsbruk og dermed penger. Heldekkende kartlegging av grunntyper uansett skala vil opplagt føre til en mangedobling av tidsbruken, særlig for komplekse områder med mye topografi. Før valgt metode er utprøvd i en viss utstrekning vil det være vanskelig å vurdere de ressursmessige konsekvensene av den.

Det nye metodeforslaget krever generelt mer tid i felt sammenlignet med gjeldende metodikk. Det er samme område som skal dekkes i felt, men 1:5.000-kartlegging krever en høyere oppløsning i feltarbeidet enn det som normalt blir utført i skogkartlegging i dag. Det å hele tiden måtte tenke grenser mellom polygoner samt å tegne og skrive i plassen tar vesentlig lenger tid enn det å gå gjennom landskapet og ta (til dels) mer spredte notater.

Fokus på polygongrenser og egenskapsregistrering i plassen vil i tillegg til tid kreve mer av kartleggers kognitive kapasitet. Det blir dermed mindre oppmerksomhet igjen for søk etter rødlistede og andre forvaltningsrelevante arter.

For å bruke Gutulisjøen V som eksempel så er undersøkelsesområdet 2,47 km². Vi brukte nå totalt 6 feltdager (3 dager for 2 personer) i området inkludert reise. En del av tiden gikk til diskusjoner og funderinger rundt kartleggingsmetodikken, så med noe mer effektiv kartlegging kunne en klart dette på 3-4 feltdager. Dette ville innebære en forholdsvis rask kartlegging etter NiN-metodikken. Dette er mulig i dette tilfelle grunnet forholdsvis homogen natur, med få grunntyper som går igjen over store deler av arealet, og bruk av relativt store mosaikkpolygoner. I et mer komplisert område med større grad av variasjon i topografi eller naturtyper ville ressursbruken vært større. Ved en kartlegging etter nåværende metodikk anslår vi en tidsbruk for det kartlagte området på 2 feltdager.

Det er også viktig å være klar over at jo finere inndeling en bruker og jo flere parametere som skal registreres så øker tidsbruken nærmest eksponensielt. Det gjelder derfor å treffe både på inndeling/oppløsning og parameterbruk for å få ut nødvendig/relevant informasjon til en lavest mulig kostnad.

4.3 Verneforslag

I eksisterende metodikk uttrykkes det ikke eksplisitt at det skal utarbeides et geografisk avgrenset verneforslag av biologen som har vurdert området kvaliteter. Det er mulig å tenke seg en metode der biolog kun kartlegger og beskriver og kanskje avgrenser de viktigste kjerneområdene, men overlater til forvaltningen selv å trekke grensene for et mulig verneområde. En slik fremgangsmåte ville måtte legge undersøkelsesarealet til grunn for all verdisetting og vil i mange tilfeller kunne avvike fra verdien som ville blitt gitt for et mer snevert avgrenset område. Det ville også pålegge forvaltningen et stort ansvar med tanke på å sette seg godt inn i arbeidet og å gjennomføre befaringer i området før beslutninger om vern kan tas. Med en slik metode ville det følgelig også kunne forekomme store avvik mellom dokumenterte verdier og hva som faktisk ville blitt vernet. Vi mener en av de viktigste oppgavene som biologen gjør i denne sammenheng er å avgrense den delen av et undersøkelsesområde som han mener utgjør verneverdiene i området. Beskrivelsen som følger bør inneholde en kort begrunnelse for hvorfor enkelte arealer ikke er inkludert i verneforslaget. I forslag til ny metode går det tydelig frem at biologen skal fremme et verneforslag og at dokumentasjonen som blir lagt frem i faktaarket for lokaliteten skal gjenspeile denne avgrensningen.

4.4 Metodekonsept

Med utgangspunkt i Miljødirektoratets metodeutkast mener vi det er et par grunnleggende spørsmål en må ta stilling til før en dykker inn i detaljer rundt kartleggingsparametere og verdissettingskriterier:

Metodeutkastet tar utgangspunkt i en heldekkende kartlegging etter NiN-systemet med inndeling av hele undersøkelsesområdet i hovedtyper/grunntyper. Dette er, som tidligere nevnt, en kostnadskreven angrepsmåte, og vi er usikre på om resultatet forsvarer ressursbruken. NiN-systemet blir ofte omtalt som en verktøykasse, og det er viktig å velge de verktøyene fra kassen som gir en de svarene en har behov for på en mest mulig effektiv måte. Spørsmålet er derfor om det er hensiktsmessig at metoden bruker en heldekkende typeinndeling, eller om en bør foreta kartleggingen på andre (og enklere) måter.

Dagens skogkartlegging bruker en tilnærming med kartlegging av kjerneområder og en mer deskriptiv omtale av øvrig areal, forekommende vegetasjonstyper, skogstruktur etc. Dette gir i liten grad kvantifiserbare data og mindre oppløsning utenfor kjerneområdene. Derimot kan en kort beskrivelse gi et godt bilde av et områdes naturkvaliteter og særpreg, ofte på en tydeligere måte enn hva et sett av tall på ulike indikatorer kan gi. Å videreføre en metode mer lik dagens, men med enkelte justeringer og presiseringer (bl.a. tydeligere kriterier for verdisetting) ville etter vår mening vært en god løsning.

En annen måte å registrere kunne være å kartlegge parametere i ulike lag uavhengig av hverandre, f.eks et lag for hovedtyper/grunntyper (heldekkende eller utvalg), et lag for skogtilstand, et lag for konsentrasjoner av dødved og andre naturobjekter.

Det neste viktige spørsmålet (forutsatt at en går for en heldekkende kartlegging) er hvordan den grunnleggende inndelingen skal se ut og hvilke egenskaper som skal prioriteres for inndeling. Bør inndelingen ta utgangspunkt i hovedtyper/grunntyper eller i skogtilstand? Det er viktig å ha klare regler for dette.

Vi foreslår at skog primært inndeles etter skogstruktur. Med mulig unntak for kalkskog, enkelte lågurttyper og regnskog så vil skogtilstand være den mest grunnleggende faktoren for å si noe om et skogareals kvalitet og verneverdi. Selv for en kalkskog eller en lågurt-eikeskog så vil ungskog (hogstklasse 1-3) ikke ha store verdier i et 30-60-årsperspektiv. For regnskog er uansett grunntype ikke spesielt vesentlig, uten det er eksposisjon, luftfuktighet og oseanitet som er avgjørende. For rike skogtyper er typifisering selvfølgelig viktig (bl.a. for å påvise rødlistede typer), og en enkel typeinndeling vil fortsatt kunne være en del av opplegget, men underordnet en grov inndeling etter skogtilstand. Se videre under 5.1 og 5.2.

Det er også flere muligheter for mellomløsninger mellom dagens metodikk (kun avgrensning av kjerneområder og anbefalt verneareal) og en heldekkende kartlegging. Vi kommer tilbake til dette lenger fram.

I de følgende kapittelene går vi mer detaljert gjennom de ulike parametrene brukt i kartleggingen, og gir mer konkrete tilbakemeldinger knyttet til typeinndeling, bruk av beskrivelsessystemet og verdisettingen.

5 Typeinndeling

5.1 Mål og skala

Bruk av et fornuftig minstemål på polygon er viktig for effektivitet og framdrift i kartleggingen. Basiskartleggingen bruker per i dag et svært lite minsteareal, 250 m². Dette vil i skogsterreng både medføre vanskelig kartlegging og er oftest lite relevant. I rutekartleggingen var det i 2016 differensiert på 1:5000-kartlegging for det som vurderes som forvaltningsrelevant og 1:20.000 for det som ikke vurderes som forvaltningsrelevant. I 1:20.000 er minsteareal per polygon 2.500 m² (2,5 mål). For å effektivisere skogkartleggingen foreslår vi 1 mål som normalt minsteareal også ved kartlegging etter 1:5.000. For viktige forekomster av forvaltningsprioriterte naturtyper bør det imidlertid være mulighet for å registrere mindre areal, evt som punkter eller linjer.

For skogkartlegging må en generelt vurdere behov for oppløsning og skala. Skala og ressursbruk må stå i forhold til hva som er beslutnings- og forvaltningsrelevant. For veldig mange skogområder vil det ikke være behov for 1:5.000-oppløsning for å få god nok oversikt over et områdes verneverdi og forvaltningsutfordringer/behov. Vi foreslår at en tilpasser skala etter prosjekt/undersøkelsesområde (og evt hvilke skogtyper en forventer å finne). For små spesialområder i potensielt rike skoger med mye variasjon (i lavlandet) kan det være relevant å kartlegge etter 1:5.000, men for det aller meste av skogområder vil en oppløsning iht. 1:20.000 være god nok. Den målestokk som blir valgt for det enkelte prosjekt bør da gjelde ikke bare for skog, men også for øvrige naturtyper.

Kartlegging etter 1:20.000 forutsetter at disse enhetene integreres i appen, registrering av mosaikker av 1:5000 for å uttrykke 1:20000-enheter er ineffektivt.

Det bør imidlertid gjøres en kritisk gjennomgang av kartleggingsenhetene for skog i 1:20.000 i NiN, som etter vår vurdering ikke er helt gode per i dag. Det er bra at inndelingen er forenklet sammenlignet med 1:5.000, og at en derigjennom har klart å komme ned på så få som seks skogtyper. Av disse seks er imidlertid fire fattige til intermediære typer, mens alle de rike er slått sammen i to typer. For å beskrive det mangfold en ønsker å fange opp burde det heller vært omvendt. Et konkret forslag til kartleggingsenheter i fastmarksskog 1:20.000 kunne vært slik:

- Fattig og intermediær frisk skog (KA blåbær-svak lågurt, UF blåbær-bærlyng)
- Fattig og intermediær tørkeutsatt skog (KA blåbær-svak lågurt, UF lyng-lav)
- Kildepåvirket fastmarksskog (storbregne- og høystaudeskog)
- Lågurtskog (lågurt og bærlyng-lågurt)
- Tørkeutsatt lågurtskog (lyng-lågurt og lav-lågurt)
- Kalklågurtskog (kalklågurt og bærlyng-kalklågurt)
- Tørkeutsatt kalklågurtskog (lyng-kalklågurt og lav-kalklågurt)

Enda større grad av forenkling kunne også vært vurdert for kartlegging av større områder. Hvis en kutter ut uttørkingsfare som parameter ville en kunne lande på fire typer, uten å miste informasjon om rikhet. Rikhet er foreslått som parameter for verdisetting, mens uttørkingsfare har lite å si for verdivurdering av området, se kapittel 7. I sin aller mest forenklede form kunne en også ha kartlagt i to enheter på rikhetsskalaen: fattig (KA a-e) og rik (KA f-i).

5.2 Inndeling etter skogstruktur (skogbestandsdynamikk)

Som tidligere nevnt foreslår vi at skog primært inndeles etter skogstruktur. Eldre produksjonsskog og naturskog kan sekundært deles inn etter rikhetsgrad (1:20.000-enheter eller forenklede 1:20.000-enheter), som skissert i 5.1.

Produksjonsskog

Produksjonsskogen deles inn i tre klasser:

- Ungskog, hogstklasse 1-3. Dette er skog som ikke vil inneha særlige naturverdier i overskuelig framtid. Spesielt i trinn 1 er det ofte vanskelig å bestemme grunntype, fordi økning i tilgjengelig nitrogen etter hogst gir en gjødsling som kan få vegetasjonen til å framstå som rikere (både nitrogen- og kalk-) enn det den egentlig er. Foreslår derfor at trinn 1, 2 og 3 slås sammen som registreringsenhet, og kun registreres til hovedtype.
- Eldre produksjonsskog. HK 4-5.
- Elementrik eldre produksjonsskog. Hk 5 som er overaldret og/eller flersjiktet og/eller med en viss verdi av elementer (dødved, grove trær etc). Dette kan være overaldrede bestand av furu med en del relativt gamle og/eller grove trær, men som ikke kommer inn under definisjonen for naturskog. Det kan også være eldre, storvokst

sekundærskog kommet opp etter hogst eller opphørt hevd av kulturmark, dominert av gran eller løvtrær (eller blandbestand), som begynner å gå i oppløsning. Det kan da være økende mengder dødved, men uten kontinuitet (men kanter mot hogstflater med store mengder ferske vindfall kommer ikke inn her).

Det er for øvrig et par feil i kartleggingsveilederen tabell 5 side 8. Høystaudekog har høyere KA-trinn enn det som er angitt (skal være fg hi), og skal i utgangspunktet ikke inngå i mosaikk med de fattigere typene. Storbregneskog er også angitt med feil KA i tabellen.

Skogbestandsdynamikk og naturskogsbegrepet i NiN

Inndeling av klasser under parameteren skogbestandsdynamikk i NiN har etter vår mening store mangler og problemer. Det er framfor alt definisjonen og inndelingen av naturskog som i NiN er vanskelig, usikker og til dels lite relevant for å vise på naturverdier i skog. Dette er altså ikke spesifikt for skogkartleggingsmetodikken, og endringer bør derfor gjøres i beskrivelsessystemet i NiN.

Mangel på stubber er svært usikker som definisjon på naturskog, og det kan være mange grunner til at en ikke finner stubber, de kan f.eks være overgrodd med mose, ha blitt raskt nedbrutt eller de kan mangle fordi skogen er første generasjon etter kulturmark. At en ikke finner stubber kan derfor ikke som enkeltkriterium bestemme avgrensning som naturskog.

Inndelingen i faser i NiN vil i en godt utviklet naturskog kunne variere over svært små arealer og er derfor ikke egnet for en kartlegging i skala 1:5.000 eller 1:20.000. Det øverste trinnet på denne skalaen mangler også i metodikken i dag, dvs blednings- eller klimaksfase.

Hovedproblemet med naturskogsdefinisjonen og -inndelingen er at det vil være svært ulik artssammensetning ut fra arters krav til substrat, kontinuitet m.m. i ulike stadier av naturskog. I en skog som ikke har vært flatehogd på flere generasjoner vil det kunne finnes karplanter og markboende sopp knyttet til intakt tresjiktsdekke og rotsjikt, mens det kan mangle dødved og dødvedarter fordi det har foregått plukkhogst og de eldste og største trærne kontinuerlig er tatt ut. Tilsvarende vil en skog der partier ikke har vært plukkhogd på lang tid og det er komtinuitet i dødved på landskapsnivå kunne finnes spesialiserte insekter, sopp og moser knyttet til dette elementet.

Definisjon og inndeling i naturskog bør tilpasses for bedre å kunne fange opp disse forskjellene i artsmangfold. En endring her bør gjøres i NiN-systemet, som siden kan tilpasses for skogkartleggingen.

En mulig operativ definisjon av naturskog kan være (Hofton, T.H. in prep): *"Naturskog er skogsmark som har vært kontinuerlig tredekt i minimum 2x Hk5-alder (minstenivået for normal-naturskog/svak naturskog), eller tilsvarende skog som har vært utsatt for naturlige forstyrrelser (brann, vindfelling, insektangrep, ras, flom) uten etterfølgende menneskelig påvirkning"*.

Et begrep for å skille mellom ulike stadier av naturskog og som også kan brukes i verdisetningen senere er REM (ReferanseElementMengde). Begrepet omfatter forventet mengde av både dødved og gamle trær avhengig av skogtype og bonitet.

En inndeling av naturskog kan grovt se ut som følger, men behøver defineres og operasjonaliseres tydeligere:

- Svak naturskog – skog som ikke har vært flatehogd
- Gammel elementrik naturskog – kan eventuelt deles på to underklasser: Gammeltrenaturskog og dødvednaturskog.
- Ur-naturskog – klimaks/bledningsfase
- Storskala-forstyrrelses-naturskog

Forklaring av klassene:

Svak naturskog er eldre skog som aldri har vært flatehogd (intakt/ubrutt mark- og tresjiktskontinuitet siste to tregenerasjoner), men som er forholdsvis fattig på gamle trær, død ved og mangler kontinuitet i slike elementer. Typen må defineres og operasjonaliseres tydeligere, slik at den kan skilles i felt fra eldre produksjonsskog.

Gammel elementrik naturskog er gammel naturskog med mer enn 30 % REM. Den kan eventuelt deles på to underklasser: Gammeltrenaturskog med mer enn 30% REM gammeltrær. Dødvednaturskog med mer enn 30% REM dødved. Tallene er valgt ut fra forskning som viser at dødvedtilknyttede arter trenger dødvedmengde over visse terskelverdier for å etablere seg i et gitt område (under visse forutsetninger, bl.a. forekomst i landskapet og dødved av relevante kvaliteter). Flere vitenskaplige studier (bl.a. Lindgren 2001) omtaler terskelverdier på 10-30 % egnet habitat på landskapsnivå for å kunne opprettholde levedyktige bestander av forskjellige arter. Faktiske terskelverdier vil avhenge av bl.a. biotopkrav for hver enkelt art, konnektivitet i landskapet m.m., og vil kunne variere betydelig. Oversatt til lokalitets/områdenivå vil dette kunne bety at minimum 30 % forekomst av relevante elementer/habitatkvaliteter bør være til stede for å opprettholde bestander av krevende gammelskogsarter. Andre studier, se bl.a. De Jong et al. (2004), angir ca 20 m³ død ved per ha. som en viktig terskelverdi. Dette ville kunne tilsvare i størrelsesorden 2-4 grove læger (≥30 cm diameter) eller 6-10 middels grove læger (10-30 cm diameter) per daa (Halvorsen upubl. data <http://www.artsdatabanken.no/Pages/181847>). Det er selvfølgelig en del grove antakelser og feilkilder involvert i en slik vurdering, men gir i hvert fall en pekepinn om at det kan være viktige forskjeller i habitatkvalitet for mange arter rundt disse verdiene. 30 % er derfor lagt til grunn for inndelingen her.

Urskogsnær naturskog – klimaks/bledningsfase. Naturskog med >75% REM gamle trær og død ved (=funksjonell urskog). Flersjiktet og fleraldret skog med dødved i alle nedbrytningsstadier. Forekomst av ulike skogfaser på liten romslig skala.

Storskala-forstyrrelses-naturskog. Naturskog som har vært utsatt for storskala naturlig forstyrrelse, som skogbrann, stormfelling, omfattende insektangrep el.l og som derfor ikke nødvendigvis faller inn under de andre klassene av naturskog.

5.3 Andre naturtyper

For andre naturtyper enn skog bør kartlegging, som nevnt ovenfor, i de fleste sammenhenger kunne gjøres i skala 1:20.000, og kun for mindre spesialområder gjøres i 1:5.000. For sterkt endret mark (T35-39 og T42-45 og V13) bør disse slås sammen til et polygon, men uten begrensninger på antall typer. Alternativt skal ikke disse arealene kartlegges i det hele tatt.

6 Bruk av beskrivelsessystemet

6.1 Generelt

Det er per i dag relativt mange uLKMer og beskrivelsesparametere som ligger inne i kartleggingsoppsettet. For hver polygon er dermed det å taste seg rundt og legge inn alle parametere en vesentlig del av tidsbruken. Mange av parameterne er kun relevante i enkelte tilfeller, f.eks vannsprutintensitet (VS) i bekkekløfter, berg med avvikende kjemi (BK), menneskeskapte objekter der hvor disse finnes etc. Et av de viktigste punktene for å spare tid og ressurser er å ikke trenge å taste inn null for parametere med nulltrinn eller normaltrinn, og kun bruke disse parameterne når det er noe å registrere.

For sammensatte polygon bør parameterbruken minimeres. I skog er erfaringen fra basiskartlegging de siste årene at egenskaper for de ulike typene i en sammensatt polygon ofte er forholdsvis like. Det samme gjelder for f.eks. mosaikker av nakent berg og grunnlendt mark. I den grad det skal registreres parametere bør det holde å registrere disse for en av typene i mosaikken.

6.2 Vurdering av parametere

Vi starter her med en tabellarisk gjennomgang av de ulike variablene som er blitt brukt i prøvekartleggingen. Hver variabel blir poengsatt iht. de kriteriene som ble satt opp i kappittel 2: relevans/ressursbruk/presisjon.

ULKM og beskrivelsesvariabler	Målfokus	Ressursbruk	Nøyaktighet	Sum	Kommentar
Berggrunn med avvikende kjemi	2	4	4	10	Kun relevant i ytterst få tilfeller, men vil da være forholdsvis lett å utlede fra geologiske kart, men ikke alltid i felt.
Hevdintensitet	2	3	2	7	Beite i skog forekommer en del steder uten at det nødvendigvis er beiteskogskvaliteter. Store arealer har vært beitepåvirket, og viser i varierende grad spor av dette i dag. Vil ofte kunne gå på tvers av avgrensede polygon.
Rasutsatthet	4	4	3	11	Vil ikke nødvendigvis gjelde hele polygonet.
Dominerende kornstørrelse	2	4	3	9	Stort sett sand som er viktig å påvise, dekkes av SS
Sandstabilisering	4	4	4	12	Viktig for å påvise sandskogsmark.
Skredutsatthet	3	4	3	10	Vil ikke nødvendigvis gjelde hele polygonet.
Uttørkingseksposering	4	4	3	11	Relevans varierer, mest når det er rasmark eller bergvegger i skogen.
Vannmetning	4	4	3	11	Vil i stor grad framgå av type. Relevant i fuktig lågurtskog. Ofte upresis snitt i polygon.
Vannsprutintensitet	6	5	5	16	Viktig i de tilfeller den er aktuell.

