

Sammenstilling av resultater fra kvalitetssikring av rikere sump- og kildeskoglokaliteter 2012-2015

Ulrika Jansson


Ekstrakt

BioFokus har på oppdrag for Fylkesmannen i Hordaland i perioden 2012-2015 befart 337 lokaliteter tidligere kartlagt som rik sumpskog over hele landet. Dette utgjør 21 % av de 1581 sumpskogslokalitetene som lå i Naturbase i mai 2012. De befarte lokalitetene har fått oppdaterte naturtypebeskrivelser, oppdatert verdi og er klassifisert til delnaturtyper etter faktaarkutkast for skogtyper fra revideringsarbeidet av DN Håndbok 13. Av de 337 lokalitetene som ble befart ble 60 vurdert å ikke ha naturtypekvaliteter per i dag (slettes), og 64 er vurdert å ha naturtypekvaliteter knyttet til andre naturtyper (som gammel sumpskog, gammel barskog, flommarksskog, rik edelløvsskog etc.). 213 (69 %) av befarte lokaliteter er fortsatt klassifisert som rikere sump- og kildeskog etter feltbefaring og 41 nye sumpskogslokaliteter er funnet.

Nøkkelord

Rik sumpskog
Rikere gransumpskog
Rikere løvsumpskog
Viersump i lavlandet
Boreal kildeskog
Varmekjær kildeskog
Rikere strandskog
Artsmangfold
Naturtyper
NiN
Utvalgt naturtype

Omslag

FORSIDEBILDER
Øvre: Gul sverdlilje i strandsumpskog
Midtre: Sokkel på svartor
Nedre: Kildepreget sumpskog
Alle fotos: Ulrika Jansson

LAYOUT (OMSLAG)
Blindheim Grafisk

ISSN: 1504-6370
ISBN: 978-82-8209-659-1

Biofokus-rapport 2018-19

Tittel

Sammenstilling av resultater fra kvalitetssikring av rikere sump- og kildeskogslokaliteter 2012-2015

Forfattere

Ulrika Jansson

Dato

11. desember 2018

Antall sider

43 sider (inkl. vedlegg)

Publiseringstype

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

Oppdragsgiver

Fylkesmannen i Hordaland

Refereres som

Jansson, U. 2018. Sammenstilling av resultater fra kvalitetssikring av rikere sump- og kildeskogslokaliteter 2012-2015. BioFokus-notat 2018-14. Stiftelsen BioFokus. Oslo

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:

<http://lager.biofokus.no/web/Litteratur.htm>

BioFokus: Gaustadallèen 21, 0349 OSLO

Telefon 2295 8598

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

Forord

BioFokus har på oppdrag av fylkesmannen i Hordaland laget et utkast til handlingsplan for naturtypen rikere sump- og kildeskog og har over flere år kvalitetssikret naturtypelokaliteter over hele Norge. Denne rapporten er en sammenstilling av resultatene fra kvalitetssikring i perioden 2012-2015.

Ulrika Jansson har hatt prosjektansvar og formell prosjektledelse og har stått for rapportering og sammenstilling av data. Selve kartleggingsarbeidet har vært fordelt på flere medarbeidere.

Områdene som skulle kvalitetssikres ble fordelt mellom registrantene ut fra lokalkunnskap, spesialkompetanse og kapasitet. Rapportering og GIS-arbeid for de enkelte områdene er utført av feltregistrantene.

Under arbeidet har prosjektleder/prosjektansvarlig hatt løpende kontakt med Magnus Johan Steinsvåg, som har vært kontaktperson hos oppdragsgiver. Vi takker oppdragsgiver for et godt og givende samarbeid.

Oslo, 20. desember 2018

Ulrika Jansson
prosjektleder

Sammendrag

BioFokus har i perioden 2012-2015 på oppdrag for Fylkesmannen i Hordaland befart 337 lokaliteter tidligere kartlagt som rik sumpskog over hele landet. Dette utgjør 21 % av de 1581 lokalitetene som lå i Naturbase i mai 2012.

De befarte lokalitetene har fått oppdaterte naturtypebeskrivelser, oppdatert verdi og er klassifisert til delnaturtyper etter faktaarkutkast for skogtyper fra revideringsarbeidet av DN Håndbok 13.

Av de 337 lokalitetene som ble befart ble 60 vurdert å ikke ha naturtypekvaliteter per i dag (slettes), og 64 er vurdert å ha naturtypekvaliteter knyttet til andre naturtyper (som gammel sumpskog, gammel barskog, flommarksskog, rik edelløvskog etc.). 213 (69 % av befarte lokaliteter) lokaliteter er fortsatt klassifisert som rikere sump- og kildeskog etter feltbefaring og 41 nye sumpskogslokaliteter er funnet.

Innhold

1	INNLEDNING	6
2	METODER.....	7
2.1	REGISTRERINGSMETODIKK.....	7
2.2	FORARBEIDER.....	7
2.3	DOKUMENTASJON	7
3	RESULTATER.....	8
3.1	BEFARTE NATURTYPELOKALITETER	8
	<i>Fordeling på fylkesnivå.....</i>	<i>8</i>
	<i>Delnaturtyper.....</i>	<i>10</i>
	<i>Naturtypelokaliteter</i>	<i>10</i>
3.2	HELE DATASETET.....	11
	<i>Endring i antall sumpskogslokaliteter</i>	<i>11</i>
	<i>Arealendring for sumpskog</i>	<i>11</i>
4	DISKUSJON.....	12
4.1	PRIORITERING AV VIDERE FELTARBEID	12
4.2	REDUKSJON I ANTALL OG AREAL.....	12
4.3	VERDISSETTING.....	12
5	REFERANSER	13
	VEDLEGG 1. FAKTAARKUTKAST FOR RIKERE SUMP- OG KILDESKOG	14
	VEDLEGG 2. NATURTYPER – OVERSIKT.....	21

1 Innledning

Naturtypen rikere sump- og kildeskog er vurdert som kandidat til å få status som utvalgt naturtype. Det ble derfor i 2011 laget et faggrunnlag for naturtypen (Jansson et al. 2011). På oppdrag fra fylkesmannen i Hordaland, som er ansvarlig for naturtypen, ble det i 2012 tildelt midler for oppdatering av planen samt kvalitetssikring av de 1581 lokalitetene der rik sumpskog (F06) enten var angitt som naturtype i Naturbase, eller var del av en mosaikk med andre naturtyper. I oppdraget 2012-2013 inngikk en vurdering av behov for feltkontroll, anslag av arealet rikere sump- og kildeskog samt å plassere lokalitetene i det nye systemet med utforminger der dette lot seg gjøre basert på tilgjengelig informasjon. I 2013 fikk BioFokus i oppdrag å feltbefare så mange lokaliteter som det var midler til av de høyest prioriterte lokalitetene, dvs. lokalitetene i databasen med ufullstendig beskrivelse og/eller usikker inndeling i naturtyper og/eller usikker verdisetting. Dette notatet sammenstiller resultatene fra feltkartleggingen i perioden 2012 til 2015. Samlet omfang av arbeidet med kvalitetssikring av lokaliteter, både inne og i felt, i perioden 2012-2015 har vært på 1,8 millioner kroner.

Målsettingen med dette notatet er å sammenstille data fra 4 år med kvalitetssikring av rikere sump- og kildeskog.


Figur 1. Rik sumpskog. Foto: Ulrika Jansson.

2 Metode

2.1 Registreringsmetodikk

Kartleggingsmetodikken følger DN Håndbok 13 (Direktoratet for Naturforvaltning 2007), men oppdelingen i delnaturtyper og verdsetting tar utgangspunkt i faktaarkutkast for rikere sump- og kildehog fra revideringen av DN13 i 2012-2014 (vedlegg 1).

Kartleggingen har fokusert på rikere sump- og kildehog, men andre naturtyper er avgrenset, beskrevet og verdsett i tilfeller der den opprinnelige naturtypelokaliteten er delt opp eller i tilfeller hvor det lå biologisk viktig natur av andre typer i tilgrensende områder.

2.2 Forarbeider

Kartleggingen av lokaliteter er gjort med utgangspunkt i de data som fantes i Naturbase i mai 2012 og etter prioritering av feltinnsatsen i 2012 (Jansson 2012) med fokus på de høyest prioriterte lokalitetene. Et antall lokaliteter med lavere prioritet er også befart i de tilfeller der slike har vært i geografisk nærhet til lokaliteter med høyere prioritet.

2.3 Dokumentasjon

Alle naturtypelokaliteter er digitalt avgrenset ved bruk av kartprogrammet Q-Gis. Dokumentasjonen av en lokalitets egenskaper er foretatt i databaseprogrammet Natur2000. For kommuner hvor det parallelt med kartlegging av rik sumpskog er foretatt kommunal naturtypekartlegging i regi av BioFokus er kartfiler og tilhørende faktaark/naturtypebeskrivelser fra sumpskogskartleggingen blitt sendt Fylkesmannen for det aktuelle fylket sammen med produktet fra den kommunale naturtypekartleggingen. For de øvrige kommuner er kart og egenskapsdata for lokalitetene oversendt til fylkesmennene separat for kvalitetssikring og innleggelse i Naturbase. Beskrivelser for lokalitetene kartlagt i 2014 og 2015 som ikke er rapport gjennom kommunale kartleggingsprosjekter er vedlagt dette notatet, mens beskrivelser fra kartlegging i 2012 og 2013 fins i BioFokus-notat 2014-21 (Jansson 2014).

Artsfunn av rødlistearter, fremmede arter og signalarter er koordinatfestet nøyaktig ved hjelp av GPS og lagt inn på Artskart. Hyppig forekommende arter og enkelte rødlistearter (for eksempel alm og ask) er gjengitt i beskrivelsene av naturtypelokalitetene, og ikke alltid lagt inn på Artskart. For spesielt interessante sopp, lav, moser og karplanter er det vanligvis innsamlet belegg som er sendt til Botanisk Museum, Universitetet i Oslo, eller andre offentlige herbarier. Rødlistekategorier følger Norsk Rødliste 2015 (Henriksen og Hilmo 2015).

3 Resultat

3.1 Befarte naturtypelokaliteter

I perioden 2012 til 2015 har BioFokus og samarbeidspartnere befart 337 (21 %) av de 1581 lokalitetene med rik sumpskog som lå i Naturbase per mai 2012. Av det totale antallet lokaliteter ble 757 lokaliteter vurdert til å ha middels eller høy prioritet for ny feltbefaring. 273 lokaliteter (36%) av disse og 64 lokaliteter av lavere prioritet ble kvalitetssikret i felt. I tillegg ble 41 nye sumpskoglokaliteter registrert, slik at totalt 378 naturtypelokaliteter ble kartlagt. 60 av de befarte lokalitetene foreslås slettet fra Naturbase fordi de ikke har blitt vurdert å ha tilstrekkelige biologiske kvaliteter per i dag. Dette skyldes enten at lokaliteten er hogd, grøftet eller nedbygd etter siste befaring eller at nye vurderinger av lokaliteten er gjort basert på mer kunnskap om naturtypen og lokaliteten. Av de befarte lokalitetene ble 64 vurdert å ha naturtypekvaliteter knyttet til andre naturtyper enn rikere sump- og kildeskog. Etter kartlegging i perioden 2012 til 2015 er 213 av de 337 kvalitetssikrede lokalitetene (63 %) fortsatt klassifisert og avgrenset som rik sump- og kildeskog.

Fordeling på fylkesnivå

Feltinnsatsen har vært rettet mot spesifikke fylker og kommuner og i noen fylker er alle eller nesten alle de høyt prioriterte lokalitetene feltbefart, mens det i andre fylker gjenstår en stor andel lokaliteter (tabell 1 og 2). På landsbasis er 36 % av de høyt prioriterte lokalitetene befart (tabell 1) og 21 % av totale antallet lokaliteter rikere sump- og kildeskog (tabell 2).

Tabell 1. Feltbefaring av middels og høyt prioriterte sumpskoglokaliteter i perioden 2012 til 2015. Antall og andel befarte lokaliteter fordelt på fylker.

Fylke	Høyt prioriterte lokaliteter	Feltbefarte lokaliteter	Andel befarte lokaliteter (%)
Akershus	227	90	39,6
Aust-Agder	22	14	63,6
Buskerud	32	19	59,4
Finnmark			
Hedmark	52	11	21,2
Hordaland	10		0,0
Møre og Romsdal	17	5	29,4
Nordland	25	1	4,0
Nord-Trøndelag	22	13	59,1
Oppland	89	22	24,7
Oslo	37	13	35,1
Rogaland	18	17	94,4
Sogn og Fjordane	10	1	10,0
Sør-Trøndelag	5	4	80,0
Telemark	24	7	29,2
Troms	4	2	50,0
Vest-Agder	33	15	45,5
Vestfold	92	30	32,6
Østfold	38	9	23,7
Totalsum	757	273	36,1

Tabell 2. Feltbefaring av sumpkogslokalteter i perioden 2012 til 2015. Antall og andel befarte lokaliteter fordelt på fylker.

Fylke	Alle lokaliteter	Feltbefarte lokaliteter	Andel befarte lokaliteter (%)
Akershus	365	103	28,2
Aust-Agder	96	22	22,9
Buskerud	39	20	51,3
Finnmark	4		0,0
Hedmark	113	15	13,3
Hordaland	76		0,0
Møre og Romsdal	81	7	8,6
Nordland	39	1	2,6
Nord-Trøndelag	32	16	50,0
Oppland	101	27	26,7
Oslo	93	23	24,7
Rogaland	46	26	56,5
Sogn og Fjordane	16	1	6,3
Sør-Trøndelag	36	6	16,7
Telemark	84	7	8,3
Troms	12	3	25,0
Vest-Agder	71	16	22,5
Vestfold	206	32	15,5
Østfold	71	12	16,9
Totalsum	1581	337	21,3

Delnaturtyper

Av de 213 lokalitetene som etter befaring ble bekreftet som lokaliteter med rikere sump- og kildeskog ble 42 kartlagt som rikere gransumpskog, 71 som rikere løvsumpskog, 13 som viersump i lavlandet, 31 som boreal kildeskog, 39 som varmekjær kildeskog og 17 som rikere strandskog (tabell 3).

Naturtypelokaliteter

Alle 337 lokalitetene som er kvalitetssikret har tidligere vært kartlagt som rik sumpskog eller har hatt rik sumpskog som en del av mosaikken. Av disse viste seg 64 lokaliteter å ha kvaliteter knyttet først og fremst til andre naturtyper og 60 å ikke ha store nok biomangfoldkvaliteter til å kartfestes og beskrives i henhold til metodikken (Tabell 3).

BioFokus har rapportert inn mange av lokalitetene til Fylkesmannen i forbindelse med sumpskogsprosjekter tidligere i perioden og gjennom andre kartleggingsprosjekter, men 42 naturtypebeskrivelser vedlegges dette notatet (Vedlegg 2). Disse er i 2018 også sendt til Fylkesmannen i respektive fylke for innleggelse i Naturbase.

Tabell 3. Fordeling av naturtyper og verdi for de 337 befarte lokalitetene som tidligere var kartlagte som rik sumpskog eller med rik sumpskog i mosaikken.

Hovednaturtype	Naturtype	A	B	C	Totalt	
Ferskvann	Dam	1			1	
	Evjer, bukter og viker		1		1	
	Rik kulturlandskapsjø	1			1	
	Viktig bekkedrag			1	1	
	Kalksjø	1			1	
Fjæresone	Strandeng og strandsump			1	1	
Kulturlandskap	Andre viktige kulturmarkstyper			1	1	
Skog	Andre viktige forekomster			1	1	
	Bekkeløft og bergvegg	1	1		2	
	Flommarksskog	3	4	4	11	
	Gammel boreal løvskog		1	1	2	
	Gammel edelløvskog		2	2	4	
	Gammel furuskog			1	1	
	Gammel granskog	1	3	3	7	
	Gammel sumpskog		5	6	11	
	Gråor-heggeskog		1		1	
	Rik edelløvskog	1	4	5	10	
	Rik lavlandsblandningskog	1	1		2	
	Rikere sump- og kildeskog		45	124	44	213
	Våtmark	Intakt lavlandsmyr	1			1
Rikmyr			2	1	3	
Våtmarksmassiv		1			1	
Slettet					60	
Totalsum		57	149	71	337	

3.2 Hele datasettet

Endring i antall sumpskoglokaliteter

I mai 2012 lå det 1581 lokaliteter med rik sumpskog som naturtype eller som del av mosaikktipe. Etter kvalitetssikring i felt og inne er tallet redusert til 1277 lokaliteter (lokaliteter registrert etter 2012 er ikke med i det datasettet). Dette er en reduksjon på 304 lokaliteter (-19 %) sammenlignet med datasettet fra 2012 (**Feil! Fant ikke referanseilden.**). Av disse 304 har 124 blitt slettet eller fått endret naturtypetilhørighet i forbindelse med feltarbeid, mens de øvrige 180 har blitt omklassifisert i forbindelse med gjennomgangen av lokalitetene i forkant av feltarbeidet. Av det totale antallet lokaliteter med innhold av rik sumpskog hadde 1286 lokaliteter rik sumpskog som første og hovedsakelige naturtype, mens de øvrige hadde rik sumpskog som en del av mosaikken. Hvis en kun ser på disse 1286 lokalitetene medførte kvalitetssikringen en tilnærmet lik reduksjon i antallet rike sumpskoger (-20 %) som for hele datasettet.

Arealendring for sumpskog

Totalt areal rik sumpskog som var registrert i Naturbase i 2012 var ca. 51000 daa. Ved kvalitetssikring av lokaliteter har nye data på registrert areal sumpskog fremkommet. For feltbefarte lokaliteter er sumpskogsarealet målt og for lokaliteter som er kvalitetssikret i databasen er sumpskogsarealet anslått med hjelp av flybilde, høydekoter og tekstlig beskrivelse. Det nye arealet sumpskog basert på de 1581 lokalitetene er anslått til litt over 14000 daa. Dette er en reduksjon på nesten 37000 daa eller 72 % (**Feil! Fant ikke referanseilden.**).

Tabell 4. Endringer i antall og areal rik sumpskog fra 2012 til etter kvalitetssikring.

Fylke	Antall 2012	Antall etter kvalitets-sikring	Reduksjon i antall	Areal (daa)	Areal etter kvalitets-sikring (daa)	Areal-reduksjon
Akershus	365	321	12 %	6250	3684	41 %
Aust-Agder	96	74	23 %	2661	371	86 %
Buskerud	39	32	18 %	646	291	55 %
Finnmark	4	0	100 %	133	0	100 %
Hedmark	113	76	33 %	7058	716	90 %
Hordaland	76	67	12 %	1386	887	36 %
Møre og Romsdal	81	57	30 %	2388	488	80 %
Nordland	39	34	13 %	4948	965	80 %
Nord-Trøndelag	32	14	56 %	2957	515	83 %
Oppland	101	84	17 %	3003	1036	65 %
Oslo	93	82	12 %	1165	624	46 %
Rogaland	46	38	17 %	1019	510	50 %
Sogn og Fjordane	16	7	56 %	956	151	84 %
Sør-Trøndelag	36	13	64 %	3151	105	97 %
Telemark	84	80	5 %	3236	1040	68 %
Troms	12	8	33 %	3452	375	89 %
Vest-Agder	71	52	27 %	2990	333	89 %
Vestfold	206	179	13 %	2822	1703	40 %
Østfold	71	59	17 %	848	534	37 %
Totalsum	1581	1277	19 %	51069	14329	72 %

4 Diskusjon

4.1 Prioritering av videre feltarbeid

Feltbefaringene har forbedret datagrunnlaget for rik sumpskog vesentlig og rapportene fra oppfølging av handlingsplanen for sumpskog har vært et viktig datagrunnlag for ny rødliste for naturtyper 2018 hva gjelder forekomstareal. Til nå er litt over 20 % av alle lokalitetene og 36 % av de høyst prioriterte lokalitetene feltbefart. Dette betyr at 64 % av de høyt prioriterte sumpskogslokalitetene fortsatt ikke er kontrollert i felt. Befaringen har vist at mange lokaliteter bør slettes og at det per i dag kanskje tas unødvendig hensyn til areal som ikke har stor biologisk verdi. Den viser også at mange lokaliteter har vært unøyaktig klassifisert og beskrevet og at data som ville ha vært nyttig i norsk arealforvaltning mangler. Det har også vært endring i verdivurdering for mange lokaliteter og det er grunn til å tro at lokaliteter som har hatt en for lav verdisetting er blitt ødelagt og nå er slettet ur datasettet.

Innsatsen har ikke fordelt seg jevnt på landsbasis og i mange fylker gjenstår mye arbeid med kvalitetssikring. I Hedmark, Oppland og Østfold er kun rundt 20-25 % av de prioriterte lokalitetene feltbefart og dette er fylker som generelt har mange lokaliteter med ufullstendige lokalitetsbeskrivelser. I Oslo, vestre Akershus og Vestfold er det stor sannsynlighet for å avdekke mange rike og kildepregete lokaliteter og her er kun 30-40 % av de prioriterte lokalitetene befart. Det bør i tillegg gjøres rettet kartlegging i alle fylker som fortsatt har mindre enn 80 % av viktige lokaliteter feltbefart, dvs. i alle fylker unntatt Sør-Trøndelag, Rogaland og Finnmark.

4.2 Reduksjon i antall og areal

Etter kvalitetssikring er 20 % av lokalitetene ikke lenger klassifisert som biologisk viktig rik sumpskog. Reduksjon i areal er vesentlig større (ca. 70 %). En del av arealreduksjonen skyldes at store mosaikklokaliteter uten angivelse av andel rik sumpskog i eksporten fra Naturbase av datatekniske grunner er angitt som 100 % sumpskog og 100 % annen hog, dette gjelder 10 210 daa, noe som tilsvarer 20 % av det totale sumpskogsarealet i basen før kontroll. Ofte dreier dette seg om 100-tals dekar fastmarksskog med mindre innslag av rikere sump- og kildehog, det kan også være myrkomplekser eller innsjøer med kantsoner der sumpskogen utgjør en mindre andel. I slike områder er arealet rikere sump- og kildehog i gjennomgangen anslått til noen prosent av totalt areal, basert på sammenveing av beskrivelse, flybild-sjekk og høydekoter. I datasettet finnes også en reell reduksjon av arealet sumpskog som beror på feilklassifisering, hogst, grøfting eller annen ødeleggelse av biotopen. Hvor stort areal dette utgjør er det vanskeligere å anslå basert på tilgjengelig data. Ved fremtidig feltkontroll bør begrunnelse av arealreduksjonen være en del av rapporteringen.

4.3 Verdisetting

Det er ikke gjort en systematisk gjennomgang av verdisettingen i hele det gamle datasettet, men noen stikkprøver viser at mange lokaliteter har en verdi som ikke samsvarer med dagens foreslåtte kriteriesett. Det dreier seg om både for høye og for lave verdier. Det er svært viktig at de lokaliteter som skal feltbefares blir verdivurdert i forhold til de nye kriteriene, der rødlisten for naturtyper veier tungt. De C-biotopene som ikke fått høy feltprioritet i 2012 bør vurderes feltbefart i neste runde for å unngå at viktige biotoper faller utenom klassifisering som utvalgt naturtype (kun A+B foreslås utvalgt).

5 Referanser

- Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper - verdisetting av biologisk mangfold. DN-håndbok 13. 2. utgave 2006 (oppdatert 2007). DN-håndbok 13. <http://www.dirnat.no/content.ap?thisId=500031188&language=0>
- Henriksen, S. og Hilmo, O., editors. 2015. Norsk rødliste for arter 2015. Artsdatabanken, Norge.
- Jansson, U. 2012. Oppfølging av handlingsplanen for rikere sump- og kildeskog 2012. BioFokus-notat 2012-44. <http://lager.biofokus.no/biofokus-notat/biofokusnotat2012-44.pdf>
- Jansson, U. 2014. Kartlegging av rikere sump- og kildeskog 2012-2013. BioFokus-notat 2014-21. <http://lager.biofokus.no/biofokus-notat/biofokusnotat2014-21.pdf>
- Jansson, U., Thylén, A., Gaarder, G., et al. 2011. Faglig grunnlag for handlingsplan for naturtypen rik sumpskog – utkast. Rapport 2011-9, s.83. <http://biolitt.biofokus.no/rapporter/biofokus-rapport/biofokusrapport2011-9.pdf>

Vedlegg 1. Faktaarkutkast for Rikere sump- og kildeskog

Ulrika Jansson 6. juni 2013. Kommentert av Geir Gaarder og Torbjørn Høitomt vinteren 2013/14. Revidert av UJA 11juni 2014.

Definisjon

Popularisert beskrivelse

Rikere sump- og kildeskog er skog eller kratt som vokser på mark med høy grunnvannstand og/eller jevn og rikelig tilførsel av markvann, men som ikke er torvdannende. Vegetasjonen er dominert av kalk- og/eller næringskrevende og fuktelskende organismer som er tilpasset liv under vannmettete forhold eller som krever god og stabil vanntilgang. Markvannet kan enten være stillestående (sumpskog) eller i bevegelse (kildeskog). Rikere sump- og kildeskog kan, men behøver ikke, være påvirket av perioder med ekstra høy vannstand (oversvømmelse/flo). Tresatt rikmyr på torvmark inngår ikke.

Teknisk definisjon

Parameter	Krav	Kommentar
NiN-typer (NiN 1.0)	Flommyr, myrkant og myrskogsmark (V7:3-7), svak kilde og kildeskogsmark (V3:1-3) og fjæresone-fuktskogsmark (S2:2).	Naturtypen rikere sump- og kildeskog kartlegges innenfor hovednaturtypen skog i DN Håndbok 13, men kartlegges som våtmark (V) eller fjæresone (S) i Naturtyper i Norge (NiN 1.0). I NiN 2.0 vil det skje større forandringer i inndelingen og faktaarket vil derfor bli oppdatert.
Kalkinnhold (berggrunn/løsmasser)	På intermediærmark, kalkrik mark og kalkmark i NiN 1.0-terminologi.	Ofte på marine avsetninger på både fattig og rik berggrunn eller i områder med andre type løsmasser på rik berggrunn.
Treslag	Dominans av stedege bartrær (B1-1), boreale løvtrær (B3-1), pil- og vierarter (B4-1) eller edelløvtrær (B2-1).	Gran, svartor, gråor, gråselje og ask er vanligste treslag, men det kan være større eller mindre innslag av andre treslag.
Skogtilstand	TS \geq 3	Eldre skog, men skogen trenger ikke å være rik på gammelskogs-elementer for å kartlegges her.
Artsmangfold	Stor dekning (>50%) av typiske sump- eller kildearter.	Tørrere partier i kantsoner eller på tuer og ved trebasis kan inngå i avgrensningen.
Størrelse	Minste avgrensningseenhet av rikere sump- og kildeskog er 0,2 daa.	Skogtyper opptrer ofte som små flekker i landskapet og inngangsverdien er derfor satt svært lavt.