ULKM og beskrivelsesvariabler	Målfokus	Ressursbruk	Nøyaktighet	Sum	Kommentar
Kalkinnhold	6	3	4	13	Viktig der hvor den ikke framgår av grunntype. Men kan variere sterkt over små areal.
Marin salinitet	5	4	5	14	Kun relevant i få tilfeller (strandsumpskog), vil ofte overensstemme med typeavgrensning
Rødlistearter	6	1	5	12	Må inkludere alle rødlistearter
Svartlistearter	3	2	5	10	Ikke alltid like relevant for verdsetting i skog.
Artsgruppesammensetning/ tresjiktstetthet	4	5	3	12	Snittverdi for polygon kan være upresis.
Relativ del-artsgruppe	5	3	3	11	Enkeltarter ikke alltid relevant og krever en del innsats. Upresist i store polygoner.
Stående død ved	6	3	4	13	Kan angis presist, men ofte usikker snittverdi i store polygon.
Liggende død ved	6	3	4	13	Kan angis presist, men ofte usikker snittverdi i store polygon.
Gammelt tre	6	2	3	11	I mange tilfeller vanskelig å vurdere i felt med mindre man borer. Relevant for gammelskog.
Tre med brannspor	4	4	3	11	Kan angis presist, men ofte usikker snittverdi per polygon.
Hengelavstre	3	4	3	10	Relevans kan variere. Kan angis presist, men ofte usikker snittverdi per polygon.
Hult lauvtre	6	3	3	12	Kan angis presist, men ofte usikker snittverdi per polygon.
Rikbarkstre	6	3	4	13	Kan angis presist, men ofte usikker snittverdi per polygon.
Store trær	5	4	3	12	Kan angis presist, men ofte usikker snittverdi per polygon.
Menneskeskapte objekter	1	5	4	10	Sjelden relevant i skog. Kan angis med stor presisjon, men relativt upresist i polygon.
Fremmedartsinnslag	4	2	5	11	Relevans vil variere
Grøfting	3	4	4	11	Kun relevant for våtmark og fuktige/friske typer
Hogststubbeandel	3	3	2	8	Kan angis presist, men ofte upresist i polygon.
Skogbestandsdynamikk	6	5	3	14	
Slitasje	2	4	4	10	Relevans varierer sterkt
Naturlig bestandsreduksjon	4	4	4	12	Relativt relevant hvor det finnes, men blir sjeldent registrert.
Spor etter tunge kjøretøy	2	5	5	12	Sjeldent å registrere, og dermed kun relevant i enkelte tilfeller.
Tresjiktstruktur	6	5	3	14	Relevant, men snittverdi kan være upresis i stor polygon.

ULKM og beskrivelsesvariabler	Målfokus	Ressursbruk	Nøyaktighet	Sum	Kommentar
Fysiske inngrep	3	5	4	12	Relativt sjelden i skog, men mer relevant enn menneskeskapte objekter. Kan angis presist, men blir fort upresist i polygon.
Problemarter	3	4	4	11	Brukt relativt sjelden. Kan angis presist, men blir fort upresist i polygon.

Gjennomgangen viser at enkelte variabler brukes sjelden, men er relevante de ganger de finnes. Disse variablene er derfor relevante å ha med, men unødvendig ressurskrevende å bruke hvis de må testes inn når de ikke er aktuelle. Dette gjelder de fleste uLKMne, alle naturobjekter, og en god del av beskrivelsesvariablene.

Gjennomgangen og betygsettingen av parameterene er tenkt å gi en pekepinn på hvilke parametere som er mest relevant å bruke. Samtidig er det en forholdsvis grov vurdering, og derfor ikke ment som absolutte verdier. Grovt anslått så mener vi at en «god» parameter bør ha minimum 11-12 poeng i listen.

Parameterregistrering i skog.

For produksjonsskog/normalskog og eventuelle sammensatte polygoner i skog bør parameterbruken kunne begrenses til svært få parametere.

For polygoner med ungskog (kulturskog i trinn 1-3) trenger en ikke å registrere noen variabler (fremmede arter kan registreres i den grad de oppdages, men det bør ikke brukes tid på å lete gjennom slike polygoner for å finne hverken fremmedarter eller andre egenskaper).

For (sammensatte eller ikke sammensatte) polygoner med eldre produksjonsskog (kulturskog trinn 4-5) registreres et minimum av parametere.

For elementrik eldre kulturskog (flersjiktet eller dødvedrik kulturskog i trinn 5) registreres alle relevante skogparametere, slik som for naturskog. Viktige parametere her er dominerende treslag, dødvedmengde, andre naturelementer (gamle og store trær etc), tresjiktstetthet og tresjiktstruktur.

Skogbruk (7SB) er selvfølgelig en viktig parameter i vurdering av skog. Indirekte vil imidlertid mye bli sagt om denne hvis en først har sagt noe om - eller indeler etter - skogbestandsdynamikk (7SD). Hogstklasseangivelse i produksjonsskog forteller at her har det vært hogst for en viss tid siden. Skogbruk kunne ellers måles på ulike måter, bl.a. gjennom hogstinngrep (7SB-HI) eller hogststubbeandel (7SB-HS). Sistnevnte, som i 2016 er valgt av Miljødirektoratet for både naturtype- og skogkartlegging, fungerer greit som pekepinn når det er forholdsvis mye stubber, men i den grad det er lite synlige stubber er det mer usikkerhet knyttet til hva dette innebærer, se også kommentar under 5.2.

Øvrige naturtyper

For kategori 2 bør en ha med de uLKM og beskrivelsesvariabler som er vesentlige for å gå et godt nok bilde av naturtypen. Samtidig bør mengden variabler holdes mest mulig nede, og hver variabel må vurderes kritisk om den trenger å være med eller ikke. Som nevnt ovenfor er det viktig at parametere som brukes sjelden ikke må registreres hvis de ikke er til stede. Grøftingsintensitet og endringsgjeld er f.eks. sjelden aktuelle i normalt tørkeutsatte typer (som åpen grunnlendt mark). Og hvor viktig er det egentlig å få registrert sedimentsortering i helofyttsummer og torvproduserende evne (TE),

tørrelggingssvarighet (TV) og vannmetning (VM) i ulike myrtyper? Det er trolig mulig å gjøre ytterligere forenklinger sammenlignet med årets opplegg.

For kategori 3 og 4 er vi enige i at det ikke er behov for eller ønskelig å registrere variabler.

6.3 Kommentarer til enkelte viktige parametere

Artssammensetning

Relativ artsgruppesammensetning kan ofte være tidkrevende å registrere, og relevans vil kunne variere. Parameterbruken bør kunne forenkles. Inndeling etter gruppe (bartrær, borealt løv og edelløv) sammen med de to-tre dominerende treslagene vil ofte gi det mest vesentlige av informasjon. Et fåtall arter bør i tillegg alltid registreres i den grad de finnes, som eik og lind. Alm, ask og barlind er også viktige, men trenger kanskje ikke dobbeltregistreres her og under rødlistearter. Et mål på total treslagsvariasjon er selvfølgelig interessant, men kan kanskje forenkles med å legge inn et felt for å velge ca antall arter i tresjiktet, f.eks inndelt på 1-5, 6-10, ≥ 10 .

Busksjikt er også relevant, både total dekning, men også angivelse av enkelte arter. Bør skilles fra artsdekning i tresjiktet, da de fleste av de aktuelle artene ikke eller svært sjelden danner tresjikt.

Rødlistede arter og signalarter

De fleste rødlistede arter kan ikke registreres via NiN-app i dag, kun de truede (CR, EN, VU). NT-artene fanges ikke opp via NiN-app i dag. For veldig mange av de områder som tilbys for vern i dag er det få rødlistearter å finne, og de som en kan forvente å finne er stort sett NT-arter. NT-arter vil derfor kunne være et viktig grunnlag for vurdering av områder, og bør derfor tas inn i appen.

Andre (ikke rødlistede) arter vil også kunne være viktige for å vurdere et områdes artsmangfold, det kan f.eks gjelde regionalt sjeldne arter og typiske og anerkjente signalarter (arter som forteller noe om spesielle kvaliteter ved sitt livsmiljø, som for eksempel er avhengige av grov bark på rikbarkstrær, av flersjiktet skog eller av dødved av spesielle kvaliteter). Eksempel på signalarter kan være arter fra lungeneversamfunnet.

Viltarter kan også være viktige for å si noe om et område, og kan også være noe av begrunnelsen for å opprette større verneområder. Spesielt en del fuglearter kan ha behov for større sammenhengende områder med eldre skog, eller skog med spesielle kvaliteter.

Signalarter, viltarter og lignende bør kunne registreres i appen. Det enkleste ville være å ha et felt hvor alle arter kan søkes fram og krysses av. Alternativt kan artene registreres tekstlig i eget kommentarfelt, selv om dette gir dårlig søkbarhet i en database. Det er viktig å huske at mange arter ikke kan bestemmes i felt, men må bestemmes inne og registreres senere.

Til rapporten er det også viktig å samle eksisterende kunnskap fra Artskart m.m. for dokumentasjon og verdisetting. I den grad relevante artsfunn ikke går direkte til Artskart via appen må det være en del av oppdraget at relevante funn fra feltarbeidet legges inn i Artskart, eller at belegg leveres til muséene.

Dødved

Parameteren kan forenkles ved ikke å måtte dele på bar- og løvtrær. Om dødveden består av f.eks. eik, osp eller bjørk er vesentlig for hvilket mangfold av arter en kan forvente. Men det er umulig å registrere alle relevante kombinasjoner av nedbrytningsgrad, størrelse og treslag, det ville bety svært omfattende registreringer i felt og store datamengder i etterkant. En kan heller angi total mengde fordelt på størrelse og nedbrytningsgrad, og i tillegg lage et felt for å legge inn to-tre treslag (et dominerende og ved behov et eller to tilleggstreslag). Innleggelse av de to treslagene med størst dødvedmengde i et område vil være en enkel måte å få konkret og forvaltningsrettet info.

I utgangspunktet er volum dødved et mer korrekt mål å bruke enn antall stokker/gadd. Det angir jo hvor mye dødved som faktisk finnes i skogen. Diameteren på stokkene vil variere og antall er dermed et mer usikkert mål på dødvedforekomst. Likevel kan antall (i hvert fall fordelt på to størrelsesklasser) gi et rimelig godt bilde av dødvedforekomsten i en skog. Det finnes også flere måter å beregne volum ut fra høyde og diameter på trær/stokker og dermed også måter å regne om antall til volum, se bl.a. flere nettbaserte kuberingstabeller <http://www.skogforsk.no/feltforsok/prodweb/kubKalk.cfm> . En grov tilnærming til omregningsfaktor mellom antall læger og volum død ved, er at *5 objekter med middels dimensjon eller 1 objekt med stor dimensjon tilsvarer 1 m³*. Dette estimatet er basert på observasjoner av ca. 300 trær (mest gran og furu, men også bjørk) i Solhomfjell-området (Gjerstad, Aust-Agder) i 2003 (R. Halvorsen upubliserte data <http://www.artsdatabanken.no/Pages/181847>). Antall stokker er et enklere mål enn volum å forholde seg til for kartleggere i felt, og med fordeling på to diameterklasser (10-30 cm respektive ≥ 30 cm) så mener vi at presisjonen blir god nok til at antall fungerer som mål på dødvedmengde.

Som nevnt i avsnittet om naturskog (5.2) vil dødvedmender på rundt 20m³/ha kunne utgjøre en terskelverdi for spesialiserte vedlevende arter fra ulike organismegrupper (De Jong et al. 2004, Lindgren 2001). Dette ville kunne tilsvare i størrelsesorden 2-4 grove læger (≥ 30 cm diameter) eller 6-10 middels grove læger (10-30 cm diameter) per daa. Inndelingen valgt i for antall dødvedenheter i kartleggingsmetoden på 1-3, 4-7 osv. mener vi derfor fungerer relativt godt i dødvedrike områder. Grovt sett vil mer enn 3 grove læger eller mer enn 7 middels grove læger komme over den nevnte terskelverdien. Noter imidlertid at dette tilsvarer omtrent den mengde som er angitt som inngangsverdi for elementrik naturskog tidligere i dokumentet (5.2), og at dødvedmengden i skoglandskapet for øvrig er vesentlig lavere. Det må også minnes om at potensiell dødvedmengde vil avhenge av bonitet, region, høyde over havet, treslag m.m. Skoghistorie (kontinuitet) og konnektivitet (f.eks. forekomst av habitat i landskapet og mulighet for spredning) vil også være svært viktige parametere for hvilket mangfold av arter som kan forekomme i et gitt område.

Mange steder er det lite død ved i skogen, spesielt hvis en fordeler på dødved av ulik dimensjon og nedbrytningsstadium, og en vil da ofte ikke komme opp til et læger per daa. Små dødved-forekomster kan likevel være viktige (for eksempel et ensomt læger av høy kvalitet og spesielle artsforekomster eller en ansamling av dødved i et større polygon hvor forekomsten risikerer å forsvinne i en snittverdi). Registrering i appen bør derfor ha et eller flere trinn under dagens inngangsverdi, f.eks 0-0,1 /daa, 0,1-0,5/daa og 0,5-1/daa.

Andre naturgitte objekter

Visse typer skogelementer av levende trær er viktige for mange artsgrupper. I foreslått kartleggingsmetodikk brukes tre parametere for dette i selve kartleggingen: gammelt tre, trestørrelse samt tre med spesielt livsmedium. Sistnevnte er fordelt på flere delparametere, bl.a. hultrær og rikbarkstrær. I verdisettingsmatrisen brukes imidlertid kun tre med spesielt livsmedium.

Vi mener at flere av delparametrene bør kunne fanges opp andre steder, og derfor ikke trenger registrering. Noen av parametrene bør kanskje også registreres og deles inn annerledes enn i dag:

Hengelavtre er ikke nødvendigvis en god indikator. De fleste hengelavtrær har kun forekomst av svært vanlige stry- og hengelaver, og mengden av disse har ikke nødvendigvis noe å si for mer sjeldne og forvaltningsrelevante arter.

Gamle trær kan være vanskelig å avgjøre uten å bore. Samtidig er det en viktig parameter, som bør beholdes.

Store trær er også en viktig parameter, men en burde kanskje vurdere å heve inngangsverdien for bl.a. eik og andre edelløvtrær.

Rikbarkstrær har en noe uklar definisjon, og vil ikke nødvendigvis treffe på målet. Grov/glatt bark, eksposisjon, sol/skygge, luftfuktighet, region m.fl parametere vil være avgjørende for om et gitt «rikbarkstre» får en viktig funksjon for arter. Faktisk påvisning av arter (rødliste- eller signalarter) vil kanskje være et bedre mål på dette.

Hultrær og brannstubber er viktige elementer som nok bør registreres, selv om de i viss grad fanges opp under grove trær og stående dødved.

Rødlistede naturtyper

Rødlistede naturtyper er en relevant parameter å registrere, men se kommentarer under verdisetting, kappitel 7.3.

7 Metode for verdisetting

7.1 Eksisterende metodikk, forslag til justering

Som tidligere nevnt (4.4) mener vi at en oppdatering og forbedring av eksisterende metodikk er et alternativ som må vurderes. Kartleggere i BioFokus mener selv at eksisterende metode med tilhørende parametere er godt dekkende for å få frem de naturfaglige verdiene på en god måte. Vi mener imidlertid at kriteriene som er satt for vekting av hver parameter gir litt for stort rom for at to ulike kartleggere kan tolke kriteriene ulikt. Vi foreslår derfor en oppstramming av disse generelt. Vi foreslår også noe endring/presisering av noen av parametrene. Nedenfor går vi gjennom de ulike parametrene i eksisterende metodikk med forslag til justeringer og endringer.

I et forsøk på å evaluere forskjeller i verdivurderinger mellom registranter i eksisterende metode har vi foretatt noen enkle analyser av 1170 områder kartlagt med eksisterende

metode. Vi har foretatt noen statistiske analyser av gjennomsnittlig verdivurdering av parametere og totalverdi for intill 12 registranter som har kartlagt 20 eller flere områder. For å kunne måle om en metode og kriteriene for verdisetting er så gode at ulike kartleggere kommer frem til samme resultater må alle kartlegge de samme områdene. Det er ikke tilfelle her og det følger selvsagt mye usikkerhet med de tallene som gis i figurene under. For å minimere konsekvensene av at det faktisk er ulike områder som er vurdert har vi kun tatt med registranter som har vært i minst 20 områder totalt eller minst 10 områder innenfor et gitt prosjekt, som f. eks. frivillig vern.

Figur 8 viser ulikheten i gjennomsnittlig totalverdi mellom registranter i alle de 1170 vurderte områdene. Gjennomsnittlig verdi varierer fra under en til litt over to i verdi. Sansynligheten for at et avvik på hele ett poeng skyldes områdeulikheter er større enn at det skyldes ulikhet i faglig vurdering av områdene og/eller bruken av kriterieverdiene. Figur 9 viser tall når kun områder fra Statskogkartleggingene i 2004-2007 er tatt med. Dette var også før revidert metodikk ble tatt i bruk. Figur 10 viser snittverdier og varians for ca. 300 frivillig vern områder. Trolig ville geografisk plassering av området forklart ulikheten i totalverdier bedre enn hvem som har foretatt kartleggingen.


Figur 8. Forskjellen i gjennomsnittlig totalverdi for 1170 områder kartlagt med eksisterende metode av 7 ulike registranter. 95 % konfidensintervall vises for hver søyle.


Figur 9. Forskjellen i gjennomsnittlig totalverdi gitt for ca. 250 statskogområder kartlagt av 7 ulike registranter. 95 % konfidensintervall vises for hver søyle.


Figur 10. Forskjellen i gjennomsnittlig totalverdi gitt for ca. 300 frivillig vern områder kartlagt av 11 ulike registranter. 95 % konfidensintervall vises for hver søyle.

I figur 11 har vi målt snittvurderingen av parameteren dødved mengde og vis er at også her så er det ikke noen signifikante forskjeller i verdivurdering mellom de 12 registrantene som har vurdert parameteren. Figur 12 viser alle plott av verdier for alle parametere og prosjekter fordelt på alle registranter. Man skal være forsiktig med å lede noe særskilt ut av disse tallene og de burde absolutt ha vært gransket mer inngående. Trolig er den viktigste lærdommen at det bør etterstrebes observasjonslikhet mellom registranter dersom man skal måle et kriterisets evne til å gi robuste og like svar uavhengig av bruker. Det betyr at metodeutprøving til en viss grad bør skje parallelt med kartlegging og ikke som en del av den. Når samme metode blir prøvd ut på ulike arealer av ulike kartleggere blir det for mange usikre forhold slik at det blir vanskelig til slutt å vite hva evt. ulikhet eller likhet i vurderinger skyldes.


Figur 11. Gjennomsnittlig verdivurdering av parameteren dødved mengde i 1170 registrerte skogområder fordelt på 12 ulike registranter.


Figur 12. Viser punktsvermer fordelt etter parameterverdi og totalverdi på x-aksen og registrant på y-aksen for alle kombinasjoner av parametere og prosjekter. Det er tydelig å se at gamle edelløvtrær skårer jevnt over lavt på Statsgrunn og at kystfuruskog har en skjev fordeling av registranter.

Størrelse

Denne parameteren er godt innkjørt og er i utgangspunktet firkantede objektive mål. Kriteriene skiller imidlertid på funksjonelt skogdekt areal og her er det mulig at ulike registranter tolker dette ulikt slik at områder som ligger på vippen mellom to stjerner kan bli gitt ulik verdi for denne parameteren. Det kan sikkert også diskuteres hvorvidt grensene som er satt for ulike verdier i ulike vegetasjonssoner er rimelige eller ikke. Enn så lenge foreslås det at denne beholdes som den er. En definisjon av funksjonelt skogdekt areal kan være fornuftig for å fjerne potensielle misforståelser.


Figur 13. For hvilke typer natur er størrelse viktigst?

Topografisk variasjon

Topografisk variasjon er foreslått som parameter fordi økt topografi øker nisjerikheten i et landskap og dermed også sannsynligheten for et større mangfold av arter og naturtyper. I kystnære områder i Sør-Norge vil det kunne ha stor betydning for mangfoldet av insekter om en lise er nord- eller sørvendt, og en variasjon i ulike eksposisjoner vil legge grunnlaget for forekomst av mange ulike arter fra ulike artsgrupper. Noen liker seg i skyggen og noen i sola. Det er nok mulig å lage en indeksert verdivurdering basert på tolkning av f. eks. 5 meters høydekurver. Da ville vi fått en helt objektiv og etterprøvbart verdi for denne parameteren. Det måtte imidlertid lages en modell for en slik beregning og det ville kreve en del ekstra, og spesialisert arbeid. Det enkleste ville på sikt være at en slik beregning ble gjort i NiN app når endelig forslag til avgrensning av verneverdig område var lagt inn der. Landskapstyper, eksposisjoner og høydespenn er viktige forhold som må vurderes for denne parameteren. Avhengig av skala kan et område være både nordvendt og sørvendt på en gang. Noen arter responderer kanskje på den lokale eksposisjonen, mens andre responderer på en grovere skala. Dette bør vurderes i denne sammenheng.

0 Området er overveiende flatt med liten kupering i mer enn 90 % av området. Ingen naturtyper eller arter kan knyttes direkte til topografiske forhold.

* Mer enn 90 % av arealet har slake terrengstrukturer og total høydeforskjell er under 50 meter. Alle eksposisjoner kan være til stede, men er i liten grad viktige for forekomster av naturtyper og arter.

** Høydeforskjeller opp til 200 meter og alle eksposisjoner er til stede i området og er med på å prege dette på mer enn 50 % av arealet. Det finnes flere naturforekomster som en direkte effekt av de topografiske forholdene.