Hvorfor er naturtypen viktig

Rikere sump- og kildeskoger har et stort mangfold av krevende karplanter som ellers er sjeldne i det Skandinaviske skoglandskapet (Hörnberg mfl. 1998). Skogstypen inneholder mange spesialiserte livsmiljøer og flere rødlistearter (Kålås mfl. 2010). Rikere sump- og kildeskog er rødlistet innenfor typene svak kilde og kildeskogsmark (NT), flommyr, myrkant og myrskogsmark (NT) og fjæresoneskogsmark (NT). Delnaturtyper av rikere sump- og kildeskog har høyere rødlistestatus hvis de inngår under definisjonene til grankildeskog (VU), varmekjær kildeløvsog (VU) eller rikere myrkantmark i lavlandet (EN) (Lindgaard & Henriksen 2011). Rikere sump- og kildeskog utredes som kandidat som utvalgt naturtype etter naturmangfoldloven.

Utbredelse

Rikere sump- og kildeskoger finnes spredd over hele landet, men området omkring Oslofjorden og deler av Vestlandet har trolig de største forekomstene av de sjeldnere delnaturtypene varmekjær kildeløvsog, viersump i låglandet og rikere strandskog. Boreal kildeskog finnes først og fremst i Midt-Norge og er trolig vanligst i indre og høyereliggende strøk på Østlandet og i Trøndelag og nordover. Den er trolig både oversett og skjult i andre naturtyper og delnaturtyper (f.eks. rik sumpskog, gråor-heggeskog og gammel granskog). I Nord-Norge vil kildepåvirkede høgstaudebjørkeskoger være den vanligste typen. I Europeisk sammenheng har naturtypen per i dag en svært redusert utbredelse.

Naturfaglig beskrivelse

I et skoglandskap finner vi naturtypen rikere sump- og kildeskog i forsenkinger i terrenget, i ravinedaler med kildefremspring, ved innsjøer, i lune vikene ved kysten og som kildeskog i noe hellende terreng, ofte langs bekker, nedenfor bratte lier, og i ravinedaler der elveavsetninger og marine avsetninger møtes. Viktige sumpskogs-kvaliteter er et stabilt miljø med høy og nesten konstant våt mark og høy luftfuktighet, trær som

grunnet vannstress vokser seint og/eller danner sokler ved trebasis, stor produksjon av rotvelt, død ved og generelt stor økologisk variasjon innenfor ofte små areal. Den småskala mosaikken med tørrere og fuktigere leveområder i naturtypen gir rom for en stor artsrikdom. Her finnes også svært spesialiserte arter som trenger levesteder som sjeldent finnes i andre typer miljøer. På grunn av høy og til dels varierende vannstand dannes ofte sokler ved basis av fremfor alt svartor, men også gran. Her kan også finnes vasstrukne gamle læger. Små vannansamlinger og kildeutspring i skogbunnen er et annet spesielt levested. Rikere sump- og kildeskog er en noe heterogen naturtype. Fellestrekkene mellom utformingene er høy vannmetting i jorda, samt høy nærings-/kalkinnhold. Dette gir en dominans av fuktelskende og næringskrevende vegetasjon.

Formulert i NiN 1.0-termer (Halvorsen mfl. 2009) er viktigste grunnleggende gradienter for å avgrense og klassifisere naturtypen kalkinnhold (KA) og vannforårsaket forstyrrelse (VF-C) for gransumpskog, løvsumpskog og viersump i lavlandet. For boreal og varmekjær kildeskog er kalkinnhold (KA) og akkumulering av organisk materiale (AO) de viktigste økoklinene og i den rikere strandskogen er vannmetning (VM) viktigst for å skille ut NiN-grunntyper. Treslagsdominans (DO), salt (SA)-, kilde (KI)- og flompåvirkning (VF) er de viktigste faktorene som brukes for å dele den rikere sump- og kildeskogen i delnaturtyper. Dette vil bli oppdatert etter NiN 2.0.

Delnaturtyper

- | | | |
|-------------------------|--|---|
| 1) Rikere gransumpskog | Grandominert (>50 %) rikere sumpskog der vannstanden er høy, stort sett uten kildepreg eller markvann i bevegelse. Skogen har ofte innslag av bjørk, men også svartor kan være et viktig treslag. Grantrærne har ofte et grunt rotsystem, noe som fører til mange rotvelter. Disse, sammen med læger, gadd og sokler utgjør gode substrat for konkurransesvake moser og karplanter som skogsøtgras og nubbestarr. Rik gransumpskog har ofte partier med spriketormose i bunn og myrkongle i våte partier, men kan også ha en frodig undervegetasjon av urter, gras og bregner. Typiske kildearter mangler eller er fåtallige. Det er en overgang mot myr der de med grunn torv eller uten torv føres hit og tresatte myrer, der torvmoser eller brunmoser dominerer føres til rikmyr (tresatt). | Typen beskrives i NiN-termer som intermediaer myrkant (V7.3), kalkrik myrkant (V7.4) eller kalkmyrkant (V7.5) med dominans av gran, men også forekomst av andre treslag, TS>=3, TT>=7. Delnaturtypen er rødlistet innenfor rikere myrkantmark i lavlandet (EN). |
| 2) Rikere løvsumpskog | Rikere løvsumpskoger er ofte dominert av svartor (>50 %), men også gråor, svartvier og spedt med andre løvtre eller gran kan inngå. De er ofte tuete med vann i forsenkninger rundt trærne. I gamle og velutviklede løvsumpskoger har trærne ofte kraftige sokler. Selv om skogtypen har høyt grunnvann og kan ha åpne vannspeil i store deler av året, kan de også tørke ut i særlig tørre somre. Viktige elementer i rikere løvsumpskog er frodig vegetasjon, forekomst av både åpne sumpområder, åpne vannspeil og tørrere områder ved trebasis samt sokler og vasstrukken ved. Soklene er særlige viktige levesteder for ulike mosearter. Karakteristiske arter blant karplantene kan være mjøduert, store bregner, vanlig fredløs, langstarr, skogsivaks og sumphaukeskjegg. Også bekkeblom og klourt kan forekomme, men kolurt er vanligst i strandskoger. Det vurderes å skille ut en egen type av strandsumpskog ved innsjøer, men disse inngår foreløpig her. | Rikere løvsumpskoger beskrives i NiN-termer som intermediaer myrkant (V7.3), kalkrik myrkant (V7.4) eller kalkmyrkant (V7.5) med dominans av svartor eller gråor/vier, TS>=3, TT>=7. Delnaturtypen er rødlistet innenfor rikere myrkantmark i lavlandet (EN). |
| 3) Viersump i lavlandet | Viersump i låglandet opptre langs bredden til rike innsjøer og roligflytende vassdrag og utmerker seg gjennom å ligge på våtmark som utsettes for flom så frekvent at langsiktig etablering av store trær vanskeligjøres. Her vokser ofte tette vierkratt med avrundete kroner. Gråselje er ofte dominerende i sørlige områder. I tillegg til gråselje kan gråor, svartor, svartvier, istervier, trollhegg mfl. vokse i busk og tresjiktet. Bakken er gjerne oversvømt med vår- og sommerflom, og har ellers høy vasstand gjennom hele vekstsesongen. Feltsjiktet varierer mye og kan være | NiN-typene intermediaer flommyr (V7.6), kalkrik flommyr (V7.7), med dominans av gråselje og andre vier (B4-1), SJ=Y2-Y3 inngår. Delnaturtypen er rødlistet som rikere |

- dominert av enten starr eller gras og urter. I de mest kalkrike utformingene inngår rødlistearter som myrteleg. Bunnsjiktet varierer, i de fuktigste/mest flompåvirkede utformingene kan det nesten mangle, mens andre utforminger kan ha et godt utviklet mosesamfunn, bl.a. med fagermoser. Vierkratt på nakent substrat (leir, silt, sand, grus etc.) føres til flommarkskog. Viersump i lavlandet er hittil mest kjent i sør, men nordlige typer kan forekomme.
- 4) Boreal kildeskog Boreal kildeskog fins i boreal sone og er rikere sig- og kildevannpåvirket skog med kildepreget vegetasjon i feltsjiktet og boreale løvtrær og bartrær i tresjiktet. Vanligste treslag er gråor og gran, men i nord kan også bjørk og vierarter dominere. Skogbunnen er våt med kildepreg og markvann i bevegelse og vegetasjonen har kildepreg. Typen opptrer ofte langs bekker, ved bergrøtter og i lisider og raviner med kildefremspring. En eller flere av artene skavgras, bekkedarse, hestehov, bekkeveronika, engsnelle, sumphaukeskjegg og bekkeblom kan forekomme rikelig i sørboreal sone, mens arter som fjell-lok, og fjellfrøstjerne blir vanligere i mellom- og nordboreal sone. Fagermoser er vanlige i bunnsjiktet. Ut i fra klimatiske og regionale forskjeller vil det være en del variasjon i vegetasjonen. Svært frodige kildepregete høgstaude-bjørkeskoger inngår i typen, men varmekjære, sørlige kildeskoger føres til varmekjær kildeskog. Det er en overgang mot tresatt (kilde)-myr, der skoger med grunn torv eller uten torv føres hit hvis de er kildepregete.
- 5) Varmekjær kildeskog Den varmekjære kildeskogen er en kildepreget skog i borealnemoral og til dels varmekjære steder i sørboreal sone. På sørøstlandet er den oftest edelløvdominert eller har stort innslag av edellauv i tre- og busksjiktet og varmekjære urter i feltsjiktet. Den opptrer både i lisider, langs bekker og på flat mark der markvann presses opp og fram, ofte nedenfor edelløvskogslie. Tresjiktet er dominert av ask, gran eller svartor, men også gråor og i noen tilfeller alm. Både i flatt terreng og i lisider, er det vanlig med en god del våte og vegetasjonsløse partier. På Sørøstlandet er askeskog med dominans av skavgras (snelle-askeskog) typisk. På Romerike er alm og gråor vanlige i tresjiktet og i Oslo-området er gran- og ask dominerte typer vanlige. Ask- og grandominerte skoger har ofte stort innslag av gråor. På Vestlandet er svartordominerte varmekjære kildeløvskoger vanligst, men ask kan også forekomme. Her er utformingene vanligvis sterkt kulturpåvirket og er ofte rester etter gamle høstingsskoger med styvingstrær, særlig av ask. Feltsjiktet kan være rikt på snellearter, særlig engsnelle og i visse tilfeller skavgras. Bekkedarse, sumphaukeskjegg, bekkeveronika og bekkeblom kan forekomme rikelig. Tuer med langstarr og slakkstarr er vanlig og andre viktige arter er veikstarr, myrteleg, vårkål og maigull eller kystmaigull i feltsjiktet, samt kystmose og ullmose i bunnsjiktet.
- 6) Rikere strandskog Rikere strandskog forekommer i direkte tilknytning til saltvann, på marine løsmasser og som oftest i godt skjermete viker og bukter. I denne skogtypen dominerer svartor helt i tresjiktet i søndre deler av landet, mens gråor dominerer i nord. Den gråordominerte typen er dårlig kjent, men virker å
- myrkanntmark i lavlandet (EN).
- Den boreale kildeskogen klassifiseres i NiN som intermedier svak grunnkilde (V3.1), kalkrik svak grunnkilde (V3.2) eller svak kalkgrunnkilde (V3.3), med dominans av boreale løv- og bartre. $TS \geq 3$. Grandominerte deler av delnaturtypen er rødlistet som grankildeskog (VU).
- Den varmekjære kildeskogen klassifiseres i NiN innenfor intermedier svak grunnkilde (V3.1), kalkrik svak grunnkilde (V3.2) eller svak kalkgrunnkilde (V3.3) med dominans av gran, ask, svartor, gråor, men også med forekomst av alm. $TS \geq 3$. Edelløvdominerte deler av delnaturtypen er rødlistet som varmekjær kildeløvskog (VU) og finnes først og fremst i Sør-Norge.
- I NiN 1.0 klassifiseres rikere strandskog innenfor fjæresone-fuktskogsmark (S2.2) med dominans av

være sjelden. I rikere strandskoger gir tangpåleiring fra sjøen god tilgang på næringsstoffer. I eldre og mer velutviklede biotoper har trærne ofte sokler, men de fleste svartor-sumpskoger er for unge og svakt utviklede til å ha store sokler. Det dannes ofte små vannansamlinger og sumper mellom tuene og soklene. Fysiognomi og vegetasjonssammensetning kan være lik de rikeste svartorsumpskogene lenger inn i landet. Feltsjiktet er frodig og høyvokst med mjørdurt, humle og karakterarten klourt. I de våte partiene står sverdlilje, fredløs, kattehale, slyngsøtvier og skjoldbærer. Slakkstarr og langstarr kan også vokse her sammen med store bregner, gaukesyre, grøftesoleie og krypssoleie. Hvitveis og vårkål kan prege våraspektet. Strandskoger som gradvis overgår til mindre saltpåvirkede sumpskogssamfunn (V7.3-5) kartlegges samlet som rikere strandskog.

svartor i sør eller gråor i nord, $TS \geq 3$, $TT \geq 7$. Tilgrensende bestand av flommyr, myrkant og myrskogsmark V7:3-5 med dominans av svartor/gråor, $TS \geq 3$, $TT \geq 7$ inngår i delnaturtypen. Rikere strandskog er rødlistet innenfor fjæresoneskogsmark (NT) og hvis lokaliteten grenser til V7:3-5 er denne delen rødlistet som rikere myrkantmark i lavlandet (EN).

Avgrensning mot andre naturtyper

- Mot fattig tresatt myr eller fattig sumpskog (V7.1-2): Tresatt myr og sumpskog med dominans av fattig vegetasjon inngår ikke. Dominans av torvmoser (unntatt spriketorvmose) i bunn og lyngvegetasjon i feltsjiktet indikerer fattig vegetasjon. I Jansson m.fl (2011) presenteres en foreløpig planteliste over sump- og kildearter i rikere sump- og kildeskog. Se ellers artsliter i Fremstad (1997) for skiller mellom fattig og rik sumpvegetasjon. I NiN-termer går avgrensningen mot fattige myr- og sumpskog ved økoklinen for kalkinnhold (KA), som må være ≥ 3 for å kartlegges som rikere sump- og kildeskog. Gammel og rikere sump- og kildeskog kan overlape der verdien er knyttet til både gammelskogselementer og kalkrikhet.
- Mot rikmyr (deler av V7). Rikere sump- og kildeskog skiller seg fra tresatt rikmyr ved at rikmyr akkumulerer torv, og ofte har et tykkere torvlag og et bunnsjikt dominert av torvmoser eller brunmoser. I sumpskog går nedbrytingen raskere slik at det blir ingen, eller svært lite netto torvakkumulering, og det organiske materialet er mye mer nedbrutt. I intermediære sumpskog og tresatte myrer er skillet vanskeligere enn de rikeste typene, fordi det er mer torvakkumulering i de intermediære typene.
- Mot kilde (V3): Kilder utgjør alltid små arealer og skal kartlegges med egne avgrensninger eller som tilleggsnaturtype i kildepregete sumpskog (se faktaark for kilde).
- Mot flomskogsmark (gråor, gråselje, doggpil, mandelpil (T7)): Vierskog på flom**fastmark** kartlegges innenfor Flommarksskog. Flommarksskog vokser på naken leire, silt, sand og grus og finnes først og fremst langs etter vassdrag, men også i kantsonen til innsjøer med store sesongvariasjoner i vannstand. Doggpil og mandelpil står ofte mer eksponert, og er mer utsatt for erosjon og sedimentasjon, mens gråor står litt høyere opp og mer sjeldent flommes. Vierkratt av gråselje kan lange perioder ligge under vann under vårflo og høstflo. I beskyttede bukter, i kanten til kroksjøer og langs gamle flomløp kan vierskog også utvikles på våtmark (med bunnvegetasjon av moser) og slik viersump er inkludert i Rikere sump- og kildeskog. I slik sumpskog kan det stå igjen gamle individer av mandelpil og andre arter som er mer typiske for flommark.
- Mot rikere høgstaudekoger på fastmark (T23, med $KA \geq 4$): Skillet mellom rike høgstaudekoger (T23:8-10) og rikere sump- og kildeskoger går ved skillet i NiN mellom våtmark og fastmark (fuktmark). Våtmark er i henhold til definisjonen i NiN: «mark med grunnvannsspeil tilstrekkelig nær markoverflaten, eller med så rikelig tilførsel av overflatevann, at organismer som er tilpasset liv under vannmettede forhold eller som krever god og stabil vanntilgang forekommer rikelig. Skillet mellom fuktmark og våtmark er imidlertid ikke helt enkelt overførbart til skillearter, men enkelt sagt skal tydelige sump-, og kildearter stort sett mangle i den rikere høgstaudekogen og forekomme rikelig i den rikere sump- og kildeskogen (se artsliste for kildeskoger i Faggrunnlag for Rikere sump- og kildeskog). Skillet vil bli bedre utredet i forbindelse med NiN 2.0.
- Mot tørrere strandskog (veldrenert fjæresoneskogsmark, S2.1) går skillet ved vannmetning. Dette sees i vegetasjon ved at høgstaude erstattes av lågurter eller lyngarter. I NiN 1.0-termer betyr dette mellom våtmark og fastmark innenfor fjæresonen. Skillet vil bli bedre utredet i forbindelse med NiN 2.0.

Påvirkning/bruk

Drenering

All type drenering, uansett grunn, vil redusere og i flere tilfeller helt ødelegge sumpskoglokalitetene.

Skogbruk

Grøfting for skogproduksjon har helt eller delvis ødelagt store areal sumpskog i Norge (Skog og landskap 2011). I dag er hogst og drenering i forbindelse med hogst den største trusselen fra skogbruket. Grøfting og hogst av nærliggende bestander vil også kunne påvirke sumpskoger negativt.

Landbruk

Rikere sump og kildeskog ligger ofte i produktive områder og store arealer er tidligere dyrket opp (Niklasson & Nilsson, 2005). Store areal av myr og sumpskog i Norge er blitt dyrket opp (KOSTRA 2011), men nydyrking av myr og sumpskog er uvanlig i dag. I dag påvirkes gjenværende areal negativt av grøfting i jordbruksareal i anslutning til sumpskoger (drenering) og av gjødsling fra avrenning. Særlig på Vestlandet har store areal vært utnyttet til slått og beite (Natlandsmyr Lunde 2000), men det bruket er lite utbredt i dag.

Fysiske inngrep

Infrastruktur som veier og jernbaner, utbygging av industriområder, boligfelt og hyttefelt vil påvirke sumpskoger negativt både ved direkte arealtap, men også ved drenering og utfylling av inntilliggende sumpskoger.

Fremmede arter

Fremmede arter truer den opprinnelige floraen, særlig i sumpskoger i bolig- og hyttefelt, ved at hageavfall dumpes i sumpskogene.

Råd om skjøtsel og hensyn

Hensyn og behov av buffer

På grunn av krav til intakt hydrologi for å opprettholde det særegne sumpskogsmiljøet er rikere sump- og kildeskoger ømfintlige for inngrep. Dette gjelder både i biotopene og i områdene rundt. Det er derfor ofte gode grunner til å inkludere buffersoner i de kartlagte biotopene.

Skjøtsel og restaurering

Fri utvikling er i de fleste tilfeller det beste for de biologiske verdiene, men i viktige sumpskogsmiljøer som er blitt grøftet og/eller tilplantet vil restaurering være et viktig tiltak. Dette kan være i form av igjenfylling av grøfter, hogst av innplantete treslag eller andre tiltak for å tilbakeføre skogen til en nærmest naturlig tilstand. Fjerning av fremmede arter er også et viktig tiltak.

Verdisetting

- **Artsmangfold** Rikere sump- og kildeskoger er generelt artsrike, særlig hva gjelder karplanter og moser, i sammenligning med skoglandskapet rundt dem. Utpregete kildeskoger har et spesielt arts mangfold knyttet til seg (se artsliste i handlingsplan for Rikere sump- og kildeskog). Rene sumpskogsmiljøer og flompåvirkete sumpskoger har et delvis overlappende mangfold. Det er stort potensiale for både rødlistearter og spesialiserte arter i rikere sump- og kildeskoger, men fordi for eksempel moser kan være vanskelige og tidskrevende å bestemme vil potensial i form av habitat- og substratkvaliteter veie tungt. Maigull, kystmaigull, bekkekarse, engsnelle, skavgras og sildrearter er noen eksempler på typiske kildearter. Gulstarr, flaskestarr, stjernestarr, bekkeblom og myrkongle er sump- og myrarter som kan brukes som skillearter mot fuktig fastmark. Rødlistearter i rikere sump- og kildeskog er for eksempel ask (NT), myrstjerneblom (EN), myrtelg (EN), skogsøtgras (VU), vasstelg (VU) og veikstarr (NT). Blant moser finnes storklo (EN) fortrinnsvis i viersump, mens ullmose (sjelden, men ikke rødlistet i 2010) forekommer i kildeskoger.
- **Spesielle naturtyper.** Her bør forekomst av de rikeste NiN-grunntypene veie tungt, til sammen med kildepåvirkning. Et stort antall grunntyper trekker ikke verdien opp, fordi forekomst av flere grunntyper kan innebære at en stor andel av avgrensningen dekkes av mindre interessante grunntyper (fattigere, tørrere, svakere kildepreg). Avgrensninger som helt eller delvis innefatter høyt rødlistete naturtyper får en høyere verdi enn de avgrensningene der rødlistete naturtyper mangler, eller dekker mindre areal. Forekomst av hotspot-miljøer trekker verdien opp.
- **Størrelse.** Rikere sump- og kildeskog forekommer gjerne spredt og på små areal i skoglandskapet. Inngangsverdien settes derfor lavt i forhold til størrelse (>0,2 daa).

- **Landskapsøkologi.** Rikere sump- og kildeskoger forekommer ofte som små lavereliggende deler i større skogområder, eller i nedre kanten av rike liser i edelløvsbarer. Det har derfor vært vanlig at naturtypen har blitt kartlagt som en del i en mosaikk med rike skogtyper. Rikere strandbarer på sin side forekommer naturlig i en smal sone mellom åpne fjæresonesystemer og fastmarken innenfor. Rikere sump- og kildeskog er naturlig en fragmentert naturtype, som i et landskapsøkologisk perspektiv er følsom først og fremst for kanteffekter og redusert forekomstareal. Insekter og fugler er eksempler på artsgrupper som kan ha deler av sin livssyklus i sump- og kildeskog og deler på fastmark (skog eller kulturmark) eller i ferskvann. For flere arter i disse gruppene er en mosaikk mellom sump- og kildeskoger og andre økosystemer viktig. Nærhet til andre større eller mindre forekomster av rikere sump- og kildeskog teller positivt i verdsettingen fordi det både gir et større totalareal av naturtypen og reduserer spredningsbegrensninger. Andre kartlagte naturtyper i nærheten teller også positivt. Det er generelt viktig å ta vare på større skogareal og helhetlige landskap. Brede buffersoner øker en sump- og kildeskogs verdi, fordi kanteffekter og annen negativ påvirkning reduseres.
- **Småskala variasjon.** Stor småskala variasjon med åpne sumpområder, åpne vannspeil og tørrere områder ved trebasis teller positivt. Andre viktige elementer er sokler, gadd, og død, gjerne vasstrukken liggende ved. Områder der naturverdiene først og fremst er knyttet til gammelskogselementer skal også kartlegges som gammel sumpskog.
- **Påvirkning.** Grøfting eller annen drenering (f. eks. anleggelse av stier/veier) reduserer verdiene og det gjør også hogst, treslagsskifte, forekomst av fremmede arter og dumping av hageavfall. Restaureringspotensial bør vurderes og biotoper med stor restaureringspotensial bør verdsettes til viktig (B).

Verdsettingstabell.

Parameter	Lav vekt	Middels vekt	Høy vekt
Artsmangfold	Dekning av særpregete sump- eller kildearter over 50 %.	Dekning av særpregete sump- eller kildearter over 75 %. Funn av eller potensial for minst 1 RL-art.	Dekning av særpregete sump- eller kildearter over 75 %. Forekomst eller stort potensial for minst én truet art/prioritert art, eller forekomst av >5 rødlistearter, eller større populasjoner av >1 rødlisteart.
Spesielle naturtyper	-	Over 50 % av arealet dekkes av rødlistede naturtyper eller over 50 % av arealet dekkes av de rikeste grunntypene i NiN (V7.4,5,7 eller V3.2,3 eller rike utforminger av S2.2).	Over 75 % av arealet dekkes av rødlistede naturtyper eller over 50 % av arealet dekkes av de aller rikeste grunntypene i NiN (V7.5 eller V3.3).
Størrelse og landskapsøkologi	Terskelverdi på størrelse (0,2 daa) oppnådd.	Størrelse 2-10 daa, gjerne med intakte buffersoner og/eller tilgrensende naturtypelokaliteter.	Store lokaliteter (>10 daa) og/eller lokaliteter omgitt av eller grensende til rike skoglokaliteter og/eller med brede buffersoner
Småskala variasjon	-	Vannansamlinger, sokler mm. tilstede. Vasstrukken ved og/eller sokler og/eller rotvelt. Over 2 elementer per daa.	Vannansamlinger, sokler mm. tilstede. Vasstrukken ved og/eller sokler og/eller rotvelt. Over 5 elementer per daa.
Påvirkning	Grøfter som påvirker grunnvannstanden. Flere svartlistearter eller store bestander av enkelte svartlistearter.	Kan ha forekomst av grøfter, men det er fortsatt høyt grunnvann/mye markvann i bevegelse. Svartlistearter kan forekomme spredt	Tilnærmet intakt grunnvannstand og kun enkelte funn av svartlistearter.

Retningslinjer for verdsetting

C: Terskelverdi (lav vekt) oppnådd for størrelse/landskapsøkologi og arts mangfold.

B: Terskelverdi oppnådd for størrelse og middels verdi oppnådd for Arts mangfold eller Spesielle naturtyper. Småskala variasjon og/eller Påvirkning brukes for å justere lokalitetsverdien opp eller ned i tvilstilfeller.

A: Minst middels verdi på Størrelse og høy verdi oppnådd for Artsmangfold eller Spesielle naturtyper, eller høy verdi på Størrelse og middels verdi på Artsmangfold eller Spesielle naturtyper. Småskalavariasjon og/eller Påvirkning brukes for å justere lokalitetsverdien opp eller ned i tvilstilfeller.