*** De topografiske forholdene er med på å gi området stor økologisk variasjon i form av arter og naturtyper og topografien har vært til hinder for svært aktiv hogstpåvirkning. Høydeforskjeller opp mot 500 meter, alle eksposisjoner til stede med mange ulike helningsgrader.


Figur 14. Kan vi måle topografisk variasjon mer objektivt med en matematisk høydemodell?

Vegetasjonsvariasjon

Vegetasjonsvariasjon sier mye om potensialet for mangfoldet av arter innen et område og en parameter som måler dette potensialet kan virke fornuftig å ha med i en skogkartleggingsmetode. Dersom det gjennomføres heldekkende NIN-kartlegging i forbindelse med undersøkelsene vil det også være mulig å lage tallfestede mål på hvor stor variasjonen skal være for å oppnå ulike stjerneverdier. Parameteren overlapper til en viss grad med parameteren rikhet, men et svært rikt område med kun kalkskog vil få dårlig skår på variasjon, mens det får høy skår på rikhet. Parameteren er i praksis tillagt mer vekt i områder med lave enn høye kvaliteter da det kan si litt om potensialet i fremtiden for områder som i dag ikke er spesielt verdifulle med tanke på forekomst av eldre skog eller rike vegetasjonstyper. I dagens kriterier brukes ord som relativt lite variert, vegetasjon ganske variert og heterogen vegetasjons sammensetning. I tillegg er det supplert med noe tilleggsinformasjon om areal og gradienter. For en erfaren registrant vil nok en slik kriteriebruk fungere ganske godt og det vil nok sjeldent forekomme at to registranter vurderer et område mer enn ett trinn ulikt for denne parameteren. Vi foreslår at dagens inndeling kan videreføres, men at det også brukes en strammere definisjon for å sikre mindre vurderingsforskjeller mellom registranter gitt at alle har målt parameteren likt ute i felt. Kriteriene tar utgangspunkt i variasjon innen fastmarksskogsmark (T4) og noen andre deler av fastmarkssystemet (T1, 2, 6, 12, 13, 15, 16, 17,18, 21, 24, 27, 29-34), samt deler av våtmarkssystemet (V1, 2, 8) og helofytt-ferskvannssump (L4). Åpne fastmarkssystemer ut over skog er for mange insektarter svært viktige elementer i deler av deres livssyklus. Vi mener derfor det er viktig å kunne ha med disse i vurderingen av parameteren, også de seminaturlige naturtypene. Innenfor våtmark kan alle typene hver for seg noen ganger være dominerende i et skogområde og innen fastmarkssystemene kan også flomskogsmark være dominerende type i enkelte av områder.

Forslag til kriterier er ikke godt gjennomtenkt, og må kvalitetssikres mot noen eksisterende områder for å se hvordan kriteriene for ulike stjerner faller ut. Forslaget forutsetter ikke en heldekkende NiN-kartlegging, men kan også gjøres som i dagens metodikk, men hvor en i stedet hvor å angi mengde for hver vegetasjonstype som sparsom, vanlig og dominerende, angir en omtrentlig prosentuell dekning. Ved eventuell heldekkende kartlegging etter 1:20.000, med færre mulige typer, må kriteriene justeres noe.

0 Mer enn 90 % av området domineres av tre eller færre grunntyper innen fastmarksskogsmark (T4) og har marginale innslag av andre grunntyper.

* Området har 5 eller flere grunntyper innenfor T4 hvor hver utgjør minst 5 % av skogarealet. Området har 3 andre grunntyper som er representert med minst 2 % av arealet eller mer enn 20 daa hver seg.

**Området har 8 eller flere grunntyper innenfor T4 hvor hver utgjør minst 5 % av skogarealet. Området har 5 andre grunntyper som er representert med minst 2 % av arealet eller mer enn 20 daa hver seg.

*** Området har 10 eller flere grunntyper innenfor T4 hvor hver utgjør minst 5 % av skogarealet. Området har 8 andre grunntyper som er representert med minst 2 % av arealet eller mer enn 20 daa hver seg.

Arrondering

Målsettingen med en god arrondering skal være å ivareta de naturkvalitetene som er kartlagt innenfor avgrensingsforslaget. Dersom grensene som er satt på sikt kan gi uheldige effekter på de verdiene som er kartlagt vil verdien for denne parameteren settes ned. Her kommer både landskapsbetraktninger og kanteffekter fra eksisterende og evt. fremtidige hogstflater inn i vurderingen. Se ytterligere kommentarer om arrondering under vurderingen av foreslått metode i 7.3.

* De viktigste kvalitetene som er kartlagt i området vil kunne skades ved eksisterende grensesetting.

** Større deler av området og de viktigste kvalitetene er gjennom foreslåtte grenser sikret på en tilstrekkelig måte gjennom foreslåtte grenser.

*** Hele området og alle viktige registrerte naturkvaliteter vil være sikret med de grensene som er foreslått for området.

Artsmangfold

Også for denne parameteren må det i eksisterende metode gjøres en del kvalitative vurderinger for å komme frem til en verdi. Begreper som relativt, rikt, variert, enkelte, få, helst osv. blir brukt sammen med presiserende uttrykk. Alt arts mangfold legges til grunn og variasjon over grupper vektlegges som positivt. Sjeldne arter, signalarter og spesielt rødlistearter tillegges særlig stor vekt. Vi foreslår at hele spennvidden av arter tillegges vekt og at potensialet som også vurderes i dag forblir en del av metodikken også i fremtiden. Det er svært krevende å kartlegge arter, og potensial for arter bør tillegges vekt og brukes aktivt. Det er imidlertid viktig at potensial vurderes av kartlegger med bred økologisk kompetanse. Alle forhold bør dokumenteres skikkelig, særlig dersom området gis høy verdi uten at spesielle arter er dokumentert. Det skal legges særlig vekt på arter som området har en viktig økologisk funksjon for og mindre vekt på tilfeldige funn som anses som lite levedyktige populasjoner.

0 Dokumentert og potensielt mangfold av sjeldne og truede arter er svært lavt. To eller færre NT arter er kartlagt, mindre enn 5 signalarter med små populasjoner.

* Mer enn 2 NT arter og/eller 1 sårbar art, samt minst 3 signalarter med større populasjoner.

** Mer enn 5 rødlistearter hvorav minst to av dem truet, samt minst 5 signalarter med gode populasjoner. Artene som tillegges vekt skal være representert med arter fra minst to av gruppene jordboende sopp, vedboende sopp, lav, moser, karplanter og invertebrater.

*** Mer enn 8 rødlistearter hvorav minst tre av dem truet, samt minst 8 signalarter med gode populasjoner. Artene som tillegges vekt skal være representert med arter fra minst tre av gruppene jordboende sopp, vedboende sopp, lav, moser, karplanter og invertebrater.

Rike vegetasjonstyper

Det brukes begreper som sparsomt, en del og stort i kriteriene for å skille mellom 1 og 3 stjerner. Vi foreslår følgende oppstramming og konkretisering. Vi har valgt ut alle skogstyper

innenfor T4 med kalkinnhold over KA e, dvs. alle lågurt, kalkrike og kalktyper, samt de kildepåvirkede typene. I tillegg er det et pluss med rike utforminger av våtmark, flomskogsmark og kalkrik åpen mark.

0 Mindre enn 5 % av arealet er rikere en svak lågurtmark, KA>e.

* Mellom 5 og 15 % av arealet inneholder skogtyper og andre rike naturtyper som er rikere enn svak lågurtmark, KA>e.

** 15-30 % av arealet inneholder skogtyper og andre rike naturtyper som er rikere enn svak lågurtmark, KA>e fordelt på minst 5 ulike rike grunntyper

*** Mer enn 30 % av arealet inneholder skogtyper og andre rike naturtyper som er rikere enn svak lågurtmark, KA>e fordelt på minst 7 ulike rike grunntyper, eller rene kalkskogstyper, eller rik sumpskog (V8) eller flomskogsmark (T30) som utgjør mer enn 30 % av arealet alene.

Død ved mengde

Fordelingen av død ved i Norske skoger er svært ujevn og selv innenfor områder som foreslås til vern er det store forskjeller i tetthet selv om skogen ofte er hovedsakelig eldre. I løpet av de siste 5 årene er andelen kjerneområder på de arealene som er vurdert som verneverdige ca. 15 % av totalarealet. Ikke alle kjerneområdene er nødvendigvis elementrike gammelskoger, men de fleste av dem er trolig det. Andelen disse områdene utgjør av skogen er også noe høyere da mye av arealene som blir vurdert også inneholder mye vann og myr. Større konsentrasjoner av død ved og trolig også skog med mye eldre trær finnes i disse kjernene, mens arealene mellom disse kan være dødved-fattige. Det bør være et mål at kriteriene som brukes fanger opp dødvedmengde og kvalitet både innenfor og utenfor slike konsentrasjoner. Med dødved menes i metodikken både stående og liggende død ved over 10 cm i brysthøydiameter. Unntak for hassel som ikke har noen nedre grense. Alle treslag telles under ett. I en ideell skogverden uten historisk menneskelig påvirkning ville det vært et stort behov for å dele inn i ulike terskelverdier for ulike boniteter. Skogen i Norge er imidlertid så påvirket over lang tid at de naturgitte mengdene med dødvedelementer avviker sterkt fra det som faktisk finnes. Det er tidligere påvirkning, eventuelt fravær av påvirkning, som er den styrende parameteren for hvor vi kartlegger dødvedelementer i dag og hvor mye det er av den. Ofte kan påvirkningen ha vært mindre over tid i lavbonitetsområder hvor også nedbrytningen går saktere, stedvis gjenspeiler derfor den reelle mengden dødvedelementer i liten grad bonitetsfordelingen i landskapet.

For vurdering av dødvedmengde er egentlig volum viktigere enn antall, se diskusjon i 6.3. Tallene nedenfor tar utgangspunkt i at det er eldre skog som vurderes og at trær som har dødd i snitt er forholdsvis grove (ikke tynningsvirke). Det er imidlertid betydelig usikkerhet i hvor nivået bør ligge for at kriteriene kan oppfylles på landskapsnivå og ikke bare i mindre kjerneområder. Det bør derfor gjøres prøveregistreringer av dødvedmengder i områder med eldre kulturskog og naturskog for å finne ut mer av dette.

0 Det er mindre enn 5 dødved element per ha ($< 500/\text{km}^2$) i barskog- og boreal løvskogsdominerte områder, mindre enn 1 element per ha i områder dominert av edelløvtær.

* 5-10 dødved elementer per ha ($500-1000/\text{km}^2$) i barskog- og boreal løvskogsdominerte områder, 1-5 element per ha ($100-500/\text{km}^2$) i områder dominert av edelløvtær.

** 10-20 dødved elementer per ha (1000-2000/km²) i barskog- og boreal løvskogs-dominerte områder, 5-10 element per ha (500-1000/km²) i områder dominert av edelløvtær.

*** >20 dødved elementer per ha (>2000/km²) i barskog- og boreal løvskogs-dominerte områder, >10 element per ha (>1000/km²) i områder dominert av edelløvtær.


Figur 15. I bratte skråninger kan det være svært tidkrevende og gjennomføre nøyaktige tellinger av død ved i ulike nedbrytningsklasser, dimensjoner og treslag. Forskjellen i tid på å gjøre et enkelt vurdering og telle skikkelig kan være dagesvis med arbeid i en skråning.

Død ved kontinuitet -> Død ved kvalitet

Det foreslås at parameteren beholdes, men endres til dødved-kvalitet. Død ved er svært viktig for mange arter og riktig kvalitet, herunder geografisk plassering, lokal eksposisjon, dødved profil, dimensjoner m.m. I eksisterende metode brukes begreper som lav, større, stor i kriterievurderingen om hvor verdifull kontinuiteten er. I forslag til justering måles alle treslag samlet og som hovedregel skal de høyeste dødved kvalitetene for ett treslag overstyre evt. lavere kvaliteter hos andre, men dette må også vurderes opp mot mengder. Det er mulig å skille kvalitet fra mengde, men når verdi skal oppsummeres kan det være vanskelig. Hva har høyest verdi av tre dødved stokker med ulike nedbrytningsstadier eller 10 stokker i kun to stadier? Eller to grove stokker mot 10 med mindre volum? Av denne grunn er det forsøkt å knytte parameteren noe opp til kvantitative størrelser og en vurdering av den døde vedens funksjon for sjeldne og truede arter m.m. Det skal generelt være mulig å oppnå full score på dødved kvalitet med kun ett treslag representert. Antall treslag skal brukes som et tilleggskriterie for å justere verdi opp.

0 Gis kun dersom det er skåret 0 for dødved mengde og det samtidig ikke er påvist spesielle arter knyttet til dødved-elementene.

* >90 % av registrerte dødved elementer er lite nedbrutte og er under 30 cm i diameter.

** Registrerte dødved elementer finnes i to eller flere nedbrytningsstadier, 25 % av elementene har dimensjoner over 30 cm i diameter og med minst 1 stjerne for kvantitet.

*** Registrerte dødved elementer finnes forholdsvis likt fordelt i alle nedbrytningsstadier og dimensjoner og med 2 og 3 stjerner for kvantitet.

Treslagsfordeling

Eksisterende kriterier vurderes som forholdsvis gode selv om begreper som ubetydelig, flere, mange og godt fort kan tolkes ulikt. Nedenfor er det forsøkt å kvantifisere eksisterende kriterier. Det skal ikke tas hensyn til alder eller kvalitet på trærne på kartleggingstidspunktet for denne parameteren. Det vurderes derfor som mest hensiktsmessig å snakke om dekning av totalareal med skogdekt areal.

* Gran eller furu eller bjørk eller en kombinasjon av disse treslagene dekker 95-100 % av det skogdekte arealet.

** 4-5 eller flere treslag dekker minst 5 % av arealet hver seg.

*** Flere enn 5 treslag dekker minst 5 % av arealet hver seg.

Gamle trær

Parameteren gamle trær har vært valgt praktisert delt i tre av BioFokus. Vi har skåret edelløvtrær, boreale løvtrær og bartrær som tre ulike parametere. I mange områder som enda ikke har kommet i fase for dødved-dannelse kan denne parameteren gi et signal om at det er like før og de gamle trærne har ofte en spesiell funksjon for mange arter i seg selv. Oppdelingen i tre undertyper av treslag forbedrer presisjonen og dersom alle eller minst to typer er representert med stjerner sier det mye om variasjonen i området. For muligens å gi plass til andre parametere i en ny metode gjør vi her et forsøk på å slå sammen de tre parametere til en for gamle trær. Det er gjort et forsøk på å tilgodese både variasjon i treslagstype, kvalitet og kvantitet i kriteriene som foreslås for å verdisetten parameteren. Det skal gis en tekstlig begrunnelse for hvilke typer som forekommer i faktaarket og verdibegrunnelsen. Med «gamle» trær i denne sammenheng gjelder levende trær som har en antatt viktig funksjon for sjeldne og truede arter, men kan også være et utvalg trær i et område med markert høyere trealder/størrelse enn øvrig tresjikt. Andelene under skal gjelde for skogdekt mark.

0 Gamle trær finnes med færre enn 0,1 tre per ha for edelløvtrær, 0,5 tre for boreale løvtrær og 1 tre for bartrær. Gis * stjerne ved oppnådd inngangsverdi for to eller flere treslagstyper.

* Gamle trær finnes med 0,1-0,5 tre per ha for edelløvtrær, 0,5-1 tre for boreale løvtrær og 1-3 trær per ha for bartrær. Gis ** stjerner ved oppnådd inngangsverdi for to eller flere treslagstyper.

** Gamle trær finnes med 0,5-1 tre per ha for edelløvtrær, 1-3 trær for boreale løvtrær og 3-5 trær per ha for bartrær. Gis *** stjerner ved oppnådd inngangsverdi for to eller flere treslagstyper.

*** Gamle trær finnes med >1 tre per ha for edelløvtrær, >3 trær for boreale løvtrær og >5 trær per ha for bartrær.

Urørthet

78 % av områdene som er kartlagt i BioFokus sin database Narin er gitt to eller tre stjerner. I høyereliggende områder og i lavlandet på hovedsakelig fattig mark skårer mange områder tre stjerner på denne parameteren og på arrondering, mens andre parametere ofte får lav skår. Den absolutt vanligste grunnen til at området blir trukket i verdi er innslag av forholdsvis nye hogster og i mindre grad tekniske inngrep. Større inngrep og ungskog som ligger i utkantene av undersøkelsesområdet blir i all hovedsak ikke foreslått som en del av verneverdig areal og derfor ikke vurdert i verdisettingen av parameteren. Det kunne være en tanke å kun bruke ungskogsandel eller andel eldre skog for å gi verdi til denne parameteren. Tekniske inngrep kunne brukes som et vippekriterium i denne vurderingen eller i forbindelse med vurdering av totalverdi. Ved bruk av NiN app i heldekkende kartlegging vil registrering av skogtilstand kunne gi et ganske entydig svar på hvor mye ung og gammel normalskog som finnes og hvor mye naturskog som finnes. Denne informasjonen kan imidlertid også enkelt utledes forholdsvis nøyaktig ved bruk av bestandskart, feltobservasjoner og flyfoto. Nedenfor er foreslått kriterier basert på skogalder og naturskogsegenskaper. Andeler forholder seg til andel av funksjonelt skogdekt areal.

* Andelen ung normalskog (H. kl. 1-3) utgjør mer enn 25 % av avgrenset verneforslag. Her har vi ikke satt en tydelig inngangsverdi, men er andelen ung normalskog vesentlig større så vil området ikke være interessant å verne.

** Andelen ung normalskog er under 15 % og naturskog/kjerneområder utgjør minst 30 % av funksjonelt skogdekt areal.

*** Andelen ung normalskog er under 5 % og naturskog/kjerneområder utgjør minst 50 % av funksjonelt skogdekt areal.

Hvordan påvirker fordelingen av naturkvaliteter i skoglandskapet verdivurderingen

Med eksisterende skogkartleggingsmetodikk utgjør kjerneområdene i gjennomsnitt 15 % av totalarealet for det verdisatte området, med en variasjon fra 0 % til nesten 100%. Verdivurderingen for hver enkelt parameter og for totalverdi skal relateres til hele området, men det er ikke noen klare retningslinjer for hvordan den romlige fordelingen av en parameter skal være med tanke på verdivurdering. Bør store kvaliteter av osp i en liten del av et område gi høy verdi for hele området og hvor stort må denne delen evt. være? Dersom det er svært stort spenn mellom kjerneområdekvalitetene og øvrige arealer som er undersøkt blir ofte arealene med svake verdier utelatt fra avgrensningsforslaget. De matriksarealene som da inngår har enten rimelig store naturkvaliteter i seg selv eller de vurderes å ha et godt restaureringspotensial for å huse mangfoldet av arter som under kartleggingen kun finnes i kjernene.

Et overordnet metodegrep for å skille verdien i kjerneområdene, eller i framtiden «forvaltningsprioriterte naturtyper» (FPNT), fra øvrige arealer kan gjøres for lettere å kunne tydeliggjøre hvilke deler av et område som har høye og lave konsentrasjoner av en parameter. Ved heldekkende kartlegging som bruker en parameter for å avgrense en naturtype vil man få frem slike oversikter, se figur 3 over. Men verdien kan også utledes uten detaljerte avgrensninger ved å tydeliggjøre i metoden at FPNT og matriksarealer skal verdisettes hver for seg. Det må da gjøres en faglig overveid vektning av hvor mye FPNT kvalitetene skal telle i forhold til øvrige arealer.

Vi oppfordrer de som skal bearbeide resultatene fra metodearbeidet og vurdere om det har noen hensikt eller om det er noe behov for et slik skille i metodikken.

7.2 Generelt om miljødirektoratets forslag

Kommentarene under tar utgangspunkt i notat om verdisetting fra 1. april 2016.

Grunnpilaren i den foreslåtte kartleggingsmetodikken etter NiN-systemet er oppdeling i polygoner som tilsvarer ulike naturtyper. Mye av feltinnsatsen i foreslåtte metodikk brukes dermed for å lage et heldekkende kart av naturtyper. Med unntak for avgrensning av naturskog og rødlistede naturtyper (som jo uansett i stor grad tilsvarer kjerneområder etter tidligere metodikk) gjenspeiles imidlertid lite av denne heldekkende kartleggingen i utkastet til verdimatrise. I f.eks et område med relativt rike skogtyper men med lite naturskog og kalkskog, noe som vil kunne gjelde for store arealer i lavlandet under marin grense, så vil en bruke mer ressurser til feltkartlegging sammenlignet med i dag, og likevel stå igjen med svært lite grunnlag for verdisetting. De parametrene som registreres må være sterkere koblet mot verdisettingsparametrene, ellers kan de kuttes ut.

I tabell 1 i utkast til metodikk for verdisetting er det angitt at det skal føres opp inngangsverdier som grunnlag for verdisettingen. Begrepsbruken er uheldig og bør endres, da inngangsverdi som vi oppfatter det innebærer minimumsverdi for det kriteriet som skal måles, og vi antar at dette ikke er hensikten her.

I metodeforslaget er det angitt kriterier for stjernesetting med nivåer av kvalitet som skal være oppfylt for parameterne som måles generelt. De nivåene som er angitt virker stort sett fornuftige og er så pass grove at de kan fungere for alle aktuelle parametre. For * -nivået bør en likevel justere formuleringen, da en stjerne likevel innebærer at det er noe kvalitet her. Dette er til forskjell fra KU-metodikken (Vegdirektoratet 2016), der «liten verdi» egentlig starter på «ingen verdi». Da nivået her grovt sett skal tilsvare lokale verdier bør formuleringen endres til noe i stil med: «kriteriet tilfredsstilles i noen grad/er svakt utviklet/av noe verdi (eller av lav vekt).