Kilder

- Fremstad, E. (1997) *Vegetasjonstyper i Norge*. - NINA Temahefte 12. Trondheim: NINA.
- Halvorsen, R., Andersen, T., Blom, H. H., Elvebakk, A., Elven, R., Erikstad, L., Gaarder, G., Moen, A., Mortensen, P. B., Norderhaug, A., Nygaard, K., Thorsnes, T. & Ødegaard, F. (2009) *Naturtyper i Norge (NiN) versjon 1.0.0*. - www.artsdatabanken.no (2011 12 15). Artsdatabanken.
- Hörnberg, G., Zackrisson, O., Segerström, U., Svensson, B. W., Ohlson, M. & Bradshaw, R. H. W. (1998) Boreal swamp forests - biodiversity «hotspots» in an impoverished forest landscape. *BioScience* **48**: 795-802.
- Jansson, U., Thylén, A., Gaarder, G. & Blindheim, T. (2011) *Faglig grunnlag for handlingsplan for naturtypen rik sumpskog – utkast. Rapport 2011-9*. Oslo: Stiftelsen BioFokus.
- Kålås, J. A., Viken, Å., Henriksen, S. & Skjelseth, S. (2010) *Norsk rødliste for arter 2010*. Trondheim: Artsdatabanken.
- Lindgaard, A. & Henriksen, S. (Red.). (2011) *Norsk rødliste for naturtyper 2011*. Trondheim: Artsdatabanken.
- Natlandsmyr Lunde, B. (2000) *Vestnorske svartorsumpskog: klassifikasjon, økologi og dynamikk, særlig med henblikk på utviklingstendenser etter opphørt bruk*. Bergen.
- Niklasson, M. & Nilsson, S. G. (2005) *Skogsdynamik och arters bevarande – bevarandebiologi, skogshistoria, skogsekologi och deras tillämpning i Sydsveriges landskap*. Lund: Studentlitteratur.


Varmekjær kildeskog med gran- og gråordominans og med frodig vegetasjon. Bærum. Foto: Ulrika Jansson 13. juli 2012.

Vedlegg 2. Naturtyper – Oversikt

.....

800 Opstad

Rik sumpskog, kildeskog og strandskog – Varmekjær kildeskog Verdi: B Areal : 47 daa

Innledning: Lokaliteten er tidligere registrert i 2000 og revidert i 2013. Den 02.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjektet kartlegging og kvalitetssikring av rik sump- og kildeskog i regi av Fylkesmannen i Hordaland. Ny lokalitet erstatter den gamle.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Sarpsborg kommune på sørsiden av grustaket Visterropa i slakt hellende terreng i sørlig retning. Lokaliteten er sigevannspåvirket med kildeframsprang fra grusryggen på nordsiden. Det inkluderes noe buffersone innover mot tørrere mark på vest-, øst- og nordsiden. I sør avgrenses mot dyrket mark.

Naturtyper utforminger og vegetasjonstyper: Varmekjær kildeskog med dominans av svartor og gråor i tresjiktet. Langs kantsonene større innslag bjørk, gran, osp og selje. (80-90 prosent kildeskog pluss buffersoner.) Busksjiktet varierer fra tett til åpent med en del hegg og enkelte gran, korsved- og berberis-busker. En del gadd av svartor og bjørk finnes, men det er sparsomt med liggende død ved og skogen er smådimensjoner, rundt 20 cm i diameter brysthøyde. Enkelte eldre trær finnes. Feltsjiktet varierer fra tett høgstaude preg med mjødukt, vendelrot, fredløs, kattehale og bestand med kjempespringfrø, til gras og starrdominert åpent felttsikt med eksponert silt og vannansamlinger imellom. Bestander med skogsivaks, skavgras og gulldusk dekker mindre deler av området. Slakkstarr, skjoldbærer, slyngsøtvier, skogburkne, hengjeveng, myrsnelle, myrmaure, grøftsoleie, mannasøtgras, firblad og bekkelarse forekommer også. I søndre del av lokaliteten er det tettere kratt av vier og hegg, sannsynligvis ørevier.

Artsmangfold: Potensial for interessante moser knyttet til kildeframsprang og sigevannspåvirkning, insekter og sopp knyttet til død ved og kjuker på svartor, bjørk og gran., samt insektfauna knyttet til feltsjiktet og de spesielle mikrohabitater som naturtypen skaper. Orekjuke, vasskjuke og buorm ble observert. Lokaliteten kan støtte arts mangfold av småfugl.

Bruk tilstand og påvirkning: Det er ikke store tredimensjoner her og sparsomt med liggende død ved, etter tidligere tiders hogst.

Fremmede arter: Kjempespringfrø vokser i bestand nord i lokaliteten. Arten er vurdert til svært høy risiko på svartelista.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for rik sump- og kildeskog 2014. Størrelse på 47 daa gir høy vekt (omkring 80 prosent med høy dekning av kjennetegnende arter). Artsmangfold gis middels vekt, ingen rødlistede arter, høyrisiko fremmedart registrert, men god dekning av kjennetegnende arter. Rødlistede naturtyper gis høy vekt. Påvirkning gis høy verdi, selv om det er grøfter i nerkant av lokaliteten er grunnvannstanden inntakt pga sigevann og skogalder tillegges ikke stor vekt i kildeskog. Småskala variasjon gis middels vekt.

Landskapsøkologi vurderes til middels vekt, noe buffersone finnes på vest- og øst siden og i nord grenser lokaliteten til naturtyperlokalitet. Lokaliteten kommer derfor ut med verdien viktig, B. Lokaliteten er nær å bli vurdert til høyeste verdi.

Skjøtsel og hensyn: Om en ønsker å ivareta arts mangfoldet er fri utvikling, uten hogstingrep eller grøfting nær lokaliteten, det beste. En kan vurdere å fjerne gran i tre- og busksjikt.

.....

750 Dølasletta

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: C Areal : 5 daa

Innledning: Lokaliteten er tidligere registrert i 1996. Den 02.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjektet kartlegging av rik sumpskog i regi av Fylkesmannen i Hordaland. Store deler av arealet avgrenset i 1996 er nå en fersk hogstflate, hvor det er tatt ut gran. Den gamle avgrensningen fjernes og det registreres en ny liten lokalitet helt i nord.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Fredrikstad kommune, nord for sentrum, mellom Dølasletta og Stordammen. Det avgrenses mot nyere hogstingrep, turveier og dyrket mark.

Naturtyper utforminger og vegetasjonstyper: Rik løvsumpskog med dominans av svartor i tresjiktet i deler av området. Betydelig innslag gran, bjørk og gråor og i kantsonene selje og spisslønn i tillegg. En del gran finnes i busksjiktet. Nord for tursti som går på tvers av lokaliteten er det mindre sokkeldannelser. Generelt ungt tresjikt. Feltsjiktet er noe rikere i deler av området, med bekkelblom, melkerot, fredløs, jåblom, skogsnelle og forøvrig tørrere områder dominert av blåbær og hengjeveng. Det er lite død ved i lokaliteten og rikere sumpskogvegetasjon dominerer kanskje 50 - 60 prosent av arealet, med resten av arealet med innslag fattigere sumpvegetasjon og overganger til fattigere og/eller tørrere mark inkludert som buffersone.

Artsmangfold: Lokaliteten er liten og ikke spesielt velutviklet og potensialet for arts mangfold knyttet til naturtypen vurderes som lavt.

Bruk tilstand og påvirkning: En turvei krysser lokaliteten. Ungt tresjikt vitner om diverse hogstpåvirkning.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaarket for rik sumpskog fra 2014. Størrelse på 5 daa minus areal med lavere kvalitet gir lav vekt. Artsmangfold gis lav vekt, og de andre parameterne vurderes også til lav til ingen vekt og lokaliteten gis verdien lokalt viktig, C.

Skjøtsel og hensyn: Om en ønsker å restaurere lokaliteten for biologisk mangfold anbefales fri utvikling uten hogstinggrep eller drenering som senker grunnvannstanden.

.....

751 Enhuskilen

Strandeng og strandsump – Strandsump Verdi: B Areal : 10 daa

Innledning: Lokaliteten er registrert sist i 1996. Den 02.09.2014 har BioFokus ved Arne E. Laugsand befart lokaliteten i forbindelse med prosjekt på kartlegging av rik sumpskog i regi av Fylkesmannen i Hordaland. Ny lokalitet erstatter den gamle.

Beliggenhet og naturgrunnlag: Lokaliteten ligger innerst i Enhuskilen, på Kråkerøy i Fredrikstad kommune.

Naturtyper utforminger og vegetasjonstyper: Mosaikk av strandsump og strandskog (90/10 prosentfordeling).

Havsivaks, bred dunkjevle og takrør dominerer i lokaliteten. Forøvrig finnes klohurt, kattehale, tangmelde, strandvortemelk, strandvindell, skjoldbærer, brønnkarse og flikbrønnsle. Langs bekken er det nylig mudret og på små hauger er det dominans av nitrofile arter. Langs kantene og nord i lokaliteten er det tresjikt av svartor.

Artsmangfold: Potensial for insektfauna knyttet til strandsump forøvrig finnes gamle funn av interessante planter som strandrødtopp (1978) og kjempestarr (1899). Sistnevnte er ganske sikkert utgått.

Bruk tilstand og påvirkning: Det er mudret nylig et stykke langs bekkeløpet. Lokaliteten er reudsuert og avskåret fra sjøen av en campingplass.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap: Det er et større antall tilsvarende lokaliteter med strandengkomplekser langs kysten av Fredrikstad og langs utløpet av Glomma som utgjør en helhet.

Verdivurdering: Lokaliteten er vurdert etter faktaark for strandeng og strandsump 2014. Størrelse på 10 daa gir høy vekt. Artsmangfold gis middels vekt, antatt minst 15 kjennetegnende arter. Rødlisterarter vurderes til middels vekt, sannsynlighet for minst 2-3 NT-arter av insekter. Tilstand vurderes til middels vekt, det er mudret langs bekken, lok avskåret fra sjøen, men allikevel typisk arts mangfold. Totalt sett vurderes derfor lokaliteten til viktig B-verdi.

Skjøtsel og hensyn: Det anbefales fri utvikling uten spesiell bruk eller andre inngrep. Mudring av bekkeløp bør minimeres til at det bare hindrer parkeringsplass i å bli oversvømt, helst bør det ikke mudres i det hele tatt.

.....

752 Kuskjær

Rik sumpskog, kildeskog og strandskog – Rik strandskog Verdi: C Areal : 2 daa

Innledning: Lokaliteten ble registrert i 2009 på bakgrunn av innmeldte opplysninger. Den 02.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på kartlegging av rik sumpskog i regi av Fylkesmannen i Hordaland. Ny lokalitet erstatter den gamle.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Kråkerøy i Fredrikstad kommune, langs østre breidd av Vesterelva, et sideløp i Glomma.

Naturtyper utforminger og vegetasjonstyper: Rik strandskog med ren svartordominans i tresjiktet.

Stammediametere rundt 30 cm i diameter brysthøyde finnes. Liten lokalitet. Typisk for yngre skog i utformingen, er det ikke tegn til sokkeldannelser. Mye oppskyll fra elva i lokaliteten, vitner om jevnlig oversvømmelser av lokaliteten. Det inkluderes mosaikk med naturtype strandeng sør for skogen, som er for liten areal-/verdimessig til å skilles ut som egen lokalitet. Feltsjiktet i skogdelen varierer fra svært sparsomt i midten av skogen til tettere i et fuktig søkk og langs kantene. Det inngår klourt, hønsegras, sverdlilje, fredløs, mjødur, takrør, kattehale, vendelrot og flaskestarr. I strandengdelen i sør vokser også lintorskemunn, strandvortemelk, kvann og svartelisterarten rynkerose, i tillegg til tidligere nevnte arter.

Artsmangfold: Det er potensial for mangfold innen mange ulike grupper av insekter. Svalestjert-larver ble blant annet observert på kvann.

Bruk tilstand og påvirkning: Det er ekstremt mye søppel i driftmaterialet som elva legger igjen i lokaliteten.

Fremmede arter: Rynkerose er etablert sør i lokaliteten.

Del av helhetlig landskap: Det er flere lokaliteter for strandskog langs Glommas utløp og langs kysten av Fredrikstad som utgjør en helhet for arts mangfoldet knyttet til naturtypen.

Verdivurdering: Lokaliteten er vurdert etter faktaark for rikere sump- og kildeskog fra 2014. Størrelse på skogdelen er omlag 1 da og det gir lav vekt, den rødlistede naturtypen dekker 100 % av skogdelen og det gir høy

vekt. Artsmangfold gis lav vekt da det ikke er påvist rødlistearter og det ikke er potensial for større populasjoner av interessante arter. Det gis middels vekt på tilstand med trekk for mye søppel og ikke spesielt gammelt tresjikt. Småskalavariasjon og landskapsøkologi tillegges ikke vekt. Lokaliteten vurderes derfor til lokalt viktig C.

Skjøtsel og hensyn: Det bør jevnlig ryddes søppel i lokaliteten. Rynkerose-krattet i sør bør også sanneses.

753 Hauge bruk II

Rik edellauvskog – Or-askeskog Verdi: B Areal : 34 daa

Innledning: Lokaliteten er tidligere registrert i 2009. Den 04.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med sumpskog kartlegging i regi av Fylkesmannen i Hordaland. En lokalitet med rik strandskog er nå skilt ut fra denne lokaliteten og naturtype utforming er endret. Ny lokalitet erstatter gammel lokalitet.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs vestre bredd av Glomma ved Hauge bruk, nord i Fredrikstad kommune.

Naturtyper utforminger og vegetasjonstyper: Or- askeskog med betydelig innslag andre lauvtrær og langs bekkesig sør i lokaliteten inkluderes 5 prosent rik lauvsumpskog dominert av svartor. Mosaikkartet skogområde som i stor grad er hogstpåvirket og som delvis er suksesjonsskog. I vest er det svartor-sumpskog ved bekkesig, her er det enkelte svartor med brysthøydiameter rundt 50 cm, men mest rundt 30 cm dbh. Ellers en kraftig pil (1,2 m dbh) og innslag morell, spisslønn, rogn og hegg. Feltsjiktet er trivielt med kratthumleblom og stornesledominans. Korsved ble også notert. Relativt ferske spor etter hogst her. En kraftlinje krysser lokaliteten og skaper brudd i tresjiktet før man kommer over i østre del av området som er blandingskog som virker relativt ensaldret. Gråor, selje, svartor, ask, bjørk og osp opptil 40 cm dbh. Utenfor sti mot elva er det mer svartordominans. Feltsjiktet virker ordinært og busksjiktet domineres stedvis av bringebær ,mjødurt og/eller stornesle. Det forekommer enkelte grove læger i skogen, men ellers foreløpig lite død ved.

Artsmangfold: Det er flere observasjoner av rødlistede fuglearter gjort i lokaliteten, blant annet hønsehauk (NT) og mange observasjoner av nattergal (NT) og lokaliteten er hekkeplass for dvergspett (som ikke er rødlistet lenger). Potensial for mangfold av insekter knyttet til skogtypen, men potensialet for insektfauna og sopp knyttet til død ved er sterkt redusert.

Bruk tilstand og påvirkning: En tursti går langs Glomma. Skogen er stort sett sterkt hogstpåvirket og den er tynnet i flere områder, med dårlig kontinuitet i død ved og stedvis yngre suksesjoner. En kraftlinje med hogstgate, krysser lokaliteten nord-sør.

Fremmede arter: Mongolspringfrø (svært høy risiko) ble registrert sør i lokaliteten ved posisjon UTM 32V 614519 6569160.

Del av helhetlig landskap: Lokaliteten grenser til lokalitet for rik edelløvsskog i nordøst og er del av nettverket av tilsvarende lokaliteter langs Glomma og kysten av Fredrikstad.

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik edelløvsskog fra 2014. Størrelsen er på 34 daa og det gir høy vekt. Rødlistearter gis lav vekt, med observasjoner av NT-arter. Edelløvskogsplanter gis middels vekt. Sjeldne naturtyper gis ikke vekt. Påvirkning og habitatkvalitet gis lav vekt. Lokaliteten får pluss for størrelse i et sterkt utnyttet landskap og del av helhetlig landskap ved Glomma, slik at den vurderes til viktig B.

Skjøtsel og hensyn: Om en ønsker å ta vare på arts mangfold og naturtype er fri utvikling uten noen form for hogsttinngrep det beste.

754 Hauge bruk III

Rik sumpskog, kildeskog og strandskog – Rik strandskog Verdi: B Areal : 7 daa

Innledning: Lokaliteten er tidligere registrert i 2009 som del av lokaliteten Haugebruk II, men er nå skilt ut som egen naturtype. Den 04.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med kartlegging av sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs vestre bredd av Glomma ved Hauge bruk, nord i Fredrikstad kommune.

Naturtyper utforminger og vegetasjonstyper: Rik strandskog i mosaikk med strandsump med tresjikt av svartor med tilløp til sokkeldannelser enkelte steder. Noen steder står gamle hogstpåvirkede sokler med flere yngre trestammer på. Eldre svartor finnes enkeltvis, men ellers relativt ungt tresjikt. I sørenden dominerer haugstauder med dominans av kratthumleblom, mjødurt og stornesle og klourt finnes. Her finnes også små åpne flompåvirkede siltflater imellom soklene ut mot elva. Midt i lokaliteten er det nylig hogd og svartor skyter fra stubbene. Dette er et restaurerbart område som kan binde sammen de to delene av lokaliteten med tresjikt. Nord for hogsten er det strandeng delvis bevokst med ubestemt vier ut mot elva og svartor-strandskog med en del gadd med orekjuke på. Feltsjiktet her er dominert stedvis av rikelig forekomst av klourt, strandør, fredløs, gulldusk, havsivaks og ubestemt starr. Vasshøymol, melkerot, skogburkne, berberis og korsved ble også notert.

Artsmangfold: Potensial for insektfauna knyttet til velutviklet strandeng og død ved av svartor.

Bruk tilstand og påvirkning: På innsiden går en hogstgate i forbindelse med kraftlinje. Det er hogd ut mot elva antagelig for å bedre utsikt fra hus mot elva.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap: Lokaliteten grenser i sør til lokalitet for or-askeskog og den inngår i nettverket av tilsvarende strandskog-lokaliteter langs Glomma og kysten av Fredrikstad som understøtter artsmangfoldet knyttet til naturtypen.

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelsen er på 7 daa, med omlag 5 daa dekning av strandskog som gir middels vekt. Artsmangfold gis middels vekt, Røddlistede naturtyper gis høy vekt. Påvirkning gis middels vekt, med trekk for hogsten midt i lokaliteten. Småskala variasjon gis middels vekt. Totalvurderingen blir derfor verdien viktig B.

Skjøtsel og hensyn: Om en ønsker å ivareta artsmangfold og naturtypekvalitet er fri utvikling uten hogstinngrep eller grøfting å anbefale. Det hogde området i midten kan enten restaureres til svartor-strandskog eller alternativt begynne å slå arealet som strandeng som en kompromiss-løsning.

755 Vispen

Rik sumpskog, kildeskog og strandskog – Varmekjær kildeskog Verdi: A Areal : 6 daa

Innledning: Lokaliteten er tidligere registrert i 1985 og er regulert som spesialområde naturvern (P&B §25.6) i reguleringsplan for Skjærviken og Vispen. Typelokalitet for sopparten *Entoloma Kristiansenii*. Den 04.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med kartlegging av rik sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Fredrikstad kommune og er et lite skogområde rett nord for Hunnebunn etablert i noe som ser ut til å være en gryteformet gammel leirskredgrop. I bunnen av gropa samles sigevann i flere små bekkeløp med sandbunn ved flaskehals ut mot Hunnebunn.

Naturtyper utforminger og vegetasjonstyper: Varmekjær kildeskog med tresjikt av svartor og dominans av skavgras i feltsjiktet. Ask mangler. Stammediametre på rundt 20-30 cm i brysthøyde er vanligst, men enkelte større trær forekommer. Noe innslag gran, bjørk, selje og rogn, særlig langs kantene. En del død ved i form av lite nedbrutte læger og gadd forekommer. Ved utløpet av rasgropa er det enkelte sokkeldannelser på svartora. Stedvis åpent busksjikt, men forøvrig ganske tett kratt av hegg og enkelte granbusker inngår. I feltsjiktet inngår slakkstarr og sumpkarse i bunnen av gropa. Stedvis mosedominert bunnsjikt. Forøvrig inngår strandvindell, skogsnelle, kratthumleblom, skogsvinerot, skogsalat, vendelrot, korsved, korsknapp og gaukesyre i feltsjiktet. Tidligere er ballblom og strutseving også registrert. Et pile-tre med stammeomkrets på ca 3 meter står i kant av lokaliteten.

Artsmangfold: Det kan være potensial for interessante mosearter knyttet til kildeskog her. Følgende interessante sopparter er funnet på lokaliteten (Liste sammenstilt av RKR med litteraturreferanser på publiserte funn (Arter merket med * indikerer at dette er første eller eneste funn i Norge): **Entoloma Kristiansenii* (Noordeloos 1987), **E. aethiops* (Noordeloos 1987), **E. myrmecophila* (Weholt 1983), **E. tenellum* (Weholt 1983), *E. lanicus*, *Piuteus leonis*, *Mycena pterigena*, *M. picta* (Bendiksen & Halvorsen 1984), *M. acicula*, *M. stylobatus*, *Lactarius aspidicus* (Ramm og Weholt 1982), *Typhula* sp., *Peziza* spp. - two smooth-spored on wood, *Pachyella babingtonii* (Kristiansen 1983), **Pulvinula* sp. Nov. (Pers. conmi Pfister to RKR), *Ciboria caucus*, **Ciborinia* sp., **Verpatinia spiraeicola* ©, **Vibrissea filispora* f. *fiscella* (TRH), *Discinella Margarita*, **Cordyceps formicarum* - på en tege, *C. enthomorrhiza*, **Cordyceps* sp. On *Melanotus* sp. - sp. Nov. acc. To Kobayasi, *Cordyceps bifusispora*.

Bruk tilstand og påvirkning: Det dumpes hageavfall og søppel ned i lokaliteten fra private hager. Det er en kum og et lite betonghus sentralt i lokaliteten, muligens i tilknytning til avløpsvann/kloakk.

Fremmede arter: Kjempespringfrø eller muligens mongolspringfrø, ble registrert i lokaliteten. Kjempespringfrø er en høy risiko svartelisteart.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelse 6 daa gir middels vekt. Artsmangfold og rødlistet naturtype gis begge høy vekt. Påvirkning gis middels vekt. Med vekt på artsmangfoldet vurderes lokaliteten til svært viktig A.

Skjøtsel og hensyn: Søppel og hageavfall bør ryddes og grunneiere i nærheten bør informeres om at dumping bør stoppe. Vurder å sett opp skilt om tømmeforbud der det er veier inn til lokaliteten. Forøvrig anbefales fri utvikling uten hogst eller tiltak i eller nær lokaliteten som endrer grunnvannstand og sigevannspåvirkning.

500 Stolen

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 25 daa

Innledning: Lokaliteten ble i 2003 vurdert som regionalt verneverdig av Svalastog et al. (2003). Den 04.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på rik sump- og kildeskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten er en nord-sørgående sprekke dal mellom Stolen og Papperhavn helt vest på Vesterøy i Hvaler kommune i Østfold.

Naturtyper utforminger og vegetasjonstyper: Mosaikklokalitet med rikere sumpskog, strandsump, og gammel barskog i prosentfordeling omtrent 45/10/45. Sør delen er en strandeng og strandsump med et delområde med takrørsump og et tørrere engområde hvor havsivaks, duskstarr, åkerdylle, strandbalderbrå, strandvindell, kvann og langs fuktig står sverdlilje. Vindpåvirket kratt av slåpetorn, svartor og gran inngår også. Innenfor takrørsumpen starter den rike sumpskogen som har noe kildepreg langs bekkesig og stedvis langs bergskrentene på sidene. I feltsjiktet inngår klourt, fredløs, skogburkne, vivendel, skjoldbærer og korsknapp. I busksjiktet inngår korsved og bjørnebær. Her og der finnes små åpne vannspeil og det er sokkeldannelser på svartora. Nordover i lokaliteten overtar tørrere vegetasjonstype med blanding av furu og gran med innslag eik og bjørk. Svartora konsentreres her til selve bekkesiget, og små fuktigere partier. Feltsjiktet er mer sparsomt med hengjeveng og stedvis bærlyngdominans, og det er mosedominans i bunnsjiktet. Det er lite død ved i lokaliteten, men storvokst svartor, furu, eik og gran forekommer. Det er målt trealder 205 år på furu i lokaliteten. Barskogen fungerer også som en buffersone for sumpskogen.

Artsmangfold: Kystfrøstjerne (VU) er registrert sør ved lokaliteten i 1995 av Gunnar Engan. Potensial for mosearter knyttet til rik sump- og kildeskog. Potensial for diversitet av insekter knyttet til ulike mikrohabitater i sumpskog, strandsump og strandeng.

Bruk tilstand og påvirkning: Tidligere tiders hogstpåvirkning. Ingen nyere inngrep.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er primært vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelse på sumpskogdelen er ca 11 daa og det gir middels til høy vekt. Artsmangfold i sumpskogdelen er over 75% dekning av kjennetegnende arter og det antas at det er minst en rødlistet art tilstede i lokaliteten og det gir middels vekt. Rødlistet naturtype dekker over 75 prosent av sumpskogdelen og strandeng er også rødlistet slik at det gis høy vekt på dette kriteriet. Påvirkning gis høy vekt. Småskalavariasjon gis middels vekt. Landskapsøkologi får ikke vekt i forhold til faktaark men teller positivt i forhold til at lokaliteten inkluderer sonering fra sjø til skog. Totalt verdisettes lokaliteten til viktig B.

Skjøtsel og hensyn: For arts mangfold og naturtypekvalitet er det best om lokaliteten overlates til fri utvikling uten hogstinngrep eller drenering.

.....

59 Bøler

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 14,3 daa

Innledning: Skogen ble befart av BioFokus ved Ulrika Jansson 8. august 2014 i forbindelse med landsomfattende kvalitetssikring av sumpskoglokaliteter på oppdrag av Fylkesmannen i Hordaland. Lokaliteten er tidligere befart av Jon T. Klepsland (10.08.2005). Beskrivelse og avgrensning er oppdatert.

Beliggenhet og naturgrunnlag: Sumpskogen ligger øst for boligområdet Bøleråsen og sør for Lauvåsen i Ski kommune. Den består av et fattigere myrparti i nord og et rikere parti i sør langs etter bekken fra myra. Biotopen snevrer inn akkurat der kraftlinja krysser. Berggrunnen i området består av gneiser og løsmasselaget består av torv i nordre delen og trolig tynne lag av marin leire i søndre delen.