Det bør også her sees på begrepsbruken gjennom dokumentet da det er **parameteren** som måles mens **kriteriene** fastsetter verdien av en gitt «mengde» av parameteren.

Vi mener det kan være fornuftig å lage inngangsverdier for følgende parametre dersom de vurderes avgrenset: Naturskog, død ved mengde, gamle trær/tre med spesielt livsmedium, FPNT-områder og rødlistede naturtyper. Nedenfor går vi gjennom de variabler som er foreslått i metodikken samt gir forslag på ytterligere et par variabler, som til dels bør kunne herledes direkte fra NiN-kartleggingen, for å øke grunnlaget for verdisetting.

7.3 Kommentarer til foreslåtte parametere

For en stor grad så er mange av parametrene sammenfallende med de vi har presentert og diskutert under 7.1. Nedenfor gis imidlertid konkrete kommentarer til parametrene og kriteriene brukt i Miljødirektoratets metodikk for verdsetting.

Naturskog

I den grad en kun skal bruke areal naturskog som mål så fungerer kriteriesettet forholdsvis greit. Det bør imidlertid være en inngangsverdi, ellers vil et område helt uten naturskog etter metodeforslaget få en stjerne for naturskog. Vi noterer også at Gutulisjøen V som er et av de fineste naturskogs- (urskogs)-områdene i sør- og midt-Norge kun kommer ut med to stjerner for naturskog, grunnet områdets totale størrelse. En bør derfor vurdere andel naturskog og som et tilleggskriterium kvalitet på naturskogen i stedet for kun areal. Størrelse skal uansett vurderes som en egen parameter. Kvalitet kunne f.eks. innebære hvor stor del av naturskogen som er elementrik eldre naturskog (eller bedre) kontra svak naturskog. En annen sak er at elementrik naturskog (og bedre) ofte vil bli registrert som et kjerneområde (FPNT) og dermed risikerer å telles dobbelt. Se også kriteriesettet under 7.1 urørthet som kunne vært et alternativ her (uansett om det ska hete urørthet eller naturskog).

Dødved mengde og dødved-kvalitet

Det er mange studier (De Jong et al. 2004) som viser at dødvedmengden alene ikke er noe godt mål for å kunne dra slutninger om en viss forekomst av dødved-tilknyttede arter, herunder sjeldne og truede arter. I tillegg til mengde og kvalitet spiller også skoghistoriske forhold inn på hvor interessant et område er for f. eks. vedboende sopp. For insekter er død ved svært viktig, men for mange arter i denne gruppen er både beliggenheten i landet avgjørende i samspill med topografiske forhold lokalt. Det har også vist seg at områdets beliggenhet i forhold til andre naturtyper er en nøkkel til å forstå mange insektarters forekomst. Mange insekter er f. eks. avhengig av blomsterenger i perioder av sin livssyklus. Variasjon i habitat er derfor viktig for mange dødved avhengige arter og ikke bare mengden død ved alene. Kompleksiteten i slike forhold gjør det nærmest umulig å lage helt objektive og fastlåste regler for måling av denne parameteren. Bør f. eks. dødved kvalitet gis høyere verdi dersom det viser seg at den i et gitt område faktisk har en svært viktig funksjon for mange arter eller en kritisk truet art?

Kriteriesettet tar utgangspunkt i urskog, en skogtilstand som er nærmest fraværende, og dermed utopisk, i Norge i dag. Dødvedmengdene i eldre skog som ikke er naturskog vil også kunne være betydelig lavere enn de snittverdier som er oppgitt for naturskog. Avhengig av andelen naturskog i et verneforslag er dermed kriteriene for stjernesetting relativt høyt satt. Begrepet «på de arealer hvor død ved er registrert» virker også nokså uklart. Hvordan skal dette vektas hvis det er svært mye død ved på et lite areal og for øvrig svært lite dødved? Det må også for denne parameteren være en inngangsverdi for en stjerne. Volum under 1 m³ kan også innebære 0 og må i tilfelle ikke få en stjerne. Vi har foreløpig foreslått 0,5 dødvedelementer (tilsvarende ca 0,2 m³)/daa som inngangsverdi, se 7.1.

Hva gjelder kriteriene for dødved-kvalitet så er disse forholdsvis greie å forholde seg til, men de er samtidig svært generelle og upresise og gir stort rom for tolkning. Vårt forslag under 7.1. er ikke veldig ulikt, men har mer operative og tydelige inngangsverdier. For

Middels variasjon og sterk variasjon må det stå «Det er både lite og sterkt nedbrutt død ved» for at setningen skal bli godt forståelig.

Tre med spesielt livsmedium

Vi foreslår primært at store trær går sammen med gamle trær som en egen parameter, se 7.1 samt diskusjon i 6.3.

Å lage en samlet parameter for de ulike delparametrene som er brukt for «levende tre-elementer» i NiN-systemet er ellers en god idé. Det forefaller muligens at inngangsverdiene er satt ganske høyt i metoden. Samtidig kan det være stor forskjell i hvilken betydning de ulike elementene har for biologisk mangfold. Kjemper er generelt svært mye mer betydningsfulle enn «store trær» som kun er så vidt over inngangsverdi. Hule løvtrær kan ofte være svært verdifulle, mens hengelavstre er forholdsvis tvilsomt som indi kator. Det er vanskelig å se for seg et område med 32 hule løvtrær og kjemper. Derimot vil en i enkelte område kunne komme opp i ganske høye antall på hengelavtre og store trær. Parameteren og kriteriene kan dermed risikere å slå ganske skeivt og ikke nødvendigvis gjenspeile verdi for biologisk mangfold på en god måte.

Forvaltningsprioriterte naturtyper og rødlistede naturtyper

Forvaltningsprioriterte naturtyper (FPNT) er et nytt begrep som Miljødirektoratet ønsker å bruke som erstatning for naturtyper etter DN-håndbok 13 og dermed også for kjerneområder i skogkartleggingen. Disse naturtypene er ennå ikke valgt ut og definert, men dette er under utarbeidelse. Naturtypene skal lages med utgangspunkt i NiN-systemet. Utvalg og definisjoner bør ha godt samsvar med DN-13-systemet, og inntil de nye er oppe og går bør DN-13 kunne brukes.

Rødlistede naturtyper utgjøres per i dag av et svært begrenset utvalg, ikke minst på skog. De rødlistede typene er i tillegg dårlig definert, og uten noen som helst inngangsverdier for tilstand. Parameteren kan dermed treffe stort eller veldig lite. Med den lave treffsikkerheten og kvaliteten som er på dagens rødliste bør denne vektlegges svært lavt (om i det hele tatt).

Når rødlista for naturtyper på sikt blir komplett (og forhåpentligvis forbedret) og det samme gjelder for FPNT bør disse i hovedsak sammenfalle og alle rødlistede typer bør kunne gjenfinnes som FPNT. Derfor bør en både i dagens situasjon og i framtidig situasjon se disse variablene under ett og bruke de som en parameter.

Rødlistede arter / Artsmangfold

Viktig kriterie. Som tidligere nevnt må alle rødlistede arter for de aktuelle gruppene komme inn her. I tillegg bør det kunne gjøres en skjønnsmessig vurdering (basert på kjente forekomster og potensial) av øvrig arts mangfold (signalarter/artsrikdom/vilt) som kan trekke verdien noe opp eller ned. Det er umulig og tidkrevende å kartlegge alle rødlistearter, og potensiale er derfor viktig! Forslaget i metoden er greit å bruke for en erfaren kartlegger, men er samtidig svært generelt og ikke veldig operasjonelt. Se forslag under 7.1.

Størrelse

Enig i forslaget, se for øvrig kommentar under 7.1.

Arrondering

Det foreslås i metodeforslaget å bruke kjerneareal som mål på hvor godt et område er arrondert. Mengde areal målt i dekar som ligger mer enn 100 meter fra yttergrensen av avgrensingsforslaget. Målsettingen med en god arrondering er å unngå uheldige kanteffekter heter det i forslaget.

En verdi på hvor gode grensene for et område er bør også reflekteres i hvor godt grensene ivaretar det biologiske mangfoldet av arter og naturtyper som er kartlagt. Dersom slike verdier ligger helt i kanten av et foreslått verneområde, slik at ytre påvirkning med stor sannsynlighet vil kunne påvirke verneverdiene negativt, hjelper det ikke at området er stort for å sikre disse verdiene. Verdi for kjerneareal vil i slike tilfeller korrespondere dårlig med en verdivurdering som skal synliggjøre fare for tap av naturverdi. Små områder kan også i mange tilfeller ha en utmerket arrondering ut fra naturgitte forutsetninger, og avstand i seg selv trenger ikke å være noe godt kriterium for å vurdere hvor god arronderingen er. Arronderingsverdien målt ved kjerneareal vil også i stor grad overlapse med parameteren størrelse. Vi foreslår en mer kvalitativ metode for vurdering av verdi for arrondering, se kap. 7.1.

7.4 Forslag til nye variabler

I tillegg til de variabler som er foreslått av Miljødirektoratet mener vi at det er et par til som bør være med:

- Topografisk variasjon
- Vegetasjonsvariasjon
- Rike naturtyper

Dette er samtlige parametere som har stor betydning for artsmangfoldet. Variasjon i vegetasjon og i rikhet vil ofte kunne være en viktig variabel, kanskje spesielt i middels rike områder i lavlandet, hvor andelen naturskog er lav. Disse parametrene er jo også noe av det som en typeinndeling etter NiN vil gi informasjon om. I den grad det skal gjøres typeinndeling etter NiN så ville det vært unaturlig ikke å bruke disse parametrene. Det påpekes imidlertid at en kan få estimater på disse parametrene også uten en heldekkende typeinndeling. For en mer grundig gjennomgang av disse parametrene vises til 7.1.

7.5 Sammenveining av verdi

Når det innføres forslag om veining av parameterne med prosentvis fordeling mellom parameterne må også stjernene som gis for hver parameter omgjøres til tall slik at det kan regnes ut en vektet tallverdi som oppnås for parameteren. Hver av enkeltverdiene må summeres til en samlet verdi. Vi antar at det her er fornuftig som utgangspunkt å oversette tallene til stjerneverdier på følgende måte: 0-0,5=-, 0,5-1,5=*, 1,5-2,5=** og 2,5-3=***. Siden skalaen for totalverdi er foreslått strukket helt til 4 stjerner må det kunne ligge til grunn en skjønnsmessig vurdering av totalverdien ut over den veiede verdien som oppnås. BioFokus har gjennom mange år med skogkartlegging praktisert noen uskrevne regler for den totale

verdivurderingen, men disse reglene er forsøkt dokumentert i verdissetingskapittelet (der totalverdien begrunnes) i områdebeskrivelsen for det enkelte område.

Det bør vurderes om ny metode bør komme med veiledende råd om hvordan det skal slutes fra en verdi for hver enkelt parameter via en gjennomsnittlig veiet totalverdi til en skjønnsmessig satt totalverdi. Hvilke parametere eller grupper av parametere skal tillegges større vekt enn andre, når er verdien for de fleste parametere så svake at totalverdien bør trekkes ned og når er alle så sterke at det bør trekkes opp? Det bør vurderes å lage en liste over tilleggsparametere som kan brukes som «vippeparametere» når totalverdi skal settes. Med foreliggende foreslåtte parametere som utgangspunkt kan slike parametere være konnektivitet, samlet størrelse innenfor en gitt region eller i en rute i et definert rutenett på f. eks. 5x5 eller 10x10 km, topografisk variasjon, vegetasjonsvariasjon, rikhet, bonitet, grad av oppfyllelse av mangelkriterier, beliggenhet i forhold til definerte kjerneregioner for arter, restaureringspotensial, påvirkning, viltverdier osv. Tilleggsparametere skal maksimalt kunne flytte den veiede tallverdien 1 poeng, opp eller ned.

8 Oppsummering/konklusjon

Vi vurderer at en heldekkende grunntype-kartlegging etter NiN i 1:5.000 er svært kostbar og samtidig ikke alene gir de svar en trenger for å verdivurdere et skogområde. Vi vil derfor anbefalle et alternativt eller i det minste tilpasset kartleggingsopplegg. Vi mener at dagens metode med en del endringer og justeringer vil kunne gi et godt, robust og samtidig ressurseffektivt kartleggingskonsept. I den grad en likevel ønsker en heldekkende inndeling (f.eks. fordi hensikten med kartleggingen ikke bare skal være å vurdere verneverdi og ligge til grunn for beslutning om eventuelt vern, men også skal ligge til grunn for forvaltning av området) så mener vi at det må gjøres en del faglige forbedringer og samtidig forenklinger og effektivisering sammenlignet med foreslått opplegg. Kjerneområder/FPNT bør fortsatt være en sentral del av registreringsopplegget. Vi ser for oss flere mulige konsept for kartlegging:

1. Beholde og videreutvikle dagens kartleggingsmetode. En avgrensner og beskriver kjerneområder (FPNT, inkludert rødlista naturtyper) og gir en kvalitativ beskrivelse av øvrig areal. Et begrunnet verneforslag avgrensnes. Beskrivelser må standardiseres og det må stilles tydeligere krav til hva de skal omfatte og hvordan de skal utformes. Bl.a. så vil alle vegetasjonsbeskrivelser gjøres iht. NiN. Ikke minst så må kriteriene for verdisseting gjøres tydeligere og bli mer presise.
2. En avgrensner og beskriver kjerneområder (FPNT, inkludert rødlista naturtyper) samt avgrensner i tillegg øvrig naturskog. Areal innenfor kjerneområder kan evt kartlegges i 1.5.000 og øvrig naturskog i 1.20.000. Øvrig areal beskrives kun verbalt. Et begrunnet verneforslag avgrensnes.
3. En avgrensner og beskriver kjerneområder (FPNT, inkludert rødlista naturtyper), samt en grov heldekkende kartlegging, primært i 1:20.000. Skogtilstand overstyrer typeinndeling, og en begrenset mengde variabler fra beskrivelsessystemet brukes. Se grundigere omtale i 5.1-5.2 og 6.2-6.3. Et begrunnet verneforslag avgrensnes.

Rapporteringsmalen er nesten utelukkende basert på figurer og tabeller som kan genereres ut fra registrering av grunntyper og ulike parametere i NiN-kartleggingen. Dette gir en god del god informasjon om området, men for å få et klart bilde av områdets naturkvaliteter og verneverdi mener vi at det er nødvendig med en del tekstlige beskrivelser og drøftinger. Bl.a. må en hente informasjon fra andre kilder enn feltkartleggingen, vurdere potensial for arter, begrunne verdisetting og eventuelle avvik fra beregnet verdi, samt ikke minst drøfte usikkerhet og valg som er tatt.

Vi har gått gjennom typeinndeling og bruk av beskrivelsessystemet som er brukt i Miljødirektoratets metodikkforslag, og har gitt en del forslag til endringer og justeringer. Det er også en del tilpasninger som bør gjøres i selve NiN-systemet, spesielt for beskrivelsesvariabeln skogbestandsdynamikk (7-SB) og inndelingen av naturskog. Det er også foreslått ny inndeling i NiN for 1:20.000-enheter i skog.

Vi har gått gjennom kriteriene brukt i gjeldende metodikk (som til dels er overlappende med Miljødirektoratets forslag) og har gjort en del konkrete forslag til tydeligere og mer operative kriterier. Det er en del usikkerhet ift. kriterienivåene for enkelte parametere, bl.a. dødvedmengde og mengde gamle trær. Her burde det gjøres noe uttesting i felt for å velge nivå. I forhold til verdiparametrene gitt i Miljødirektoratets forslag mener vi at det er behov for et par ytterligere parametere: topografisk variasjon, vegetasjonsvariasjon og rikevegetasjonstyper. FPNT og rødlista naturtyper har svært stort overlapp, og vi mener at disse må ses under ett. Rødlista for naturtyper er per i dag svært mangelfull, og bør ikke brukes som egen parameter. Det bør dessuten brukes et par tilleggsparametere, som kan bidra til å vippe et område opp eller ned.

Ved uttesting av metoden for Gutulisjøen V kommer området ut med et snitt på 2,2, altså en samlet verdi på 2 stjerner. Dette mener vi er altfor lavt for et område som er noe av det mest urskogsne (til dels «ekte» urskog) vi har i sørlige deler av landet. Parametrene naturskog og til dels rødlistearter burde etter vår mening slått ut høyere for dette området. Bruk av parameteren FPNT ville trolig også ha bidratt til en høyere verdi, da det meste av arealet er kartlagt som et A-område, mens rødlista naturtyper her slår ut svært lavt fordi området er fattig.

9 Referanser

- Artsdatabanken & GBIF Norge, 2017 Artskart, internettportal for artssøk.
- Bendiksen, E., T. E. Brandrud, Ø. Røsok, E. Framstad, G. Gaarder, T. H. Hofton, J. B. Jordal, J. T. Klepsland, and S. Reiso. 2008. Boreale lauvskoger i Norge. Naturverdier og udekket vernebehov NINA Rapport 367, NINA.
- Blindheim, T., T. H. Hofton, S. Reiso, G. Gaarder, T. E. Brandrud, A. Thylén, S. H. Blumentrath, and D. Hjermann. 2015. Status for edelløvsskog i Norge per 2014. Oppsummering av nasjonale kartlegginger av naturtypen 2009-2014. BioFokus-rapport 2015-5, BioFokus, Oslo.
- Blindheim, T., P. G. Thingstad, and G. Gaarder. 2011. Naturfaglig evaluering av norske verneområder. Dekning av naturtyper og arter. NINA Rapport 539, NINA, Oslo.
- De Jong, J., Dahlberg, A. & Stokland, J.N. 2004. Död ved i skogen. Hur mycket behövs för att bevara den biologiska mångfalden? Svensk Botanisk Tidskrift 98(5): 278-297.
- 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. 2007. Naturfaglige registreringer i skog: Mal for metodikk og rapportering. Miljødirektoratet, juni 2007.
- Direktoratet for Naturforvaltning. 2008. Naturfaglig evaluering av eksisterende vern etter naturvernloven i Norge. Upubl. notat, Direktoratet for naturforvaltning.
- Direktoratet for Naturforvaltning. 2008. Naturfaglig evaluering av eksisterende vern etter naturvernloven i Norge. Upubl. notat, Direktoratet for naturforvaltning.
- Evju, M., T. H. Hofton, G. Gaarder, P. G. Ihlen, E. Bendiksen, T. Blindheim, and S. Blumentrath. 2011. Naturfaglige registreringer av bekkekløfter i Norge. Sammenstilling av registreringene 2007-2010. Rapport 738, NINA.
- Framstad, E. 2009. Evaluering av gjennomført og planlagt vern - forprosjektrapport. Upubl., NINA.
- Framstad, E., and T. Blindheim. 2010. Naturfaglig evaluering av Frivillig vern-områder NINA Rapport 534, NINA, Oslo.
- Framstad, E., T. Blindheim, L. E. Erikstad, P. G. Thingstad, and S. E. Storeid. 2010. Naturfaglig evaluering av norske verneområder. NINA Rapport 535, NINA, Oslo.
- Framstad, E., T. Blindheim, and T. H. Hofton. 2008. Naturfaglige registreringer i forbindelse med vern av skog på Statskog SFs eiendommer. Del 6 Sammenstilling av registreringene 2004-2007. NINA Rapport 392, NINA, Miljøfaglig utredning, Biofokus.
- Framstad, E., B. Økland, E. Bendiksen, V. Bakkestuen, H. Blom, and T. E. Brandrud. 2002. Evaluering av skogvernet i Norge. Fagrapport 54, NINA.
- Framstad E, 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. Norsk institutt for naturforskning, Trondheim.
- Framstad, E. og Moen, A. 2001. Truete vegetasjonstyper i Norge. Rapport botanisk serie 2001-4, s.231.
- 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/File/687/Fremmedearter2012>
- Halvorsen, R., Bryn, A., Erikstad, L. & Lindgaard, A. 2015. Natur i Norge - NiN. Versjon 2.0.0. Artsdatabanken, Trondheim.
- Henriksen S. og Hilmo O. (red.) 2015. Norsk rødliste for arter 2015. Artsdatabanken, Norge
- Lindgren, M. 2001. Polypore (Basidiomycetes) species richness and community structure in natural boreal forests of NW Russian Karelia and adjacent areas in Finland. Acta Botanica Fennica No. 170.
- Løvdal, I., A. Heggland, G. Gaarder, Ø. Røsok, D. Hjermand, and T. Blindheim. 2002. Siste Sjanse metoden. En systematisk gjennomgang av prinsipper og faglig begrunnelse. Siste Sjanse-rapport 2002 - 11.
http://lager.biofokus.no/sis-rapport/sistesjanserapport_2002-11.pdf
- Moen, A. 1998. Nasjonalatlas for Norge: Vegetasjon. Statens kartverk, Hønefoss.

Vedlegg:

1. Rapportmal (metodebeskrivelse) for skogkartlegging. Direktoratet for Naturforvaltning 2007.
2. Kartleggingsveileder. Miljødirektoratet 2016
3. Metodikk for verdisetting. Miljødirektoratet 2016.


Naturfaglige registreringer i skog: Mal for metodikk og rapportering

Innledning

Som følge av beslutningen om å øke skogvernet (Stortingets behandling av St.meld. nr. 25 (2002-2003) *Regjeringens miljøvernpolitikk og rikets miljøtilstand*) vil det i de nærmeste årene være behov for omfattende naturfaglige registreringer av skogområder som kan være aktuelle for vern etter naturvernloven. Direktoratet for naturforvaltning har i den forbindelse ønsket å gjennomgå retningslinjene for gjennomføring og rapportering av slike registreringer.