Naturtyper utforminger og vegetasjonstyper: Skogen er kartlagt som rik løvsumpskog, men norde del av avgrensningen er heller tresatt myr. I avgrensninger er det svært fuktig sumpskog dominert av bjørk, men også mye svartor og innslag av gran. I partier med svartor er marken tuete. Det er slåtestarr, gråstarr og bukkeblad som er dominante arter i feltsjiktet. Andre registrerte arter er myrkongle, melkerot, gulldusk, elvesnelle, flaskestarr og myrhatt. Ut mot åpnere myrområder vokser også molter. I bunnsjiktet dominerer torvmoser (spriketormose, granntormose), men stedvis fins fagermoser. Sumpskogen er ung med de fleste trærne med en diameter på 10-20 cm i brysthøyds, men enkelte svartorer måler 30-40 cm i diameter. Nordre del av avgrensningen er åpen tresatt myr med bjørk, furu og med svartor på tuer, mens den sørlige delen har tettere skogstruktur med bjørk, svartor og innslag gran.

Artsmangfold: Ingen sjeldne arter ble påvist, men flere typiske arter for rik sumpskog (myrkongle, fagermoser).

Bruk tilstand og påvirkning: En kraftlinje krysser biotopen og der er trærne hogd ned. Tresjiktet er relativt ungt så det har tidligere vært hogstpåvirkning i biotopen. Vassføringen fra myrskogen i nord til sumpskogen langs bekken i sør virker intakt.

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

Del av helhetlig landskap: Det er viktig å beholde dagens kontakt mellom myr og sumpskog da forholdene i sumpskogen er helt avhengig av myren i nord.

Verdivurdering: Lokaliteten oppnår høy vekt på størrelse (14 daa) og påvirkning (tilnærmet intakt grunnvannstand). Den får middels vekt på rødlistede naturtyper (rikere myrkanntmark i lavlandet dekker mer enn 50 %). Lokaliteten oppnår inngangsverdi på arts mangfold. Det er forekomst av vannsamlinger og annen småskala variasjon vilket gir middels vekt på småskala variasjon. Lokaliteten påvirkes av inntilliggende kraftgate ved økt lys og vind. Samlet vurderes lokaliteten som viktig (B) etter faktaarkutkast fra desember 2014.

Skjøtsel og hensyn: Det viktigste for det biologiske mangfoldet vil være å sikre at vannforsyningen er intakt. Hogst vil forringe de biologiske verdiene.

.....

464 Skiphellebukta

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 3,5 daa

Innledning: Lokaliteten er befart av BioFokus ved Ulrika Jansson (22.09.2014) i forbindelse med landsomfattende kvalitetssikring av rike sumpskoger på oppdrag av Fylkesmannen i Hordaland. Området er tidligere undersøkt av Bjarne Næss (20.08.2008). Avgrensning og beskrivelse er oppdatert.

Beliggenhet og naturgrunnlag: Lokaliteten utgjøres av skogen og sumpområdet mellom parkeringsplassen og badeplassen ved Skiphellebukta i Frogn kommune. Berggrunnen i området består av metagabbro og metadoleritt i vestre del og av gneiser i østre del (NGU 2015, 1:50 000). Løsmasselaget består av marine strandavsetninger med stor mulighet for marin leire. Innenfor avgrensningen fins en delvis gjengrodd, delvis uttørret gammel isdamm fra 1800-tallet.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten er kartlagt som rikere sump- og kildeskog med delnaturtypen rik løvsumpskog. Her er også innslag både av tørrere skog og av rester av en dam slik at sumpskogen ikke dekker 100 prosent av arealet. Nord i området er det areal med fuktskog på leire med store mengder skavgras i feltsjiktet og ask (NT), alm (NT) og bjørk i tresjiktet. Her vokser også både skogbingel og skogstjerneblom. I sørøstre del av avgrensningen voker sverdlilje i delvis uttørret sumpskog, som imidlertid er vannmettet under overflaten. Andre arter i feltsjiktet her er mjørdurt, fredløs, bekkeblom, ormetelg og skogburkne, men det er også areal som er nesten uten vegetasjon som trolig har vært oversømt tidligere i sesongen. Her vokser i tillegg til ask og bjørk også svartor. Trærne måler 20-50 cm i diameter i brysthøyde. I våtere partier og i restene av isdammen er sverdlilje og andemat vanlige arter. I tre- og busksjikt også gråor, spisslønn, hegg og leddved. Ellers ble det funnet springfrø, krossved, klourt, langstarr, slyngsøtvier, elvesnelle, bekkekarse, skogsivaks, lyssiv og fredløs. Bra kontinuitet i død ved og samlet 5-10 dødved-elementer av fler forskjellige treslag per daa.

Arts mangfold: Storsalamnder oppholdt seg her på 1960-tallet. Lokaliteten ble sjekket for amfibier på 1990-tallet (Bolhaug & Dolmen, 1996) uten funn. Ellers variert flora med både vannplanter, sumplanter og arter som ofter vokser i fuktskog.

Bruk tilstand og påvirkning: Fyllmasser i kant fra parkering. Her vokser fremmede arter som delvis har spredd seg in i lokaliteten. Lokaliteten trues av utfylling hvis p-areale skal utvides. Vannet i restene av isdammen er missfarget (brunt og oljesølete) nedenfor fyllmassene. Rester av et gammelt demme (jordvoll) i østre del av lokaliteten. De tørreste partiene er tatt ut av avgrensningen.

Fremmede arter: Rødhyll (HI) på masser i kant mot parkering. Hestekastanje (PH) har etablert seg i nordvestre del av lokaliteten. Busker med høstberberis (SE) har spredd seg inn i vestre del av lokaliteten.

Del av helhetlig landskap: Det er flere kartlagte naturtyper lokaliteter ved Skiphelle og disse bør sees i sammenheng.

Verdivurdering: Lokaliteten er en variert sumpskogslokalitet, både hva gjelder vannmettnad, treslag og påvirkning. Naturverdiene er under press både hva gjelder utfylling, fremmede arter, forurensning og til dels drenering. Arealet dekkes til stor del av typisk sumpskogsvegetasjon, men rømmer både tørrere of våtere vegetasjonstyper. Ask (NT) og alm (NT) vokser i lokaliteten. Samlet vurderes lokaliteten som viktig (B), men verdiene vil reduseres hvis ikke det tas hensyn fremover.

Skjøtsel og hensyn: Overflødig fyllmasser fra etablering av parkeringsareal bør fjernes for å forhindre fortsatt forurensning, oppfylling og spredning av fremmede arter. Det kan vurderes å restaurere isdammen i området, men hensyn må da tas til verdiene knyttet til sumpskogen. Drenering i eller i nærheten av sumpskogen vil redusere de gjenstående biologiske verdiene.

.....

900 Dragsundet Ø

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: C Areal : 1 daa

Innledning: Området er undersøkt av Tom H. Hofton m.fl. fra BioFokus, 03.11.2014, i forbindelse med prosjektet kartlegging og kvalitetssikring av rik sump- og kildeskog i regi av Fylkesmannen i Hordaland. Området er tidligere registrert som naturtype i 2005. Ny lokalitet erstatter den gamle.

Beliggenhet og naturgrunnlag: Avgrenset naturtype ligger sør på Nordre Håøya utenfor Drøbak i Frogn kommune. Berggrunnen består av granittiske bergarter.

Naturtyper utforminger og vegetasjonstyper: Naturtypen omfatter en svartorsumpskog (svartor opptil 35 cm dbh) med noen få ask (opptil 40 cm) samt enkelte gran, furu, hassel. Forsumpet mark dekker kun et smalt areal langs bunn av søkket på noen få meters bredde. På sidene rask overgang til lågurtvegetasjon, der også lågurtarter går ned i sumpskogen. Noterte arter er slakkstarr, mjødukt, skogburkne, maigull, enghumbleblom, stankstorkenebb, ormetelg, bekkerundmose, krusfagermose, stortujamose og storlundmose. Lokaliteten er tilnærmet uten dødved.

Artsmangfold: Foruten nevnte karplanter og moser ble ingen spesielle arter notert.

Bruk tilstand og påvirkning: En utedo ligger i kant av sumpskogen, trolig siger noe næring til sumpskogen fra denne.

Fremmede arter:

Del av helhetlig landskap: En av flere små og rike sumpskoger på Håøya.

Verdivurdering: Marginal sumpskog med svartor. Jf. faktaark for rik sump- og kildeskog 2014 scorer lokaliteten middels til lavt på verdikriteriene og er vurdert til lokalt viktig, C-verdi.

Skjøtsel og hensyn: Fri utvikling av skogen, evt rydde oppslag av gran. Sikre dagens vanntilførsel. Vurdere tiltak mot avrenning fra utedo.

.....

901 Dragsundet NV

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: C Areal : 4 daa

Innledning: Området er undersøkt av Sigve Reiso m.fl. fra BioFokus, 03.11.2014, i forbindelse med prosjektet kartlegging og kvalitetssikring av rik sump- og kildeskog i regi av Fylkesmannen i Hordaland. Området er tidligere registrert som naturtype i 2005. Ny lokalitet erstatter den gamle.

Beliggenhet og naturgrunnlag: Avgrenset naturtype ligger sør på Nordre Håøya utenfor Drøbak i Frogn kommune. Berggrunnen er granittiske bergarter.

Naturtyper utforminger og vegetasjonstyper: Naturtypen omfatter er rik sumpskog med svartor (opptil 35 cm dbh) og gran (opptil 40 cm), samt enkelte furu og bjørk. Forsumpet areal utgjør kun en smal stripe langs bunn av dalen, med raske overganger mot fattigere blåbærgranskog på sidene og langs forhøyninger i sumpen. Langstarr, bekkerundmose, stortujamose og kystmoldmose er notert på forsumpet areal. Lundgrønaks og markjordbær på flekker med lågurtmark i sør. Et par gadd av gran finnes, samt en av svartor. Enkelte svartor har sokkeldannelse. En del ungt oppslag av gran gir et noe sjiktet skogbilde.

Artsmangfold: Foruten nevnte karplanter og moser ble ingen spesielle arter notert.

Bruk tilstand og påvirkning:

Fremmede arter:

Del av helhetlig landskap: En av flere små og rike sumpskoger på Håøya.

Verdivurdering: Marginal sumpskog med gran og svartor. Jf. faktaark for rik sump- og kildeskog 2014 scorer lokaliteten middels til lavt på verdikriteriene og er vurdert til lokalt viktig, C-verdi.

Skjøtsel og hensyn: Fri utvikling av skogen. Sikre dagens vanntilførsel.

.....

760 Røyrviktjenn vest

Rik sumpskog, kildeskog og strandskog – Rik gransumpskog Verdi: B Areal : 6 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr 1320 til naturtype uten feltbefaring. Den 05.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i skog ca 200 meter vest for Røyrviktjenn i Aurskog-Høland kommune i Akershus.

Naturtyper utforminger og vegetasjonstyper: Rik gransumpskog med innslag svartor og litt bjørk sentralt i lokaliteten. Godt med død ved i mindre dimensjoner og noen rotvelt, sokkeldannelser og åpne små vannspeil finnes. Skogen er smådimensjonert. Det er fuktigst sentralt i lokaliteten med myrkongle i dominans og myrhatt, fredløs, mannasøtgras, skogsnelle og vintergrønn. Forøvrig dominerer torvmoser i bunnsjiktet.

Artsmangfold: Det er ikke registrert interessante arter i lokaliteten og det er en liten lokalitet uten velutviklet gammelskog og potensialet vurderes som begrenset.

Bruk tilstand og påvirkning: Tidligere tiders hogstpåvirkning. Gamle trær og nedbrutt grov død ved mangler.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelsen 6 daa gir middels vekt. Det gis lav vekt på deknning av kjennetegnende arter. Det gis middels vekt på deknning av rødlistet naturtype. Det gis høy vekt på grunnvannstand som er inntakt. Det gis middels vekt på småskala variasjon.

Lokaliteten har inntakte buffersoner og det gis middels vekt på landskapsøkologi. Totalt sett med fire parametere på middels vekt, gis lokaliteten verdien B

Skjøtsel og hensyn: For arts mangfold og naturtypekvalitet er det best om lokaliteten får utvikle seg fritt uten hogstinngrep eller grøfting.

761 Jonsrudneset nord

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 13 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr 1004 til naturtype uten feltbefaring. Den 05.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord for Jonsrudneset på østsiden av Bjørkelangen i Aurskog-Høland kommune.

Naturtyper utforminger og vegetasjonstyper: Rik løvsumpskog med tresjikt av selje, svartor og ytterst mot vannet en del vier. Det inkluderes et areal med strandsump som mosaikk i lokaliteten. Det inkluderes også noe buffersone skog på tørrere mark i bakkant av lokaliteten i øst. Lokaliteten er flompåvirket, men våtmark med typisk sumpskog-preg gjør at den klassifiseres til rik sumpskog. Frodig feltsjikt med blant annet kattehale, mjørdurt, myrsnelle, åkersvinerot, myrmaure og grasdominans og ut mot vannet dominerer takrør. Det er godt med død ved av Salix i lokaliteten.

Arts mangfold: Lokaliteten har betydelig produksjon og diversitet av insekter innen ulike grupper, knyttet til strandsump og mikrohabitater i rik sumpskog, mange arter av edderkopper ble observert. Forøvrig betydelig potensial for tovinger, planteveps, vannbiller, kortvinger, med mer.

Bruk tilstand og påvirkning: Ingen nyere inngrep ble registrert. Lokaliteten er flompåvirket med sesongvariasjoner i vannstanden i Bjørkelangen.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelsen på sumpskogdelen er ca 6,5 daa og det gir middels vekt. Arts mangfold gis middels vekt med sannsynlighet for minst en NT-art og over 75 % dekning av typiske vegetasjonstyper. Rødlistede naturtyper dekker over 75 prosent og det gir høy vekt. Påvirkning gis høy vekt, med intakt grunnvannstand. Småskala variasjon gis middels vekt.