Gjennom erfaringer fra barskogvernet og arbeidet med naturfaglige registreringer i skog har involverte fagmiljøer i samråd med forvaltningen utviklet en metodikk som etter vårt syn gir en tilfredstillende beskrivelse av et område og dets egnethet for vern. Eksempler på anvendelse av metodikken er beskrevet i forskjellige rapporter fra fase II av barskogvernet (se litteraturliste). I teksten under vil sentrale målsetninger for slike registreringer gjennomgås, samt gitt en mal for metodikken for å sikre at resultatene fra registreringene rapporteres til DN på en så standardisert måte som mulig.

Dokumentet vil legges med ved eventuelle utlysninger av anbud og skal brukes av oppdragstakere ved tildelt oppdrag.

Sentrale målsetninger ved naturfaglige registreringer i skog

- Et hovedprinsipp for denne type naturfaglige registreringer i skog er at et sett sentrale parametere registreres for alle områder som er under vurdering, og at disse er godt og presist beskrevet i en oversiktlig rapport ved endt oppdrag.
- Områdene gis i denne metodikk en individuell vurdering som beskriver hvordan det enkelte området egner seg som verneområde og i hvilken grad det bidrar til å dekke de faglige målene for vern av skog. Sentralt i denne sammenheng er å beskrive både det typiske og sjeldne/truete i norsk skognatur.
- Vurderingen skal relateres til de krav naturvernloven stiller til områder som skal vernes. For skogområder er naturreservat den mest aktuelle verneformen, jf. naturvernlovens § 8.
- Resultatene fra de naturfaglige registreringene må kunne si noe om hvordan enkeltområdet dekker de identifiserte manglene ved skogvernet (jf. NINAs fagrapport 54 fra 2002 og NINA Oppdragsmelding 769 fra 2003)
- Videre må det legges vekt på å få med spennvidden av de skog-/vegetasjonstypene som forekommer innen det undersøkte området. Spesielt fokus ligger på typer som er sårbare og utsatt for inngrep samt typer som Norge har et internasjonalt ansvar for å bevare.
- Når det gjelder biologisk mangfold skal det i undersøkelsene legges vekt på å identifisere habitater som er karakteristiske for lite påvirkede eller spesielt fuktige og/eller produktive skogmiljøer. I denne sammenheng skal det legges vekt på habitater som er kjent for å ha et høyt biologisk mangfold.

Krav til registrant

Det kreves at registranten har relevant erfaring fra arbeid med naturfaglige registreringer i skog og et godt faglig skjønn. Det kreves utdanning innen biologi og økologi. Registranten må ha erfaring fra eller kjennskap til kartlegging av naturtyper etter DN-håndbok 13 – 2. utgave 2006. Registrant bør kunne dokumentere god arts kunnskap innenfor relevante artsgrupper.

En totalinventering av aktuelle skogområder er ikke praktisk eller økonomisk mulig. Dette forholdet stiller ekstra store krav til registrantenes skjønn og økologiske kompetanse. Underveis i registreringsarbeidet må det hele tiden gjøres avveininger mellom å få en helhetlig oversikt over området og å lete etter kjerneområder som har store verdier i forhold til skog-/vegetasjonstyper og biologisk mangfold.

Rapportmal

Under er det satt opp en rapportmal med overskriftene DN krever at rapporten skal inneholde. Under hver overskrift er det ført inn stikkord eller korte beskrivelser av hva DN ønsker skal behandles under hver overskrift. DN forutsetter at alle momentene nevnt i denne blir vurdert og beskrevet ved endt oppdrag.

Etter den beskrivende delen av rapporten er det laget en tabell der registranten skal vurdere noen utvalgte parametere som har spesiell betydning for verdisettingen, for eksempel størrelse, urørthet, variasjon osv. Parametrene er nevnt både i et kapittel i den beskrivende delen, og i tabellen. Dette fordi parametrene både skal beskrives med ord, og gis en stjerneverdi.

Dersom det er flere områder som inngår i oppdraget er det naturlig å ha med en generell innledning/oppsummering som følges av en beskrivelse av de enkelte lokalitetene. Beskrivelse av for eksempel utvalget av lokaliteter og beskrivelse av feltarbeid kan her slås sammen for alle lokalitetene.

Litteratur:

Eksempler på tidligere undersøkelser med tilsvarende metodikk:

- Bendiksen, E & Svalastog, D 1999. Barskogsundersøkelser på Østlandet i forbindelse med utvidet verneplan. - NINA Oppdragsmelding 619: 1-104
- Gaarder, G. 1998 Inventering av barskog i Midt-Norge og Buskerud i 1997. Miljøfaglig utredning
- Haugset, Trine m fl. 1998 Verneverdig barskog i Telemark og Aust-Agder. Registreringer til utvidet verneplan for barskog. NOA-rapport 1998-2
- Hofton, T.H. & Framstad, E. (red), Gaarder, G., Branderud, T.E., Klepsland, J., Reiso, S., Abel, K., Bendiksen, E., Heggland, A., Sverdrup-Thygeson, A., Svalastog, D., Fjeldstad, H., Hassel, K. & Blindheim, T. 2006. Naturfaglige registreringer i forbindelse med vern av skog på Statskog SF s eiendommer. Del 2 Årsrapport for registreringer i Midt-Norge 2005. NINA Rapport 151, 257 s inkl. vedlegg.
- Framstad, E. (red), Abel, K., Bendiksen, E., Blindheim, T., Branderud, T.E., Hassel, K., Heggland, A., Hofton, T.H., Klepsland, J.T., Reiso, S. & Sverdrup-Thygeson, A. 2006. Skogregistreringer på utvalgte eiendommer under ordningen "frivillig vern" i Øst-Norge og Midt-Norge 2005. NINA Rapport 152, 158s.

Annen litteratur nevnt i dokumentet:

- Fremstad, E 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12: 1-279
- DN-håndbok 13 –1999 Klarlegging av naturtyper, Verdisetting av biologisk mangfold
- Moen, A 1998. Nasjonalatlas for Norge: Vegetasjon. Statens Kartverk Hønefoss
- St.meld. nr. 25 (2002-2003) Regjeringens miljøvernpolitikk og rikets miljøtilstand

Rapportmal

Områdets navn

Et entydig navn som sier noe om områdets beliggenhet.

Referansedata

Fylke:	Navn på registrant:
Kommune:	Veg.sone:
Dato feltreg:	Areal:
Kartblad:	Høyde over havet:
UTM sentralpunkt:	Verdi:

Feltarbeidet

- Kort beskrivelse av feltarbeidet.
- Befaringsrute for området skal tegnes på eget kart
- Tidspunktet/værforhold og betydning for funn

Kommentar: Feltarbeidet

Feltarbeidet bør legges på et nivå som gjør verdisettingen så sikker som mulig. Registranten må vurdere hva dette innebærer av eventuelle gjenbesøk av lokaliteten.

Utvelgelse av område

- Beskrivelse av hvordan området er valgt ut
- Henvvisning til andre undersøkelser skal inkluderes og tidligere vurderinger av det samme området oppsummeres kort. Annen litteratur om området bør også nevnes.
- Naturtypekartlegging og MiS bruttodata: Data fra slike undersøkelser kan være tilgjengelige for registranten ved oppstart av prosjekt, og skal brukes som bakgrunn under registreringsarbeidet
- Er området tidligere vurdert for vern skal dette nevnes

Beliggenhet, naturgrunnlag og avgrensing

- Hvor området ligger, litt om omgivelsene området er en del av
- Topografi
- Geologi
- Lokalklima
- *Størrelse og arrondering*
- Vegetasjonssone (se Moen, A 1998)
- Generell heterogenitet, topografisk variasjon, høydesonering
- Kjerneområder

Kommentar: Kjerneområder.

Identifisering og egne beskrivelser for spesielt viktige kjerneområder bør gjøres der dette er hensiktsmessig. Kjerneområder skal knyttes opp mot enhetene i naturtypekartleggingen, jf. DN håndbok 13. Kjerneområdene skal avgrenses.

Vegetasjon

- Vegetasjonstyper
- *Treslagsfordeling*
- *Variasjon*
- Karakteristiske trekk ved karplantefloraen

Kommentar: Vegetasjonstyper

Vegetasjonstyper nevnes i den detaljeringsgrad som er interessant for beskrivelsen av området, og beskrives etter Fremstad 1997

Rikhet: Kriteriet vektlegger alle vegetasjonstyper som er rikere enn småbregneskog. Kriteriet knyttes til vegetasjonstyper som har stort artsmangfold knyttet til markas rikhet.

Skogstruktur, Påvirkning

- Trealder, forekomst av gamle trær
- Sjiktning/ensaldrethet
- *Død ved, både mengde og kontinuitet (dimensjoner)*
- *Hogstpåvirkning i form av stubber og flatehogster*
- *Tekniske inngrep*

Artsmangfold

- *Generelt om interessante arter og potensialet for slike*
- Signalarter
- Rødlistearter.
- *Innslag og mengde av rike vegetasjonstyper*
- Nøkkelelementer, f.eks. bekkekløfter, svært gamle løvtrær, innslag av våtmarksområder mm.
- Heterogenitet, variasjon i vegetasjonstyper

Kommentar: Artsregistrering

Det bør tas belegg av sjeldne og potensielt interessante arter, så sant det ikke medfører fare for stor desimering av bestandene. Arter som belegges skal belegges ved de naturhistoriske museer etter de spesifikasjoner som kreves av dem. Alle arter som belegges må kunne gjøres tilgjengelig for naturtypekartleggingen.

Kommentar: Rødlistearter

Belegg må vurderes og koordinatfestes (GPS skal benyttes) for alle funn av rødlistearter må noteres i en slik form at de kan legges inn i Naturbase. Det kan gjøres unntak for frekvente rødlistearter.

Kommentar: Bruk av signalarter

Signalarter er arter som brukes for å identifisere områder av høy naturverdi. Signalverdien baserer seg på artenes avhengighet av bestemte miljøbetingelser.

Kunnskapsgrunnlaget for slike arter varierer betydelig, men registrantene må bruke tilgjengelig kunnskap og tidligere erfaring og så langt som mulig inkludere slike arter i vurderingen av områdene. Beskrivelsen bør inneholde en vurdering av hvor hensiktsmessig det er å bruke signalarter for det gitte området/regionen, avhengig av hvor god dokumentasjon som eksisterer.

Vurdering og verdsetting

- Representativitet.
- Sjeldenhet
- Forekomst av sjelden (sjeldne) vegetasjonstype(r)
- Egnethet til å ta vare på biomangfold
- *Størrelse*
- Oppfyllelse av kriteriene i naturvernloven ”urørt eller tilnærmet urørt” eller ”spesiell naturtype”
- Potensialet for restaurering
- Avgrensingen i forhold til biologisk mangfold, landskapsrom etc. bør diskuteres spesielt
- Samlet naturverdi. Gjennomgang av begrunnelsen for stjerneverdien (se tabell)

Kommentar: Representativitet og sjeldenhet

Områdets representativitet eller sjeldenhet skal vurderes, men skal ikke ha avgjørende betydning for områdets samlede naturverdi (jf tabell). Det er et viktig poeng at verdien så langt mulig skal baseres på kvaliteter som er uavhengig av hvorvidt området er vanlig, typisk eller sjeldent.

Kommentar: Forekomst av sjelden (sjeldne) vegetasjonstype(r)

Oppdragstaker må spesifisere for hver region det jobbes i hvilke vegetasjonstyper som må behandles spesielt. I noen oppdrag vil slike vegetasjonstyper være spesifisert.

Kommentar: Samlet naturverdi

Registreringer i ulike vegetasjonssoner eller i ulike geografiske regioner vil for enkelte kriterier ha innvirkning på verdivurderingen. Dette må fortløpende diskuteres mellom fagmiljø og forvaltningen. Det er for eksempel opplagt at verdivurdering av størrelse i en edelløvskog i boreonemoral sone sammenlignet med en furuskog i nordboreal sone vil være ganske forskjellig.

Kart

Manuskart med grensene for området skal inngå i rapporten, og grensene skal også leveres digitalt.

Kommentar: kart

Kartgrunnlag og format avtales særskilt i hvert oppdrag.

Generelt gjelder at N50 serien (M711) er tilgjengelige fra DN i digitalt format. Registrant kan låne nødvendige kartfiler for å produsere kartet for DN. DN er utgiver av kartene og har rett til å gi fra seg dataene til en ekstern part som bruker disse til å produsere kart for DN. Forutsetningen er at dataene slettes hos 3. part når jobben er gjort. Det ferdige digitale kartet sendes DN for oppbevaring/arkivering. Registrant signerer en kort avtale som sier at kartdataene slettes etter at kartet er ferdig

Etter avtale kan også økonomisk kartverk (N 5) være tilgjengelig for registrantene.

Bilder

Det er ønskelig med digitale bilder som illustrerer sentrale forhold og viktige problemstillinger ved registrerte områder. Avtaler om rettigheter til videre bruk av slike bilder vil utarbeides. Det vil være aktuelt å legge aktuelle bilder inn i DN's billedarkiv. Det skal som et minimum leveres ett bilde per registrerte område til DN.

Oppsummeringstabell

Tabellen under skal fylles ut for hvert område. Beskrivelse av hvordan tabellen skal fylles ut er gitt under.

Kommentar: Oppsummeringstabell

I tabellen under vurderes viktige parametere for verdisettingen av området spesielt. Vi anbefaler at en verdsetter det enkelte parameter etter en skala fra null til tre stjerner. Ved totalvurderingen av området kan en vurdere å gi fire stjerner dersom området utpeker seg som helt spesielt verneverdig.

Vi anbefaler at tabellen under inngår som standard i alle rapporter. Dersom registranten anser det som relevant kan det være aktuelt å supplere med andre parametere, for eksempel ved registrering av sjeldne eller spesielle vegetasjonstyper. Spesifikasjon av slike vegetasjonstyper vil også kunne ligge i de enkelte oppdrag.

I områder der kjerneområder er behandlet spesielt bør en vurdere om hvert kjerneområdet skal få en egen oppsummeringstabell i tillegg til tabellen for området samlet. Spesielt for store kjerneområder kan det være hensiktsmessig med en egen verdivurdering. For øvrig skal kjerneområder vurderes i tråd med kriterier for naturtyperegistreringen (DN håndbok 13).

Vurderingen og vektingen av de forskjellige parametrene skal gi en grov oversikt over områdets kvalitet. Det er derfor ikke nødvendig med en mer kvantitativ vekting enn den beskrevet under. Vurderingen må gjøres på bakgrunn av tidligere erfaringer og skjønn.

Viktige/vanskelige vurderinger og spesielle forhold må beskrives nærmere i teksten over. Alle parametrene under er nevnt under overskriftene i den foregående delen av malen, og uthevet med kursiv skrift. Registreringer i ulike vegetasjonssoner eller i ulike geografiske regioner vil for enkelte kriterier ha innvirkning på verdivurderingen. Dette må fortløpende diskuteres mellom fagmiljø og forvaltningen. Det er for eksempel opplagt at verdivurdering av størrelseparameteret i en edelløvskog i boreonemoral sone sammenlignet med en furuskog i nordboreal sone vil være ganske forskjellig.

Navn	Urørthet	Størrelse	Topograf. variasjon	Vegetasjon. variasjon	Arrondering	Artsmangfold	Rike veg. typer	Død ved mengde	Død ved kontinuitet	Treslagsfordeling	Gamle trær	Samlet verdi

Generell beskrivelse av stjernesettingen:

- betyr at kriteriet ikke er relevant
- 0 ingen stjerner betyr at kriteriet er omtrent fraværende/uten betydning
- * betyr at kriteriet i liten grad tilfredsstilles/er dårlig utviklet/av liten verdi
- ** betyr at kriteriet oppfylles i middels grad/er godt utviklet/av middels verdi
- *** betyr at kriteriet oppfylles godt/er meget godt utviklet/av stor verdi

Stjernesetting for hvert parameter:Urørthet

- * En del påvirket av nyere tids inngrep, eksempelvis hogstflater/plantefelt/ungskog og/eller tekniske inngrep som kraftlinje, vei, bygninger, masseuttak etc.
- ** Moderat påvirkning fra nyere tids inngrep.

- *** Liten eller ingen negativ påvirkning fra nyere tids inngrep, dvs. dominans av gammelskog (h.kl. IV, V og overaldrig skog), samt få eller ingen tekniske inngrep.

Størrelse

i. Nord- og mellomboreal barskog og bjørkeskog:

- * funksjonelt skogdekt areal under 2 km².
- ** funksjonelt skogdekt areal mellom 2 km² og 10 km².
- *** funksjonelt skogdekt areal over 10 km².

ii. Fattig sørboreal og boreonemoral bar- og blandingskog:

- * funksjonelt skogdekt areal under 1 km².
- ** funksjonelt skogdekt areal mellom 1 km² og 5 km².
- *** funksjonelt skogdekt areal over 5 km².

iii. Edelløvsog, rike lavlandssog, boreal regnskog, bekkekløfter, kalkskog etc.:

- * funksjonelt skogdekt areal under 0,2 km².
- ** funksjonelt skogdekt areal mellom 0,2 km² og 0,7 km².
- *** funksjonelt skogdekt areal over 0,7 km².

Variasjon

Topografisk variasjon

- * liten topografisk variasjon, ganske ensartete terrengforhold (landskapstyper, eksposisjon, høydespenn etc.).
- ** en del topografisk variasjon.
- *** stor topografisk variasjon.

Vegetasjonsvariasjon

- * Vegetasjon relativt homogen, dominans av én eller noen få vegetasjonstyper, liten spredning i spennet av vegetasjonsøkologiske gradienter (tørr-fuktig, fattig-rik).
- ** Vegetasjon ganske variert, en god del ulike vegetasjonstyper inngår, brukbar spredning i spennet av vegetasjonsøkologiske gradienter.
- *** Heterogen vegetasjonssammensetning, mange ulike vegetasjonstyper er godt representert (med god arealdekning), stort spenn i vegetasjonsøkologiske gradienter.

Arrondering

- * mindre god (dårlig arrondering, oppskåret område på grunn av inngrep)
- ** middels god arrondering
- *** god arrondering (gjerne inkludert hele nedbørsfelt, liser, evt. lange høydegradienter etc)

Artsmangfold (påvist eller sannsynlig)

- * Artsmangfoldet er relativt lite variert, med få sjeldne og/eller kravfulle arter. Enkelte signal- og/eller rødlistearter forekommer.
- ** Relativt rikt og variert artsmangfold. Sjeldne og/eller kravfulle arter forekommer, også rødlistearter – gjerne relativt rike forekomster og helst i flere økologiske grupper.
- *** Rikt og variert artsmangfold, eller særlig viktige/rike forekomster av arter i kategori EN og/eller CR. Mange sjeldne og/eller kravfulle arter helst innen mange økologiske grupper og/eller rødlistearter i høye kategorier.

Rike vegetasjonstyper

- * Sparsomt innslag av rike vegetasjonstyper
- ** En del innslag av rike vegetasjonstyper
- *** Stort innslag av rike vegetasjonstyper

Død ved – mengde

- * lite død ved
- ** en del død ved i partier
- *** mye død ved i større partier

Død ved – kontinuitet

- * lav kontinuitet
- ** større partier med middels kontinuitet
- *** Store partier med høy kontinuitet

Treslagsfordeling

- * gran, furu og/eller bjørk dominerer, og det er ubetydelig innslag av andre treslag.
- ** gran, furu og/eller bjørk dominerer, men det er også betydelig innslag av flere andre treslag.
- *** mange treslag er godt representert.

Gamle trær – kriterium både for gamle løvtrær, edelløvtrær og bartrær

- * få gamle trær
- ** en del gamle trær
- *** mange gamle trær

Samlet verdi

Til sist skal verdiene i forhold til hvert enkelt kriterium sees sammen, og områdene skal gis en samlet vurdering av naturverdi, inndelt i en femdelt skala.

- området er uten spesiell naturverdi
- * området er lokalt verdifullt
- ** området er regionalt verdifullt
- *** området er nasjonalt verdifullt
- **** området er nasjonalt verdifullt og svært viktig

Direktoratet for naturforvaltning
juni 2007

Kartleggingsveileder

Innhold

1.	Innledning.....	2
2.	Definisjoner og oppbygging av NiN	2
3.	Typeinndeling	3
3.1	Fastmarkssystemer (T), våtmarkssystemer (V), L4, M8 og M9.....	3
3.1.1	Kategori 1 – Svært relevante hovedtyper	6
3.1.2	Kategori 2 – Relevante hovedtyper	6
3.1.3	Kategori 3 – lite relevante hovedtyper.....	7
3.1.4	Kategori 4 – ikke tilstede i skogsystemer.	7
3.1.5	Sammensatte polygoner og regler for utfigurering	7
3.2	Andre systemer – M, H, F, L, I.....	9
4.	Lokale komplekse miljøvariabler (LKM)	9
4.1	uLKM -Kategori 1 – Svært relevante hovedtyper.....	10
4.2	uLKM - Kategori 2 – Relevante hovedtyper.....	10
4.3	uLKM - Kategori 3 – Lite relevante hovedtyper.....	11
5.	Beskrivelsessystem.....	11
5.1	Registrering av variasjon	11
5.1.1	Registrering av variasjon – kategori 1	11
5.1.2	Regler for registrering av død ved, gamle tre og tre med spesielle livsmedium	12
5.1.3	Registrering av variasjon – kategori 2	12
5.1.4	Registrering av variasjon – kategori 3 og 4.....	13
5.2	Registrering av rødlistede naturtyper	13
5.3	Registrering av rødlistede arter.....	13
6.	Oppdragsbeskrivelse	13
7.	Rapportering.....	14
7.1	NiN-data	14
7.2	Rapport.....	14
7.3	Leveranse.....	14
8.	Litteratur.....	15
9.	Vedlegg.....	15

1. Innledning

Metodikken for registrering av skog er utviklet med basis i NiN-systemet. Dette systemet er svært omfattende og i metodikken for skogregistreringer er det derfor gjort en rekke tilpasninger for å redusere tidsbruken på lite relevante arealer, mens det legges ned en større innsats på de mest relevante typene. Metodikken har delt inn hovedtypene i fire kartleggingskategorier. Disse er gjennomgående gjennom metodikken. De fire kategoriene er:

1. Svært relevante hovedtyper
2. Relevante hovedtyper
3. Lite relevante hovedtyper
4. Ikke tilstede i skogsystemer

I kategori 1 finner vi skogkledde arealer i form av skogsmark, flomskogsmark, myr og sumpskogsmark og strandsumpskog. Kategori 3 og 4 er menneskeskapt hovedtyper og hovedtyper som finnes i polare områder. Her skal arbeidsinnsatsen legges på et absolutt minimum. I kategori 2 finner vi øvrige hovedtyper. Her skal det registreres en del lokale komplekse miljøvariabler (uLKM) og noen variabler etter beskrivelsessystemet, men også her begrenses arbeidsinnsatsen.

En god metodikk er tilpasset formålet med kartleggingen. Formålet med denne kartleggingen er følgende typer kartlegging:

- Frivillig vern av skog
- Vern av offentlig eid skog
- Systematiske registreringer av spesifikke skogstyper

Formålet med skogvernet er å verne et representativt utvalg, herunder ivareta det biologiske mangfoldet. Med biologisk mangfold forstås her både artsmangfoldet og mangfoldet av ulike naturtyper. Som del av skogvernet inngår områder vernet som naturreservat eller som nasjonalpark. I det pågående vernet er det i første rekke naturreservat som er aktuell verneform. I naturmangfoldlovens § 37 fremkommer hvilken type natur som kan vernes.

Dette dokument har som målsetting å beskrive hvordan metodikken skal benyttes og forstås. Det henvises også til vedlegg 3, som er en Excel-tabell der alle uLKM og beskrivelsesvariabler som skal kartlegges er listet opp. I tillegg er det utarbeidet en mal for utarbeidelse av rapport (vedlegg 1) og en veileder for verdisetting (vedlegg 2). Dette er sentrale dokumenter og er en del av kartleggingsveilederen.

I denne kartleggingsveilederen er det også satt opp noen regler for hvordan registreringene skal gjennomføres. Særlig viktig er regler gitt i kapittel 3.1.5 Sammensatte polygoner og regler for utfigurering og i kapittel 5.1.2 Regler for registrering av liggende og stående død ved.

2. Definisjoner og oppbygging av NiN

For en fullstendig orientering om NiN-systemet, men definisjoner henvises det til Artsdatabanken. For dokumentets lesbarhet tas det likevel med en grunnleggende oppbygging av NiN-systemet. NiN er bygd opp av tre trinn:

- **Typeinndeling.** For å håndtere variasjon i naturen på ulik skala, deler NiN naturen inn i tre grunnleggende (primære) nivå: landskapstyper, natursystem og livsmedium. Alle områder i Norge kan beskrives ut fra disse. I tillegg kommer naturkompleks og naturkomponenter som bidrar til å beskrive spesielle økosystemer (sekundære nivå).
- **Lokale miljøvariabler (LKM).** Lokale (komplekse) miljøvariabler (LKM) er definert som "variabler som hver består av flere enkeltmiljøvariabler som samvarierer i mer eller mindre sterk grad, og som gir opphav til variasjon i artssammensetning på relativt fin romlig skala og som har en virkning som vedvarer over relativt lang tid [typisk mer enn 100(-200) år]".

- **Beskrivessystem.** NiN håndterer all den variasjonen naturen har å by på. Beskrivessystemet omfatter den variasjonen som finnes i tillegg til typesystemet. Beskrivessystemet gir NiN stor fleksibilitet for alle brukere, og hvilke variabler kan bestemmes ut fra brukernes behov. Det fleksible beskrivessystemet skal inneholde alle variabler som er nødvendig for å beskrive all variasjon innenfor alle kilder til variasjon som anses relevante for presis beskrivelse av naturvariasjonen innenfor alle hovedtyper.

NiN-systemet har en rekke begreper som ikke er vanlig innarbeidet. Det vurderes som nødvendig å gjengi noen av de mest sentrale begrepene, med en kort forklaring. For utfyllende informasjon vises det til Artsdatabankens veiledningmateriale.

- **Kartleggingsenheter.** Kartleggingsenheter er den enhet som skal kartlegges. Disse kan bestå av en eller flere grunntyper.
- **uLKM.** Underordnet LKM er lokale komplekse miljøvariabler som ikke gir grunnlag for å skille ute egne hovedtyper.
- **Kategori** – Kategori er ikke et begrep brukt i NiN, men det benyttes i denne metodebeskrivelsen. Kategori i denne sammenheng skiller ulik kartleggingsinnsats på ulike hovedtyper/grunntyper
- ...

3. Typeinndeling

I skogkartleggingen er det nivået natursystem (NA) som kartlegges. Dette er delt inn i følgende hovedkategorier:

M	Saltvannsbunnsystemer
L	Ferskvannsbunnsystemer
T	Fastmarkssystemer
V	Våtmarkssystemer
H	Marine vannmasser
F	Limniske vannmasser
I	Snø og issystemer

I skogkartleggingen er det en målsetting å fokusere mest mulig innsats på det som er relevant i forhold til skogøkosystemet, i dette inngår også økologiske sammenhenger med andre økosystemer. På bakgrunn av dette er det gjort en del begrensninger i hva som skal kartlegges. I forhold til de ulike natursystem begrenses kartleggingen til fastmarkssystemer (T) og våtmarkssystemer (V). I tillegg registreres L4 Helofytt-ferskvannssump, M8 Helofytt-saltvannssump og M9 Littoralbasseng-bunn til hovedtype. Øvrige systemer kartlegges kun på natursystemnivå, dvs. som M, L, H, F, L og I.

3.1 Fastmarkssystemer (T), våtmarkssystemer (V), L4, M8 og M9

Relevante kartleggingsenheter finner vi innenfor fastmarkssystemer (T), våtmarkssystemer (V) og i tillegg finner vi relevante kartleggingsenheter i form av hovedtypene L4, M8 og M9.

Hovedtypegruppen fastmarkssystemer deles inn i 45 ulike hovedtyper som vist i tabell 3.1.1.

Tabell 1. Hovedtyper i NiN, fastmarkssystemer. Tabellen viser prioritering av hovedtyper i kartleggingen. I metodikk for skogkartlegging deles det inn i fire kategorier 1-Svært relevante hovedtyper (grønn), 2-Relevante hovedtyper (blå), 3-Lite relevante hovedtyper (rød), 4-Ikke tilstede i skogsystemer (oransje). Se også fargekoder i og beskrivelser i tab. 3.

Kode	Navn	Kode	Navn
T1	Nakent berg	T24	Driftsvoll
T2	Åpen grunnlendt mark	T25	Historisk driftsvoll
T3	Fjellhei, leside og tundra	T26	Breforland og snøavsmeltingsområde
T4	Skogsmark	T27	Blokkmark
T5	Grotte og overheng	T28	Polarørken
T6	Strandberg	T29	Grus og steindominert strand og strandlinje
T7	Snøleie	T30	Flomskogsmark
T8	Fuglefjell-eng og fugletopp	T31	Boreal hei
T9	Mosetundra	T32	Semi-naturlig eng
T10	Arktisk steppe	T33	Semi-naturlig strandeng
T11	Saltanrikingsmark i fjæresonen	T34	Kystlynghei
T12	Strandeng	T35	Løs sterkt endret fastmark
T13	Rasmark	T36	Tørrlagte våtmarks og ferskvannssystemer
T14	Rabbe	T37	Ny løs fastmark
T15	Fosse-eng	T38	Treplantasje
T16	Rasmarkhei og eng	T39	Hard sterkt endret fastmark
T17	Aktiv skredmark	T40	Eng-lignende sterkt endret fastmark
T18	Åpen flomfastmark	T41	Eng-lignende oppdyrket mark
T19	Oppfrysingsmark	T42	Blomsterbed og lignende
T20	Isinnfrysingsmark	T43	Plener, parker og lignende
T21	Sanddynemark	T44	Åker
T22	Fjellgrashei og grastundra	T45	Oppdyrket varig eng
T23	Ferskvannsdriftsvoll		

Hovedtypegruppe våtmarkssystemer deles inn hovedtyper jf, tabell 2. I tillegg er L4 Helofytt-ferskvannsump og M8 Helofytt-saltvannsump og M9 Littoralbasseng-bunn inkludert i oversikten

Tabell 2. Hovedtyper i NiN, V-våtmarkssystemer, L4, M8 og M9. Fargekoder se tab. 3

Kode	Navn	Kode	Navn
V1	Åpen jordvannsmyr	V9	Semi-naturlig myr
V2	Myr og sumpskogsmark	V10	Semi-naturlig våteng
V3	Nedbørsmyr	V11	Torvtak
V4	Kalkkilde	V12	Grøftet åpen torvmark
V5	Varm kilde	V13	Ny våtmark
V6	Våtsnøleie og snøleiekilde	L4	Helofytt-ferskvannsump ¹
V7	Arktisk permafrost våtmark	M8	Helofytt-saltvannssump ²
V8	Strandsumpskog	M9	Littoralbasseng-bunn ²

1) L4 tilhører ferskvannsbunnsystemer.

2) M8 og M9 tilhører saltvannsbunnsystemer

De ulike hovedtypene skal behandles forskjellig i kartleggingen og dette er et vesentlig punkt i metodikken tilpasset skogkartleggingen. Formålet med en slik forskjellsbehandling er å fokusere mest mulig på det som er relevant i en skogvernsammenheng, og redusere kartleggingen av andre parametere til et minimum. Det deles inn i fire ulike kartleggingskategorier jf tabell 3. Fargekoding i tabell 1 og 2 viser hvilke hovedtyper som tilhører de ulike kartleggingskategoriene.

Tabell 3. Beskrivelse av ulike kartleggingskategorier i metodikk for skogregistrering.

Kategori	Beskrivelse
1	<u>Svært relevante hovedtyper.</u> Hovedtypen er svært relevant i skogregistreringene og det skal legges ned stor innsats i registreringene. Her inngår T4 (skogsmark), T30 (flomskogsmark), V2 (myr og myrskogsmark) og V8 (strandsumpskog).
2	<u>Relevante hovedtyper.</u> Hovedtypen inneholder ikke skog, men har betydning i en økologisk sammenheng og noen grunnleggende data skal registreres. Her inngår alle hovedtyper som ikke er omtalt i øvrige punkt. Hovedtypene L4, M8 og M9 er også inkludert i denne kategorien.
3	<u>Lite relevante hovedtyper.</u> Hovedtypen består av sterkt modifisert mark. Registreringsinnsats skal begrenses til et minimum. Her inngår T35 (løs sterkt endret fastmark), T36 (tørrelagte våtmarks- og fastmarkssystemer), T37 (ny løs fastmark), og T39 (hard sterkt endret fastmark), T42 (blomsterbed og lignende), T43 (plener, parker og lignende), T44 (åker), T45 (oppdyrket varig eng) og V13 (ny våtmark).
4	<u>Ikke tilstede i skogsystemer.</u> Hovedtypen opptrer ikke i tilknytning til skogsmiljø, og man kan se bort fra typen i registreringsarbeidet. Dette omfatter T10 (arktisk steppe), T28 (polarørken), V5 (varm kilde) og V7 (arktisk permafrost våtmark).

3.1.1 Kategori 1 – Svært relevante hovedtyper

I kategori 1 inngår hovedtypene T4 (skogsmark), T30 (flomskogsmark), V2 (myr og myrskogsmark) og V8 (strandsumpskogsmark). Dette er hovedtyper som vurderes som særlig relevante. Disse hovedtypene er delt inn i flere kartleggingsenheter som vist i tabell 4.

Tabell 4. De svært relevante hovedtypene er igjen inndelt i følgende kartleggingsenheter:

T4 - skogsmark		T30 - flomskogsmark	
Kode	Kartleggingsenheter	Kode	Kartleggingsenheter
T4-C-1	Blåbærskog	T30-C-1	Flomskogsmarker på grus og stein
T4-C-2	Svak lågurtskog	T30-C-2	Flomskogsmarker på finmateriale
T4-C-3	Lågurtskog	T30-C-3	Kildepåvirkede flomskogsmarker på finmateriale
T4-C-4	Kalklågurtskog	T30-C-4	Erosjonspregede flomskogsmarker på finmateriale
T4-C-5	Bærlyngskog		
T4-C-6	Svak bærlyng-lågurtskog	V2 - Myr og sumpskogsmark	
T4-C-7	Bærlyng-lågurtskog	Kode	Kartleggingsenheter
T4-C-8	Bærlyng-kalklågurtskog	V2-C-1	Kalkfattige og svakt intermediære myr- og sumpskogsmarker
T4-C-9	Lyngskog	V2-C-2	Sterkt intermediære litt kalkrike myr- og sumpskogsmarker
T4-C-10	Svak lyng-lågurtskog	V2-C-3	Temmelig til ekstremt kalkrike myr- og sumpskogsmarker
T4-C-11	Lyng-lågurtskog		
T4-C-12	Lyng-kalklågurtskog	V8 - Strandsumpskog	
T4-C-13	Lavskog	Kode	Kartleggingsenheter
T4-C-14	Svak lav-lågurtskog	V8-C-1	Kalkfattig og intermediær strand og sumpskogsmark
T4-C-15	Lav-lågurtskog	V8-C-2	Kalkrik strand og sumpskogsmark
T4-C-16	Lav-kalklågurtskog	V8-C-3	Saltpåvirket strand og sumpskogsmark
T4-C-17	Storbregneskog		
T4-C-18	Høgstaudeskog		
T4-C-19	Litt tørkeutsatt høgstaudeskog		
T4-C-20	Tørkeutsatt høgstaudeskog		

3.1.2 Kategori 2 – Relevante hovedtyper

I kategori 2 finner vi relevante kartleggingsenheter. Dette er enheter utenom skog, men de kan være viktig i et helhetlig økosystem og de kan ha viktige naturverdier som f.eks. rødlistede naturtyper. Kartleggingsinnsatsen skal begrenses i forhold til svært relevante kartleggingsenheter (kategori 1), men samtidig skal de typifiseres på en tilfredsstillende måte.

For oversikt over kartleggingsenheter henvises det til veileder for kartlegging av terrestrisk naturvariasjon etter NiN, versjon 2.0.3a, Del C4:

http://www.miljodirektoratet.no/Documents/Tjenester%20og%20verkt%C3%B8y/NiN2KartVeil2%200%203-C4e4_index.pdf

3.1.3 Kategori 3 – lite relevante hovedtyper

Kategori 3 omfatter sterkt menneskepåvirkete typer, som i svært liten grad har relevans for vurdering av skogområder. Kartleggingsinnsats skal legges på et absolutt minimum, men det er behov for å avgrense disse typene mot naturmark. Følgende hovedtyper inngår: T35, T36, T37, T39, T42, T43, T44, T45 og V13.

For oversikt over kartleggingsenheter henvises det til vedlegg 5. (veileder for kartlegging av terrestrisk naturvariasjon etter NiN, versjon 2.0.3a, Del C4:

http://www.miljodirektoratet.no/Documents/Tjenester%20og%20verkt%C3%B8y/NiN2KartVeil2%200%203-C4e4_index.pdf)

3.1.4 Kategori 4 – ikke tilstede i skogsystemer.

Dette er hovedtyper som ikke opptrer i skogsystemene, disse fastmarkstypene opptrer i polare områder. De vil dermed ikke bli nærmere omtalt.

3.1.5 Sammensatte polygoner og regler for utfigurering

For å øke fremdriften i registreringsarbeidet gis det gjennom oppdragsspesifikke regler anledning til å bruke sammensatte polygoner. Det er et sett generelle regler for alle arealtyper, i tillegg er det et sett regler for de ulike kartleggingskategoriene. Dette skal redusere tidsbruk på de minst interessante arealtypene til fordel for det som vurderes som mest aktuelt i en skogsammenheng.

Sammensatte polygoner kan benyttes i følgende tilfeller (generelt):

- Når kartleggingsenheter opptrer i finskalaveksling, og gjennomsnittstørrelsen er under minstemål for utfigurering.
- Når en kartleggingsenhet forekommer vekslende mot lange, smale kartleggingsenheter, slik at fremstillingen på NiN-app blir teknisk utfordrende (eks. driftvoll, forstrand).
- Når kartleggingsenheter innen samme hovedtype er litt kalkrike eller fattigere (KA = A, B, C, D, E eller F). Disse kan da slås sammen med (primært) kartleggingsenheter innen samme hovedtype og (sekundært) med andre hovedtyper innen samme KA-gradientområde. Kartleggingsenheter i T4, T30, V2 og V8 skal ikke inngå sammen med andre hovedtyper. Maksimalt antall kartleggingsenheter i kartfiguren er 3. Dersom sterkt bearbeidet våtmark V12/V13 inngår i området, kan de legges til kartfiguren som kartleggingsenhet 4 og eventuelt 5.

Sammensatte polygoner basert på beskrivelsessystemet.

Med bakgrunn i beskrivelsessystemet kan det utfigureres og benyttes sammensatte polygoner i følgende situasjoner:

- Arealer med naturskog kan utfigureres som sammensatte polygoner. Det kan ikke inngå ulike hovedtyper innenfor disse sammensatte polygonene. Maksimalt antall kartleggingsenheter i kartfiguren er 3.
- Arealer med normalskog i trinn 1 og 2 (skog under foryngelse og ungskog) kan inngå i sammensatte polygoner. Det kan ikke inngå ulike hovedtyper innenfor disse sammensatte polygonene. Maksimalt antall kartleggingsenheter i kartfiguren er 3.

Kartleggingsenhetene vil sjelden følge den avgrensning som er gitt for kartleggingsområdet. Følgende regler legges til grunn:

- Kartleggingsenheter som strekker seg utover kartleggingsområdet skal utfigureres i sin helhet dersom mer enn 50% av naturtypen ligger innenfor kartleggingsområdet. For naturtyper hvor mer enn 50 % av arealet ligger utenfor kartleggingsområdet skal polygonet skjæres langs grensa. (Kartleggingsområdet er det areal/grense som er avtegnet i oppdraget)

- Stedfestingskvalitet (nøyaktigheten) kan fastsettes med grunnlag i avstandsvurderinger/kart/flyfoto når grenser settes i vann, i bratt terreng, eller av hensyn til kartleggers sikkerhet.

Sammensatte polygoner – kategori 1

Kartleggingsenheter som er svakt kalkrike eller fattigere (a, b, c, d, e, f) kan slås sammen innen samme hovedtype. Hovedtyper som kan slås sammen innen T4, T30, V2 og V8 vises i tabell 5. Det kan kun slås sammen kartleggingsenheter innen samme hovedtype. For T30 kan kalkinnhold variere mellom de ulike kartleggingsenhetene og det skal registreres KA som en uLKM. Kartlegger må på bakgrunn av dette vurdere sammenslåing av kartleggingsenheter. For V8 er KA grunnlag for inndeling av kartleggingsenheter, det skal derfor ikke registreres KA som en uLKM. Faktaark var ikke ferdigstilt for denne hovedtypen ved utarbeidelsen av denne kartleggingsveilederen og hvilke typer som kan slås sammen må omtales når dette grunnlaget er klart.

Tabell 5. Tabellen viser hvilke kartleggingsenheter som kan inngå i sammensatt polygon for T4, T30, V2 og V8

T4 - skogsmark			T30 - flomskogsmark		
Kode	Kartleggingsenheter	KA	Kode	Kartleggingsenheter	KA
T4-C-1	Blåbærskog	abc	T30-C-1	Flomskogsmarker på grus og stein	-
T4-C-2	Svak lågurtskog	de	T30-C-2	Flomskogsmarker på finmateriale	-
T4-C-5	Bærlyngskog	abc	T30-C-3	Kildepåvirkede flomskogsmarker på finmateriale	-
T4-C-6	Svak bærlyng-lågurtskog	de	T30-C-4	Erosjonspregede flomskogsmarker på finmateriale	-
T4-C-9	Lyngskog	abc	V2 - Myr og sumpskogsmark		
T4-C-10	Svak lyng-lågurtskog	de	Kode	Kartleggingsenheter	KA
T4-C-13	Lavskog	abc	V2-C-1	Kalkfattige og svakt intermediære myr- og sumpskogsmarker	acd
T4-C-14	Svak lav-lågurtskog	de	V2-C-2	Sterkt intermediære litt kalkrike myr- og sumpskogsmarker	ef
T4-C-17	Storbregneskog	bc	V8 – Strandsumpskog		
T4-C-18	Høgstaudeskog	bc	Kode	Kartleggingsenheter	KA
T4-C-19	Litt tørkeutsatt høgstaudeskog	bc	V8-C-1	Kalkfattig og intermediær strand og sumpskogsmark	?
T4-C-20	Tørkeutsatt høgstaudeskog	bc	V8-C-2	Kalkrik strand og sumpskogsmark	?
			V8-C-3	Saltpåvirket strand og sumpskogsmark	?

Sammensatte polygoner – Kategori 2

- Når kartleggingsenheter innen semi-naturlig mark er utformet av samme HI-hevdintensitet. Disse kan slås sammen med nærliggende HI-klasser (a og b, cd og e) innen samme hovedtype. Maksimalt antall kartleggingsenheter i kartfiguren er 3.
- L4, M8 og M9 registreres til hovedtype.
- T5 Grotte og overheng utfigureres som «punkt-polygon» på ca. 50m²
- V11 Torvtak og V12 Grøftet torvmark registreres til hovedtype, og kan inngå i mosaikk med hverandre og annen våtmarksnatur
- Det vises for øvrig til generelle regler.

Sammensatte polygoner – Kategori 3

Sammenhengende, sterkt endret mark som tilhører utvalgte hovedtyper skal utgjøre ett sammensatt polygon (mosaikk). Dette polygonet kan inneholde flere av følgende hovedtyper: T35, T36, T37-T39 og T42-T45, samt V13. Disse kartlegges som hovedtyper og ikke kartleggingsenheter. Innenfor polygoner som er sammensatt av disse hovedtypene skal hovedtyper som utgjør minst 20% av det sammensatte polygonet sitt areal angis i relativ mengde (i tideler).

3.2 Andre systemer – M, H, F, L, I

Dette gjelder følgende hovedtypegrupper: M-Saltvannsbunnsystemer, L-Ferskvannsbunnsystemer, H-Marine vannmasser, F-Limnisk vannmasser og I-Snø og issystemer.

For å oppnå heldekkende NiN-kartlegging kartlegges sjøareal til hovedtypegruppe M og elver/bekker/innsjø/dammer til hovedtypegruppe L. Helårs snø og issystemer kartlegges som hovedtypegruppe I.

I disse gruppene er det kun følgende hovedtyper som skal registreres som selvstendige hovedtyper L4 Helofytt-ferskvannssump, M8 Helofytt-saltvannssump og M9 Littoralbasseng-bunn. Det registreres ikke uLKM eller variabler etter beskrivelsessystemet for disse hovedtypene.

- Arealer med ferskvannsbunnsystemer og saltvannsbunnsystemer utfigureres kun til hovedtypegruppe med unntak av L4, M8 og M9. Disse skal aldri inngå i sammensatte polygoner sammen med terrestre hovedtyper (T- og V-hovedtyper).

4. Lokale komplekse miljøvariabler (LKM)

Lokale (komplekse) miljøvariabler (LKM) er definert som "*variabler som hver består av flere enkeltmiljøvariabler som samvarierer i mer eller mindre sterk grad, og som gir opphav til variasjon i artssammensetning på relativt fin romlig skala og som har en virkning som vedvarer over relativt lang tid [typisk mer enn 100(-200) år]*". Oversikt over de mest aktuelle uLKM er gitt i tabell 6. uLKM er underordnede LKM, dvs. de gir ikke grunnlag for dannelse av egne hovedtyper.

Tabell 6. uLKM-oversikt. Tabellen viser en oversikt over aktuelle uLKM. Ikke alle er tatt i bruk i metodikk for skogregistreringer, men tabellen er med for å gi innblikk/oversikt over aktuelle uLKM som kan tas i bruk.

Kode	Navn
BK	Berggrunn med avvikende kjemisk sammensetning
HI	Hevdintensitet
IF	Isbetinget forstyrrelse
IO	Innhold av organisk materiale
KA	Kalkinnhold
KI	Kildevannspåvirkning
LA	Langsom primær suksesjon
RU	Rasutsatthet
S1	Dominerende kornstørrelse
S3E	Erosjonsmotstand (i sortere sediment)
S3S	Spesielle sorterte sediment
SA	Marin salinitet
SP	Slåttemarkspreg
SS	Sandstabilisering
SU	Skredutsatthet
TE	Torvproduserende evne
TV	Tørrleggingsvarighet

UE	Uttørkingseksposering
UF	Uttørkingsfare
VI	Vindutsatthet
VM	Vannmetning
VS	Vannsprutintensitet
VT	Vanntilførsel

4.1 uLKM -Kategori 1 – Svært relevante hovedtyper

I kartleggingskategori 1 skal det registreres uLKM som vist i tabell 7. For V2, myr og sumpskogsmark og V8 strandsumpskog skal det ikke registreres uLKM

Tabell 7. Oversikt over uLKM som skal registreres for T4 skogsmark og T30 flomskogsmark.

T4 - skogsmark		T30 - flomskogsmark	
Kode	Navn	Kode	Navn
BK	Berggrunn med avvikende kjemisk sammensetning	HI	Hevdintensitet
HI	Hevdintensitet	KA	Kalkinnhold
RU	Rasutsatthet	SA	Marin salinitet
S1	Dominerende kornstørrelsesklasse		
SS	Sandstabilisering	V2 - myr og sumpskogsmark	
SU	Skredutsatthet	Ikke registrering av uLKM	
UE	Uttørkingseksposering		
VW	Vannmetning	V8 - strandsumpskog	
VS	Vannsprutintensitet	Ikke registrering av uLKM	

4.2 uLKM - Kategori 2 – Relevante hovedtyper

I kategori 2, relevante kartleggingsenheter skal det registreres uLKM i tråd med tabell 8 og tabell 9. For hovedtypene T6 (strandberg), T11 (saltanrikingsmark i fjæresonen), T18 (åpen flomfastmark), T19 (oppfrysingsmark), T20 (isinnfrysingsmark), T23 (ferskvannsdriftsvoll), V6 (våtsnøleie og snøleiekilde), V11 (torvtak), V12 (grøftet åpen torvmark), M8 (helofytt-saltvannssump) og M9 (littoralbasseng-bunn) skal det ikke registreres noen uLKM.

Tabell 8. Tabellen viser hvilke uLKM som skal registreres i fastmarkssystemer

uLKM	Hovedtyper																										
	T 1	T 2	T 3	T 5	T 7	T 8	T 9	T 1 2	T 1 3	T 1 4	T 1 5	T 1 6	T 1 7	T 2 1	T 2 2	T 2 4	T 2 5	T 2 6	T 2 7	T 2 9	T 3 1	T 3 2	T 3 3	T 3 4	T 3 8	T 4 0	T 4 1
BK	X	X	X	X					X			X							X		X			X			
HI		X	X		X	X		X			X	X		X							X	X		X			X
IF	X																										
KA						X							X				X	X					X				
KI										X		X				X	X										
LA				X																							
RU			X																X								
S1					X			X															X				
SA								X														X				X	
SP																						X	X			X	X
SS																										X	
UE																			X								
UF												X													X	X	
VI									X			X			X	X											
VM		X	X		X		X					X										X	X	X			
VS										X																	

Tabell 9. tabellen viser hvilke uLKM som skal registreres i våtmarkssystemer og i L4 (helofytt-ferskvannssump)

uLKM	Hovedtyper					
	V1	V3	V4	V9	V10	L4
HI			X			
IF						X
KA			X			
KI				X		
S3E						X
S3F						X
S3S						X
SP				X	X	
TE	X	X				
TV				X		
VT	X					

4.3 uLKM - Kategori 3 – Lite relevante hovedtyper

For kategori 3, lite relevante typer skal det kun registreres hevdintensitet (HI) på hovedtype T43, Plener, parker og lignende. For øvrige hovedtyper registreres ikke uLKM.

5. Beskrivelsessystem

Beskrivelsessystemet omfatter den variasjon som finnes i tillegg til typesystemet. Det er delt inn i følgende typer:

- Artssammensetning
- Geologisk sammensetning
- Landform
- Naturgitte objekter
- Menneskeskapte objekter
- Regionalt naturvariasjon
- Tilstandsvariasjon
- Terrengformvariasjon
- Romlig strukturvariasjon.

For en oversikt over hvilke variabler som skal registreres i de ulike hovedtyper henvises det til Excel-tabell i vedlegg 3 (uLKM_Beskrivelsessystem)

5.1 Registrering av variasjon

5.1.1 Registrering av variasjon – kategori 1

Hovedtyper i kategori 1 (svært relevante hovedtyper) (T4, T30, V2, V8) prioriteres ved registrering av variabler. For komplett liste over variabler som skal registreres henvises det til vedlegg 3. Variabler som skal registreres er knyttet til:

- Artssammensetning
 - AE - Enkeltartssammensetning
 - AG - Artsgruppesammensetning
 - AR - Relativ del-artsgruppesammensetning
- Naturgitte objekter
 - DG – Stående død ved (gadd)
 - DL – Liggende død ved (læger)
 - TG – Gammelt tre
 - TL – Tre med spesielt livsmedium
 - TS – Trestørrelse

- Tilstandsvariasjon
 - FA – Fremmedartsinnslag
 - GR – Grøfting
 - SB – Skogbruk
 - SD – Skogbestandsdynamikk
 - SE – Spor etter slitasje og slitasjebetinget erosjon
 - SN – Naturlig bestandsreduksjon på tresatt areal
 - TK – Spor etter ferdsel med tunge kjøretøy
 - VR - Vassdragsreguleringseffekt
- Romlige strukturvariasjoner
 - TS – Tresjiktstruktur
- Miljødirektoratet variabler
 - FI - Fysiske inngrep
 - PA – Problemarter

Kommentarer til registrering av variabler.

VR – Vassdragsreguleringseffekt: Denne variabelen er ment å fange opp effekter på skogsystemer forårsaket av vassdragsregulering. Eksempler på dette er effekter på fossesprøytsoner forårsaket av reduksjon i vannføring og effekter på flommarksskog som følge av endret vannføringsregime.

5.1.2 Regler for registrering av død ved, gamle tre og tre med spesielle livsmedium

For svært relevante hovedtyper skal det registreres stående og liggende død ved i ulike størrelsesklasser og nedbrytningsstadier fordelt på lauvtre og bartre.

Det benyttes følgende trinnskala for antall: 0 tre/daa, 1-3 tre/daa, 4-7 tre/daa, 8-15 tre/daa, 16-31 tre/daa, 32 eller flere tre/daa

Det benyttes følgende nedbrytningsstadier for liggende død ved: lite nedbrutt og sterkt nedbrutt. For stående død ved skilles det ikke på nedbrytningsstadier

Registrering av død ved er tidkrevende, for å redusere tidsbruken på mindre viktige arealer er det gitt særlige regler.

- I normalskog trinn 1-3 (skog under fornying, ungskog, yngre produksjonsskog) skal det ikke registreres død ved. Dersom det er svært store/viktige forekomster så kan det omtales i rapporten.

Det skal også registreres store tre, og tre med spesielle livsmedium. Disse registreres med antall/daa på en 7-trinns skala. Også for store tre og tre med spesielt livsmedium er det viktig å redusere innsatsen på mindre viktige arealer. Det gjelder derfor følgende regler:

- I normalskog trinn 1-3 (skog under fornying, ungskog, yngre produksjonsskog) skal det ikke registreres store trær, eller tre med spesielle livsmedium. Dersom det er svært store/viktige forekomster kan det omtales i rapporten.

5.1.3 Registrering av variasjon – kategori 2

For hovedtyper i kategori 2 registreres et minimum av variabler. Disse variablene er knyttet til forekomst av arter (mark og bunnlevende art), grøfting og effekter av grøfting og gjengroing. I tillegg etterspørres det informasjon om arter i tresjiktet i treplantasjer.

Tabell 10. Oversikt over hvilke variabelgrupper som skal kartlegges i ulike hovedtyper, innenfor kartleggingskategori 2. (uttrekk fra vedlegg 3 uLKM_Beskrivelsessystem)

Variabel info	Hovedtype
Mark- og bunnlevende art - Forekomst	T1-T3, T5-T9, T11-T27, T29, T31-T34, T38, V1-V4, V6, V9
Relativ sammensetning av tresjiktet - Gran (<i>Picea abies</i>)	T38
Relativ sammensetning av tresjiktet - Furu (<i>Pinus sylvestris</i>)	T38
Relativ sammensetning av tresjiktet - Innførte gran-arter (<i>Picea</i> spp., inkl. sitkagran <i>P. sitchensis</i>)	T38
Relativ sammensetning av tresjiktet - Innførte furu-arter (<i>Pinus</i> spp.)	T38
Endringsgjeld (grøfting)	T2, T3, T8, T9, T11-T29, T31-T34, V1, V3, V4, V9, V10, L4
Grøftingsintensitet	T2, T3, T8, T9, T11-T29, T31-T34, V1, V3, V4, V9, V10, L4
Rask suksesjon i boreal hei	T31
Rask gjenvekstsuksesjon i semi-naturlig jordbruksmark inkludert våteng.	T32, V10
Rask gjenvekstsuksesjon i semi-naturlig myr	V9

5.1.4 Registrering av variasjon – kategori 3 og 4

Det registreres ingen variabler for hovedtyper i kategori 3 (lite relevante hovedtyper) og 4 (ikke tilstede i skogsystemer).

5.2 Registrering av rødlistede naturtyper

Registrering av rødlistede naturtyper vurderes som svært viktig. Norsk rødliste for naturtyper er imidlertid utviklet i tråd med NiN 1.0. Den er derfor ikke tilstrekkelig tilpasset dagens NiN-metodikk. Rødlistede naturtyper skal av den grunn registreres ved bruk av Mdir-variabel RLNA og det registreres hvor stor andel den rødlistede naturtypen utgjør av arealet.

5.3 Registrering av rødlistede arter

Det skal registreres rødlistede arter. Dette gjøres på to måter. I NiN-app registreres stedegne rødlistede arter innenfor det enkelte polygon. I NiN-app er det en nedtrekks meny for valg av art. Ikke stedfaste arter som fugl og pattedyr, samt arter som ikke er rødlistet vil ikke kunne registreres i NiN-app.

I rapporten (se vedlegg 1) skal rødlistede arter føres opp, her er det også mulighet til å føre opp sjeldne arter, f.eks nye arter som ikke er vurdert i rødlista o.lign. Det kan også føres opp arter som vurderes relevante i en verneområdevurdering. Vanlige signalarter som f.eks blåveis, markjordbær o.lign skal ikke registreres. Registrerte arter skal kobles mot kartlagt(e) polygon (objekt).

Innsatsen på å lete etter rødlistede arter skal differensieres mellom ulike hovedtyper. For hovedtyper i kategori 1 skal det letes etter og registreres rødlistede arter. For hovedtyper i kategori 2 skal rødlistede arter registreres dersom de observeres, men det skal ikke brukes tid på å lete etter rødlistede arter i denne kategorien. For kategori 3 og 4 skal det ikke registreres arter.

Normalt vurderes det som mest aktuelt å registrere forekomst eller ikke, og ikke angi mengder. Dette har sammenheng med at kartlagte mengder ofte vil ha sterk sammenheng med kartleggingsinnsats og værforhold o.lign. Dersom det registreres uvanlig store forekomster er det likevel mulig å beskrive dette i områdebeskrivelsen for området.

6. Oppdragsbeskrivelse

Oppdragsbeskrivelse er gitt i denne kartleggingsveilederen, i tillegg kan det gis oppdragsspesifikke føringer for det enkelte oppdrag. Disse vil bli gitt i forbindelse med anbud/minikonkurranser/direkte avrop.

Artsdatabankens kartleggingsveileder og naturtypebeskrivelser (se litteraturliste) er også en del av oppdragsbeskrivelsen.

7. Rapportering

7.1 NiN-data

Rapportering av NiN-data skal skje ved kartleggingsapplikasjonene NiN-app (nettbrett) og NiN-app/web (desktop). NiNapp/web benyttes til forberedelse, etterarbeid, samt oversendelse av godkjente data til Miljødirektoratet. NiNapp brukes til offline-kartlegging i felt (kun iOS-iPad). Kartlegger er selv ansvarlig for å sette seg inn i funksjonalitetene i NiN-app og NiN-web. Vedlagte Bruerveiledning_2016_NiNapp2.0.pdf viser viktig funksjonalitet i ny NiN-app (vedlegg 4).

7.2 Rapport

I tillegg til NiN-data skal det utarbeides en rapport pr område. Utfylling av rapport skal gjøres i tråd med vedlegg 1, Rapportmal. Som en del av denne rapporteringen skal foreslått verneområde verdisettes etter gitte kriterier. For nærmere veiledning om verdisetting henvises det til vedlegg 2, metodikk for verdisetting.

7.3 Leveranse

NiN-data leveres i tråd med kap. 7.1. Rapportering etter kap. 7.2 skal både skje på områdenivå og på prosjektnivå.

På områdenivå skal gis en leveranse for hvert enkelt område. Filene skal leveres som en zip-fil navngitt med områdenavn, fylke og kommune, f.eks Storåsen_Hedmark_Hamar. Følgende data skal legges ved:

- Kartfiler (shape for verneforslaget).
- Rapport (jf kap 7.2) m/vedlegg.
- Bilder.

På prosjektnivå skal det gis en leveranse for hele oppdraget. Leveranse kan variere noe avhengig av prosjektet, men for oppdrag som involverer flere områder skal følgende leveres:

- Kartfiler (shape for verneforslaget).
- Samlerappport (PDF).

I samlerappporten skal det gis en generell omtale om hva som er kartlagt/oppdraget, i tillegg skal områdebeskrivelsen og verditabellen for hvert enkelt område inkluderes (se rapportmal). Utformingen av rapporten kan variere noe fra ulike oppdragstyper, det vil likevel bli vurdert utarbeidet en mal for utarbeidelse av samlerappport.

Samlerappport skal ha påført ett M-nummer. Dette nummeret fås av kontaktperson til oppdragsgiver. Rapporter legges ut på Miljødirektoratet sine hjemmesider, i tillegg oppfordres leverandør til publisering av rapporter.

Det kan også være aktuelt med leveranse av trykte rapporter. Dette oppgis i anbudet.

For alle PDF-dokumenter må det være mulig å kopiere tekst over til Word (redigerbart).

Bilder

Fra hvert område skal det legges ved minst to bilder. Bilder skal leveres i JPEG i full størrelse. Miljøforvaltningen (Fylkesmannen, Miljødirektoratet, Klima- og miljødepartementet) skal ha fulle rettigheter til bruk/offentliggjøring av bildene. Miljøforvaltningen kan ikke selge/gi bildene til tredjepart. Filene skal navngis ved først å omtale hva bildet viser og deretter navn på fotograf, f.eks: Storåsen_gullprikklav_Ola_Nordmann. Ved bruk av bildene skal navn på fotograf oppgis. Det kan også leveres ved bildetekster i separate vedlegg. Dersom bildet viser personer så er fotograf ansvarlig for at vedkommende aksepterer publisering av bildet

8. Litteratur

- Kartleggingsveileder og bakgrunnsmateriale for NiN2.0:
<http://www.artsdatabanken.no/NaturiNorge>
- Norge Digitalt: Kartleggere som får oppdrag fra Miljødirektoratet vil få tilgang til detaljerte kartdata (grunnkart og ortofoto) gjennom Norge Digitalt avtalen. Det må skrives egen avtale med Miljødirektoratet om tilgang.

9. Vedlegg

Følgende vedlegg tilhører kartleggingsveilederen:

1. Rapportmal
2. Metodikk for verdisetting
3. uLKM_Beskrivelsessystem
4. Brukerveiledning_2016_NiNapp2.0.pdf (kommer)
5. Veileder for kartlegging av terrestrisk naturvariasjon etter NiN versjon 2.0.3a, Del C4.
http://www.miljodirektoratet.no/Documents/Tjenester%20og%20verkt%C3%B8y/NiN2KartVeil2%200%203-C4e4_index.pdf
6. Tabell over variabler som skal kartlegges i svært relevante hovedtyper (kartleggingskategori 1)

Verdifastsetting

Innholdsfortegnelse

1. Innledning.....	1
2. Verdifastsetting	2
2.1 Naturskog	3
2.2 Dødved – mengde og dødved kvalitet	4
2.3 Tre med spesielt livsmedium.....	5
2.4 Forvaltningsareal.....	6
2.5 Rødlistede naturtyper	6
2.6 Rødlistede arter	6
2.7 Størrelse	7
2.8 Arrondering	7
2.9 Vekting.....	8

1. Innledning

Som en oppfølging av metodikken skal det gjøres en avgrensing av et verneforslag. Dette verneforslaget skal verdi-vurderes ut fra målsettingene for skogvernet. Målsettingene for skogvernet er å verne et representativt utvalg av norske skoger og bidra til å bevare det biologiske mangfoldet i skog. Representativitet vurderes ut fra hvilke andre arealer som er vernet i en gitt region og potensialet for videre vern. Representativitet skal dermed ikke verdi-vurderes, men vurderes av forvaltningsmyndigheten i forbindelse med eventuelle verneprosesser.

Områdets betydning for biologisk mangfold deles i to hovedtyper:

1. Områdets verdi for naturtyper.
2. Områdets verdi for arter.

Verdifastsetting kan gjøres på mange ulike måter. I tidligere DN-håndbok nr. 13, ble det delt inn i A, B og C verdier, skogkartleggingsmetodikk av 2007 benytter stjernesetting fra 0-4 stjerner (alternativ med 6-trinns tallskala). Felles for begge disse systemene er at det er satt en del kriterier som skal vurderes og at verdifastsettingen gjøres med faglig skjønn. Man kan også tenke seg en verdifastsetting som gjøres på bakgrunn av innsamlete NiN-data og andre faste data som arealstørrelse osv. Dette kan f.eks. være at død ved, tre med spesielt livsmedium osv. gis en gitt poengscore og at en viss oppnådd poengscore kommer ut med en verdi, f.eks ***-stjerner.

Det foreslås her en modell for verdifastsetting. Dette er et utkast og det er høyst aktuelt å gjøre større og mindre endringer. Modellen ønskes testet ut med forslag til forbedringer. Noen prinsipper rundt verdifastsetting vurderes imidlertid som viktig for en fremtidig verdisettingsmetode.

1. Verdifastsettingen bør i størst mulig grad være objektiv og etterprøvbart. Når et område er registrert av to ulike personer til samme tid så bør de komme ut med lik verdivurdering. Det bør også være mulig ut fra innsamlete data/vurderinger å forstå og etterprøve grunnlaget for verdivurderingen som er gjort.
2. Denne metodikken er utarbeidet med tanke på vernearbeidet i skog. En verdifastsetting bør gjenspeile de målsettingene som er for skogvernet og områdets egnethet for langsiktig bevaring av disse målene. Det vil i første rekke si områdets egnethet til å ivareta biologisk mangfold i form av arter og naturtyper.

Det er en målsetting at metode for verdisetting blir så presis som mulig slik at de rette områdene blir ivaretatt. I forhold til tidligere metodikk så er det ikke noen målsetting at andelen områder i ulike verdier skal endres vesentlig. Dvs. andel *_**_***_**** bør ligge på ca. samme sted som i dag. I den grad det blir utarbeidet en mer presis og god metode for verdisetting må man imidlertid ta høyde for at enkeltområder kan endre verdi. For å få dette til er det viktig at man nivelerer inngangsverdiene til verdi på en god måte. Dette er det viktig å få tilbakemelding på.

2. Verdifastsetting

Teori:

Det foreslås bruk av en verditabell som vist i tab. 1.1. Hver parameter skal vurderes med stjernesetting fra 0 - *** stjerner, i tillegg kan det som sumverdi gis ****. Dette er tilsvarende det system som tidligere er benyttet ved skogvernregistreringer. Siden tidligere metodikk ble utarbeidet (2007) er det kommet ny kunnskap om biologisk mangfold i skog. Det er et mål at denne kunnskapsøkningen skal gjenspeile seg i verdifastsettingen av områdene. Man skal være mer presis i forhold til å verdisette de rette elementene på en korrekt måte. I tillegg er det en målsetting at verdifastsettingen skal bli mer objektiv, dvs. at ulike kartleggere uavhengig av hverandre skal få samme konklusjon. Det skal også være oversiktlig og etterprøvbart hva som ligger til grunn for verdisettingen.

Verditabell

Tabell 1.1 Verditabell

	NiN-variabler									
	Naturskog ¹	Død ved mengde ²	Død ved kvalitet ³	Tre med spesielt livsmedium ⁴	Forv. pri. areal	Rødlistede naturtyper	Rødlistede arter	Størrelse	Arrondering/kjerneareal	Verdi
Inngangsverdi ⁵	1500 daa	2 kbm/daa		1/daa		320 daa	10	8000 daa	500 daa kjerneareal	
Verdi	**	**	***	**						

1: Naturskog (SD)

2: 4DL og 4DG (NiN)

3: 4DL og 4DG (NiN)

4: 4TL, 4TS (svært store trær og kjemper) (NiN)

5: Under inngangsverdi skal det føres opp hvilken verdi som er grunnlaget for verdisettingen, f.eks volum død ved pr daa. Inngangsverdi skal føres for naturskog, død ved mengde, tre med spesielt livsmedium, rødlistede naturtyper, rødlistede arter, størrelse, arrondering/kjerneareal og på sikt eventuelt forvaltningsprioritert areal.

Følgende stjernesetting benyttes for parameter:

- betyr at kriteriet ikke er relevant
- 0 kriteriet er omtrent fraværende/uten betydning

- * kriteriet tilfredsstilles i liten grad/er dårlig utviklet/av liten verdi
- ** Kriteriet oppfylles i middels grad/er godt utviklet/av middels verdi
- *** Kriteriet oppfylles godt/er meget godt utviklet/av stor verdi

Samlet verdi:

- området er uten spesiell naturverdi
- * området er lokalt verdifullt
- ** området er regionalt verdifullt
- *** området er nasjonalt verdifullt
- **** området er nasjonalt verdifullt og svært viktig

I tabellen skal det gis en samlet verdi for hele verneforslaget. Dette innebærer at det for en rekke parametre må anslås et gjennomsnitt for området. Metodikken legger til grunn ulik kartleggingsinnsats i ulike naturtyper. For parametre som død ved mengde, død ved kvalitet og tre med spesielt livsmedium så er det de arealer hvor disse parametre er registrert som skal legges til grunn for verdisettingen. Det vil videre kun være areal innenfor foreslått verneområde som skal verdivurderes.

2.1 Naturskog

Teori

Det finnes mange ulike definisjoner for naturskog. I NiN er det lagt til grunn følgende betydning: «skogsmark med trebestand framkommet ved naturlig foryngelse av stedegent genmateriale, der menneskelig påvirkning har funnet sted i så liten utstrekning, for så lang tid tilbake, eller er utført på en slik måte, at skogsmarkssystemets naturlige struktur, sammensetning, og økologiske prosesser dominerer».

I dette ligger det også at normalskog kan bli naturskog over tid. Naturskog har kvaliteter som ikke finnes i normalskogen. Dette er kvalitetsaspekt som er viktig å ha med seg i en verne vurdering. Definisjonen av naturskog skal ikke tolkes for strengt, i utgangspunktet vil den inkludere nesten all skog som ikke er flatehogd. Over tid kan normalskog få de nødvendige kvaliteter til å kategoriseres som naturskog. Normalskogen er sluttavviket i perioden etter 1940-50 tallet, dette innebærer at skogen i dag er for ung til å kunne defineres som naturskog, men dette kan endres over tid. Trolig kan det ved aktive restaureringstiltak fremskyndes en slik prosess, særlig på høyproduktive områder.

Naturskog er en type skog med stor reduksjon i omfang, årlig reduksjon er på ca. 1,3 %. Med målsetting om økt avvirkning må det antas at denne reduksjonen vil øke. Det er antatt at det vesentlige av naturskogen vil være avvirket om 50-60 år og kanskje bare 30 år for den grandominerte typen. For mer informasjon om mengde og utvikling av død ved i produktiv skog i Norge henvises det til oppdragsrapport 06/2015 fra Skog og Landskap (Storaunet og Rolstad).

I en vurdering av verneverdig areal vurderes naturskog som et relevant parameter for verdivurdering. Det er imidlertid stor usikkerhet knyttet til hvilken arealgrenser som bør fastsette de ulike trinn i verdifastsettingen. Generelt kan man nok anta at større sammenhengende naturskogarealer i første rekke finnes i nord- og mellomboreal barskog og bjørkeskog, mens lavereliggende og høyproduktive områder er betydelig mer påvirket. Det foreslås derfor en verdiskala som tar høyde for en slik variasjon. Det er også enkelte skogtyper med begrenset arealstørrelse og som til dels er vurdert som rødlistet. Det vurderes som særlig viktig å fange opp naturskog i disse skogtypene, uavhengig av hvilken sone de ligger i.

- i. Nord- og mellomboreal barskog og bjørkeskog:
 - * Naturskog areal under 1 km².
 - ** Naturskog areal mellom 1 km² og 5 km².

- *** Naturskog areal over 5 km².
- ii. Fattig sørboreal og boreonemoral bar- og blandingskog:
 - * Naturskog areal under 0,5 km².
 - ** Naturskog mellom 0,5 km² og 3 km².
 - *** Naturskog areal over 3 km².
- iii. Edelløvskoger, rike lavlandsskoger, boreal regnskog, bekkekløfter, kalkskog etc.:
 - * Naturskog areal under 0,1 km².
 - ** Naturskog areal mellom 0,1 km² og 0,5 km².
 - *** Naturskog areal over 0,5 km².

2.2 Dødv ved – mengde og dødv ved kvalitet

Utgangspunktet for kategorien «dødv ved» er å verdisetten denne parameteren i tråd med den verdi dødv ved har for artsmangfoldet. Dette vurderes best å kunne fanges opp av kombinasjonen dødv ved mengde og dødv ved kvalitet.

Dødv ved mengde:

Økt mengde dødv ved må antas å gi økt antall livsmiljø for dødv ved krevende arter. Økt mengde dødv ved vurderes derfor som positivt for artsmangfoldet. Men hvor mye dødv ved er mye og hva er lite?

Skandinaviske undersøkelser av urskog har registrert ca. 8 kbm/daa for gran og ca. 5,5 kbm/daa for furu, dette vil imidlertid avhenge av bl.a. bonitet og fuktighetsforhold. Urskog er også i en del sammenhenger antatt å ha mellom 40% og 100% av volumet av den stående skogen. Det antas at mengden dødv ved i en urskog vil være 3-6 ganger i en gran-urskog og 5-7 ganger i en furu-urskog enn det vi har i norske skoger i dag. Det er dermed et betydelig potensial for økt mengde dødv ved i skog.

I naturskog i Norge har vi i dag gjennomsnittlig 1,73 kbm dødv ved pr. daa. Dette varierer imidlertid mye mellom lav bonitet og høy bonitet og på treslag. For gran var volumet 2,63 kbm/da og for furu 1,13 kbm/da, og lauv 1,54 kbm/da. Ser man f.eks boniteten G20 så har den et volum dødv ved på 1,78 kbm/daa. (dette inkluderer alle hogstklasser i naturskog/normalskog). Sammenlignet med urskogen er dette lavt, men dersom vi ser på grandominert naturskog så hadde 8 % av arealet like mye eller mer enn 8 kbm/daa og 4 % av den furudominerte urskogen hadde like mye eller mer enn 5,5 kbm/daa.

En verdifastsetting av dødv ved kan gjøres på flere måter. To vurderes som særlig aktuell:

1. Dødv ved mengde i en urskog settes som referanse og gis ***-stjerner. Det gis en skala for inngangsverdier for 0-** stjerner basert på det.
2. Ut fra statistiske forekomster av dødv ved gis det en skala. F.eks på følgende måte:
 - *** = dødv ved volum tilsvarer dødv ved mengden i de 10 % mest dødv ved rike skogarealene. ** = dødv ved volum tilsvarer dødv ved mengden over gjennomsnittet med unntak av de 10 % mest dødv ved rike arealene. * = tilsvarer et gjennomsnittlig dødv ved volum som er under gjennomsnittet for norsk skog. 0 = ikke relevant

En utfordring er at det ikke registreres volum, men antall av dødv ved i ulike diameterklasser. Måling av volum vil være tidkrevende og vurderes ikke hensiktsmessig. Det er imidlertid mulig å gjennomføre målinger som gir statistisk materiale for volum når diameter måles. En fordel med å måle antall er at dette trolig i større grad reflekterer et forhold som kan sammenlignes med stående biomasse. Dvs. at i en stor grov skog med høyt volum vil også dødv ved være stor og grov, vi får dermed en skala som til en viss grad reflekterer områdets potensial for dødv ved.

Forslag:

Død ved – mengde

- * **lite død ved.** Det er gjennomgående lite død ved. Volum er under 1 kbm/daa i gjennomsnitt for de arealer hvor død ved er registrert.
- ** **en del død ved i partier.** Det er en del død ved i området enten konsentrert på mindre arealer, eller jevnt fordelt over hele området. På de arealer hvor død ved er registrert er gjennomsnittlig volum død ved mellom 1-4 kbm/daa.
- *** **mye død ved i større partier.** Det er betydelige mengder død ved i det meste av området. På de arealer hvor død ved er registrert er gjennomsnittlig volum over 4 kbm/daa.

Utfordringer med forslaget:

- Generelt er det mer død ved i granskog enn i furuskog, dette gjør at det generelt vil bli vanskeligere å oppnå høy verdi i furuskog.
- På lik linje som punktet over vil man i fuktige livsmiljø ha en rask nedbryting av død ved og selv i en urskog ville man ikke fått full score på et slikt punkt. Samtidig er det slik at dersom man ikke har død ved, så har man ikke egnet livsmedium til de aktuelle død-ved artene.
- Metoden vil basere seg på en skjønsmessig vurdering av volum. Det er mulig å gjennomføre forsøk der man «oversetter» antall tre i ulike dimensjonsklasser til volum, dette kan være et hjelpemiddel for registrant. Dette vil imidlertid være en grov tilnærming med betydelig feilmargin.

Død ved kvalitet

Død ved kan ha mange ulike kvaliteter. Dette avhengig av treslag, liggende/stående, dimensjon og årringstørrelse, eksponering (varm ved) osv. Ulike arter vil ha ulike krav til levested og dermed benytte seg av de ulike kvalitetene. De fleste truede artene i skog lever på eller i død ved. Dette fordeles med 116 arter på middels nedbrutt død ved av bartre, borealt lauvtre (87 arter) og edellauvtre (91 arter). 78 arter er knyttet til sterkt nedbrutt ved, 73 arter er knyttet til gadd av bartre, borealt lauvtre (61 arter) og edellauvtre (71 arter). 52 truede arter er knyttet til hul eik og 61 truede arter til andre hule edellauvtre.

Nær sagt alle typer død ved har dermed betydning for truede arter (unntak for små dimensjoner). Et områdes potensiale for å inneholde mange arter vil ha sammenheng med variasjonen i død ved-kvaliteten.

Forslag:

Død ved – kvalitet

- * **Liten variasjon.** Det er lite variasjon i død ved. Død ved opptrer i all hovedsak som enten liggende eller stående og i ett nedbrytingsstadium. Det meste av den døde veden opptrer på ett treslag.
- ** **Middels variasjon.** Det er lite og sterkt nedbrutt (kontinuitet) død ved og det finnes både liggende og stående død ved i området.
- *** **Stor variasjon.** Det er lite og sterkt nedbrutt (kontinuitet) død ved og det finnes både liggende og stående død ved. I tillegg opptrer død ved på minst to treslag i nedbrytingsklassene lite og sterkt nedbrutt (kontinuitet). Det finnes også død ved i grove dimensjoner (>30 cm).

2.3 Tre med spesielt livsmedium

I NiN er det en variabel på «Tre med spesielt livsmedium», dette er tre som av ulike grunner vurderes som viktig for biologisk mangfold. Dette punktet er ment å erstatte tidligere verdisetting på «gamle trær». I 4TL inngår også en kategori på «tre med sprekkebark». Denne er utelatt da det vurderes som tidkrevende å vurdere om trær har sprekkebark. I stedet er inkludert antall svært store trær (over $D_{1,3}$ 40cm) og kjemper ($D_{1,3}$ 80 cm). Bakgrunnen for å inkludere disse er at de svært ofte vil få

sprekkebark, hulrom mv og vil ha en betydning for biologisk mangfold. Samtidig vurderes de som enklere å registrere enn tre med sprekket bark.

Følgende objekter i NiN inngår:

- 4TL-BS (tre med brannspor)
- 4TL-HE (hengelavstre)
- 4TL-HL (hult lauvtre)
- 4TL-RB (rikbarkstre)
- 4TS (store trær og kjemper)

Verdifastsetting

- *- 4-7 pr daa
- ** -8-31 pr daa
- ***- >32 pr daa

I verdifastsettingen er det summen av 4TL (+4TS) som skal vurderes. Det er da et estimert gjennomsnitt for skogkledt areal i hele verneforslaget/forvaltningsområdet.

2.4 Forvaltningsareal

Det er aktuelt å utarbeide et verdissetingsparameter knyttet til forvaltningsprioriterte naturtyper. Arbeidet med dette datasettet er imidlertid ikke tilstrekkelig bearbeidet til at det er aktuelt med uttesting av dette i 2016.

2.5 Rødlistede naturtyper

På lik linje med rødlistede arter er det viktig å ta vare på rødlistede naturtyper. Det må innarbeides en verddivurdering av denne typen arealer. Dette kan gjøres på flere måter. Ulike rødlistekategorier kan få ulik verdisseting, det kan differensieres på tilstand og det kan differensieres på areal.

Det foreslås følgende skala:

Verdiskala - naturtyper

- * Rødlistede naturtyper forekommer kun på svært små arealer og i lav rødlistekategori (DD og NT). Under 20 daa eller inntil 5 % av arealet.
- ** Rødlistede naturtyper i kategori DD og NT forekommer på større arealer. Over 20 daa eller over 5% av arealet. Området kan også ha rødlistede naturtyper i kategori VU/EN/CR i små forekomster, dvs under 20 daa eller 5 % av arealet.
- *** Rødlistede naturtyper forekommer i kategori VU, EN og/eller CR forekommer på større arealer. Over 20 daa, eller 5 % av arealet

2.6 Rødlistede arter

I tidligere metodikk var det et krav til at artene skulle være påvist, eller sannsynlig. I ny metodikk er det et krav om at artene skal være påvist. Metodikk for verdisseting har lagt stor vekt på å verdissete viktige livsmiljø, verdisseting av potensialet ivaretas derfor gjennom disse elementene (død ved mv.). Tidligere var signalarter delvis sidestilt med rødlistearter, dette er nå endret slik at det skal være rødlistearter.

Forslag

- * Artsmangfoldet er relativt lite variert, med få sjeldne og/eller kravfulle arter. Enkelte rødlistearter forekommer.
- ** Relativt rikt og variert arts mangfold. Sjeldne og/eller kravfulle arter forekommer, også rødlistearter – gjerne relativt rike forekomster og helst i flere økologiske grupper.

*** Rikt og variert artsmangfold, eller særlig viktige/rike forekomster av arter i kategori EN og/eller CR. Mange sjeldne og/eller kravfulle arter helst innen mange økologiske grupper og/eller rødlistearter i høye kategorier.

2.7 Størrelse

Størrelse er videreført etter tidligere metodikk:

i. Nord- og mellomboreal barskog og bjørkeskog:

- * funksjonelt skogdekt areal under 2 km².
- ** funksjonelt skogdekt areal mellom 2 km² og 10 km².
- *** funksjonelt skogdekt areal over 10 km².

ii. Fattig sørboreal og boreonemoral bar- og blandingsskog:

- * funksjonelt skogdekt areal under 1 km².
- ** funksjonelt skogdekt areal mellom 1 km² og 5 km².
- *** funksjonelt skogdekt areal over 5 km².

iii. Edelløvsog, rike lavlandssog, boreal regnskog, bekkekløfter, kalkskog etc.:

- * funksjonelt skogdekt areal under 0,2 km².
- ** funksjonelt skogdekt areal mellom 0,2 km² og 0,7 km².
- *** funksjonelt skogdekt areal over 0,7 km².

2.8 Arrondering

Arrondering av verneområder er viktig for å unngå uheldige kanteffekter. Det vises i den forbindelse til NINA-rapport 535 (s97), Naturfaglig evaluering av norske verneområder og NINA rapport 1182 Effekter av ferdsel og friluftsliv på natur, det finnes også en rekke studier i forhold til fragmentering av naturområder og ulike typer kanteffekter.

Hensikten med en god arrondering er i første rekke å sikre at verneområdet i så liten grad som mulig påvirkes av negative kanteffekter, dette kan måles på flere måter. I NINA-rapport 535 er det benyttet en indikator der en sirkel har verdien 1. For norske verneområder har 574 områder en mer regelmessig form en 1,2, mens 76 områder har en indikator på over 3 (jf NINA rapport 535). En annen måte er å benytte seg av effektivt kjerneareal, det trekkes da fra en gitt buffersone. Det vil være store forskjeller på hvilken kanteffekter man vil få, ikke minst i forhold til hva slags areal grenser verneforslaget til. Det foreslås imidlertid at det settes en fast sonebredde, i NINA-rapport 535 er det benyttet 100 meter. Dette benyttes også her.

Forslag:

- * mindre god (effektivt kjerneareal under mellom 1-10 daa)
- ** middels god arrondering (effektivt kjerneareal mellom 10-100 daa)
- *** god arrondering (effektivt kjerneareal over 100 daa).

2.9 Vekting

Etter at det er satt verdi på hver enkelt faktor skal det settes en sumverdi for området. Det er da viktig at de ulike faktorene blir avveid på en måte som beskriver den faktiske verdien for området. Dersom man vektlegger hver faktor likt så vil det legges svært stor vekt på arter og deres livsmiljø. Til en viss grad kan det påstås at arter blir dobbelt verdisatt, først ved at man verdsetter deres livsmiljø og deretter ved at man verdsetter artsfunn. Rødlistede naturtyper og områdets egnethet for langsiktig bevaring gis mindre vekt. Det foreslås å nivelere dette med at ulike faktorer skal vektlegges forskjellig. Det foreslås derfor en vektlegging i tråd med tabell under.

Tabell 1.1 Verditabell

NiN-variabler										
	Naturskog ¹	Død ved mengde ²	Død ved kvalitet ³	Tre med spesielt livsmedium ⁴	Forv. areal	Rødlistede naturtyper	Rødlistede arter	Størrelse	Arrondering	Verdi
	15 %	10 %	10 %	10 %		20 %	10 %	15 %	10 %	

I kapittel 2. er det gjort et forsøk på å sammenfatte en metodikk for verdsetting. Metodikken er på ingen måte ferdigstilt og det er svært ønskelig med konkrete tilbakemelding på endringer. Dette kan enten være mindre justeringer, men det er også svært interessant med tilbakemelding på helt andre måter å verdifastsette på.

Det er faktorer som har betydning, men som ikke er inkludert i verdifastsettingen. Ett eksempel på det er konnektivitet, hvordan områdene passer inn i et nettverk. Det er vurdert at dette må gjøres som en del av verneprosessen. Dersom det er enkle metoder for å vurdere/verdisette konnektivitet er det imidlertid positivt med innspill på det. Det kan også være flere slike forhold som kan være aktuelle å verdissette og innspill mottas gjerne.


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 978-82-8209-564-8

BioFokus-rapport 2017-4