Landskapsøkologi gis middels vekt med inntakt buffersone og sonering. Lokaliteten vurderes derfor til viktig B.

Skjøtsel og hensyn: For arts mangfold og naturtypekvalitet er det best om lokaliteten overlates til fri utvikling uten hogstinngrep.

762 Kollerudvika nord

Rik sumpskog, kildeskog og strandskog – Rik gransumpskog Verdi: B Areal : 33 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr. 1017 til naturtype uten feltbefaring. Den 19.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved østsiden av Øgdern i Aurskog-Høland kommune, på nordsiden av Kollerudvika og grenser til naturtypen rik kulturlandskapsjø i Kollerudvika. Forøvrig omkranses lokaliteten av dyrket mark og stor grøft på østsiden.

Naturtyper utforminger og vegetasjonstyper: Mosaikk av rik gransumpskog i søndre del med overgang til fattigere gransumpskog nordover som registreres som mosaikk gammel gransumpskog. Det inkluderes et areal med åpen strandsump/strandeng ned mot Øgdern. Prosentfordelingen anslås til 55/30/15. Dominerende treslag er gran, men det er betydelig innslag svartor og bjørk og sør i lokaliteten kommer gråor og Salix-arter inn. Selv om lokaliteten var tørrlagt ved befaring er det velutviklede sokler på både gran og svartor som vitner om at lokaliteten oversvømmes jevnlig ved høy vannstand i Øgdern. Kun den sørligste delen hadde høy grunnvannstand ved befaringen. Feltsjiktet er sparsomt i store deler av lokaliteten og påvirket av barnåler. Gaukesyre, hvitveis, skogsalat og fugletelg ble notert. En del etasjemose finnes. Ytterst mot Øgdern blir feltsjiktet rikere med skjoldbærer, slyngsøtvier og sumpmaure og mjørdurt. Det er godt med gadd og en del læger i skogen.

Arts mangfold: Lakkjuka, knuskkjuka, knivjuka og orekjuka ble registrert. Potensial for insektfauna knyttet til død ved og mikrohabitater i sokkeldannelser.

Bruk tilstand og påvirkning: Stor grøft på østre side av lokaliteten påvirker grunnvannstanden ved lav vannstand i Øgdern. Tidligere tiders hogstinngrep, men ingen nyere inngrep.

Fremmede arter:

Del av helhetlig landskap: Lokaliteten ivaretar et område med sonering fra skog til vann ved Øgdern.

Verdivurdering: Lokaliteten er verdivurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelse på sumpskogdelen er på rundt 28 daa og det gir høy vekt. Parameterne arts mangfold og rødlistede naturtyper gis middels vekt siden feltsjiktet er dårlig utviklet nordover i lokaliteten og verdien ligger i sokler og død ved forekomst

her. Påvirkning gis middels vekt pga påvirkning fra grøfter. Småskalavariasjon og landskapsøkologi gis middels vekt. Lokaliteten kommer derfor ut med verdien viktig B.

Skjøtsel og hensyn: For arts mangfold og naturtypekvalitet er det best om lokaliteten får utvikle seg fritt uten hogstinngrep. Grøfter i området bør vedlikeholdes i minst mulig grad om en ønsker å bedre forholdene i lokaliteten.

763 Sørlihagen vest

Rik sumpskog, kildeskog og strandskog – Rik gransumpskog Verdi: B Areal : 30 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr. 1011 til naturtype uten feltbefaring. Den 19.09.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger vest for Sørlihagen, langs Dalselva, i Aurskog-Høland kommune.

Naturtyper utforminger og vegetasjonstyper: Små-mosaikk lokalitet med anslagsvis fordeling rik gransumpskog 40%, tydelig flompåvirket flomdam 30 %, og høgstaude granskog (fuktig fastmarkstype) 30 %. I tresjiktet er det foruten gran innslag gråor og bjørk. Tresjiktet er stedvis ungt på grunn av flom forstyrrelser og hogst. Langs hovedbekkeløpet er det en del grov liggende og stående død ved. Et hovedflomløp går i en bue øst for bekken og er ikke tresatt. Her er det starreng med flaskestarr i dominans og elvesnelle. Forøvrig finnes små flompåvirkede dammer og engarealer med mye torvmose i bunnsjiktet, i granskogen. Feltsjiktet er frodig med skjoldbærer, skogsivaks, sumpmaure, mannasøtgras, vårkål, skogsnelle, tveskjeggveronika, vendelrot, melkerot, myrhatt, myrfiol, tepperot og mjødukt. Langs bekken finnes en del bekkeblom, flotgras, springfrø, vassarve og grøftesoleie.

Arts mangfold: Potensial for arter som liker seg på og i vasstrukken død ved langs bekken. Forøvrig potensial for insektfauna knyttet til små dammer og engarealer i skogen.

Bruk tilstand og påvirkning: Muligens har området tidligere vært kulturmark. Usikkert om ungt tresjikt skyldes hogst eller naturlige forhold.

Fremmede arter: Ingen ble registrert ved befaringen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for de aktuelle naturtypene fra 2014. Størrelsen er på 28 daa. Parameter vurderingen for de ulike naturtypene ligger mellom lav til middels vekt og lokaliteten vurderes til en svak B-verdi totalt.

Skjøtsel og hensyn: For arts mangfold og naturtypekvaliteten er det best om lokaliteten overlates til fri utvikling uten hogst eller drenering/kanalisering.

764 Abbotjenn nord

Rik sumpskog, kildeskog og strandskog – Rik gransumpskog Verdi: C Areal : 7 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr. 1046 til naturtype uten feltbefaring. Den 31.10.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland. Avgrensningen reduseres betydelig arealmessig.

Beliggenhet og naturgrunnlag: Lokaliteten ligger øst for vei, nord for Abbotjenn i Aurskog-Høland kommune.

Naturtyper utforminger og vegetasjonstyper: Rikere gransumpskog med innslag svartor. Best utviklet med vannspeil og sokler i sørdelen med større innslag svartor rundt 20-30 cm i diameter ved brytshøyde. En del gran i busksjiktet her. Nordover er det mer mosedominans med etasjehusmose, blåbær og torvmoser og noe innslag bjørk og furu og gran i hogstklasse V. Det inkluderes 30 % gammel lavlandsgranskog som mosaikk.

Arts mangfold: Gammelgranlav. Foreløpig begrenset potensial for arts mangfold.

Bruk tilstand og påvirkning: Tidligere tiders hogstpåvirkning.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelsen er totalt 7 daa og utviklet sumpskog utgjør mindre en 4 daa. Forøvrig scorer lokaliteten til maksimalt lav vekt på parametere og den verdisettes til lokalt viktig C.

Skjøtsel og hensyn: Om en ønsker å prioritere arts mangfold og naturtypekvalitet, er fri utvikling uten hogstinngrep eller drenering av lokaliteten å anbefale.

765 Sillingskåla

Rik sumpskog, kildeskog og strandskog – Rik gransumpskog Verdi: C Areal : 7 daa

Innledning: Lokaliteten er tidligere konvertert fra MiS-figur nr. 1085 til naturtype uten feltbefaring. Den 31.10.2014 har Arne E. Laugsand, BioFokus, befart lokaliteten i forbindelse med prosjekt på sumpskog i regi av Fylkesmannen i Hordaland.

Beliggenhet og naturgrunnlag: Lokaliteten ligger rett nord for Sillingskåla i Aurskog-Høland kommune. Det avgrenses mot vei i øst, tørrere mark og hogstflate i øst.

Naturtyper utforminger og vegetasjonstyper: Rikere gransumpskog med stort innslag bjørk og noe svartor. Smådimensjonert skog, rundt 20 cm i brysthøyde og lite død ved i lokaliteten. En del gran finnes i busksjiktet. Feltjsiktet er noe rikere med takrør, blåbær og torvmoser i bunnsjiktet.

Artsmangfold: Ikke spesielt rik vegetasjon og lite med død ved, gir begrenset potensial for arts mangfold utover det ordinære.

Bruk tilstand og påvirkning: Betydelig hogstpåvirket. Bekkeløpet igjennom lokaliteten er grøftet.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter faktaark for rik sump- og kildeskog fra 2014. Størrelsen er på 7 daa som gir middels vekt. Men de andre parametere når bare opp til lav vekt og lokaliteten vurderes til verdien lokalt viktig C. Det ble vurdert å sette lokaliteten til uprioritert.

Skjøtsel og hensyn: Om en ønsker å utvikle arts mangfold og naturtypekvaliteten, er fri utvikling uten hogst eller vedlikehold av grøft/bekk igjennom lokaliteten.

.....

1832 Skjelbreia

Gammel boreal lauvskog – Gammel ospeskog Verdi: C Areal : 11 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 30. oktober 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som lokalt viktig (C) naturtype (2005).

Beliggenhet og naturgrunnlag: Lokaliteten ligger tilknytning til en bekk (Skjelbreiabekken) ved plassen Skjelbreia i Enebakk kommune. Lokaliteten er for det meste omgitt av skog.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen gammel boreal løvskog med utforming gammel ospeskog. I tidligere beskrivelse av lokaliteten, heter det: Ganske dårlig utviklet/ung gråor-heggeskog i smal stripe langs bekk. Det er plantet inn en del gran i omkringliggende areal og disse er nå hogstmodne.

Denne beskrivelsen er lite dekkende for lokaliteten. I den man kan snakke om gråor-heggeskog, er det bare elementer av dette langs selve bekken. Lokaliteten ligger vesentlig på blokkmark, og kan vanskelig henføres til sumpskog. Derimot forekommer langs bekkens nordside et forholdsvis lite areal med gammel boreal løvskog. Osp er dominerende treslag, og lokaliteten henføres derfor til utformingen gammel ospeskog. Gran og andre boreale løvtrær, særlig bjørk, forekommer også innenfor avgrensningen. En del død ved, særlig læger av grov osp finnes. Mye av dette som et resultat av bever, som forekommer i tilknytning til vassdraget.

Artsmangfold: Verdiene til denne lokaliteten er særlig knyttet opp mot død ved av osp. Potensialet for interessante artsfunn vurderes som forholdsvis stort.

Bruk tilstand og påvirkning: Lokaliteten er ikke preget av nyere tids inngrep, men det er plantet inn noe gran.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel boreal løvskog (desember 2014). Lokaliteten skårer lavt på alle parametere (størrelse, arts mangfold og tilstand). Samlet sett vurderes lokaliteten som en lokalt viktig (C) naturtype.

Skjøtsel og hensyn: Fri utvikling.

.....

1837 Simmingsmyrane

Rik sump- og kildeskog – Rikere gransumpskog Verdi: B Areal : 5 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 30. oktober 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som lokalt viktig (C) naturtype (2005).

Beliggenhet og naturgrunnlag: Lokaliteten ligger nordøst for Eriksvannet nordvest i Enebakk kommune. Lokaliteten er omgitt av skog og myr. Lokaliteten grenser mot naturtypelokaliteten Eriksvannet Ø (BN00045543). Denne er avgrenset som gammel barskog med verdi som lokalt viktig (C).

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere gransumpskog. I tidligere beskrivelse av lokaliteten, heter det: Svært fuktig sumpskog, fattig til intermediær mhp næringsforhold (innslag av mjødukt). Myrskogen er ganske godt sjiktet, men småvokst, stedvis tett, og trolig ikke spes gammel. Gran er rådende treslag, ellers er det mye bjørk og innslag av svartor.

Denne beskrivelsen er i store trekk dekkende slik lokaliteten fremstår i dag (2014). I tillegg til innslag av mjødukt, forekommer også noe hvitbladtistel.

Artsmangfold: Lokaliteten vurderes også til å ha et vist potensial for interessante artsforekomster av spesielt insekter, særlig tovinger, knyttet til denne type habitater. Lokalitetens betydning for biologisk mangfold må også sees i sammenheng med omkringliggende skog og myrarealer.

Bruk tilstand og påvirkning: Lokaliteten er ikke preget av nyere tids inngrep.

Fremmede arter: Ingen registrert

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014).

Lokaliteten skårer lavt på parameteren arts mangfold, middels på parameterne spesielle naturtyper, størrelse, småskalavariasjon og påvirkning. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Spesielt uheldig er hogst eller drenering.

.....

1875 Lysopp N

Rik sump- og kildeskog – Rikere gransumpskog Verdi: B Areal : 16 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 30. oktober 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som viktig (B) naturtype (2005).

Beliggenhet og naturgrunnlag: Lokaliteten ligger på nordsiden av Enebakkveien ved Godheim. Lokaliteten er omgitt av skog, vei og bebyggelse. En liten bekk drenerer gjennom området.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere gransumpskog. I tidligere beskrivelse av lokaliteten, heter det: Grandominert sumpskog langs bekk og fuktdrag. Avgrenset utløper mot øst gjelder en vanskelig definerbar fuktig skog med gran, gråor, bjørk og litt svartor. Denne delen er også karakterisert av yngre skog. Utløperen virker likevel naturlig å inkludere med sumpskogen lenger vest. Best utviklet er biotopen sentralt med god forekomst av svartor. Helt vest er det inkludert en intakt starrmyr dominert av sennegrass, langstarr og myrkongle.

Grantrærne har grunt rotsystem og enkelte svartor står på sokler. Skogen er i optimalfase, og det er forholdsvis lite død ved, men noe forekommer litt spredt og stedvis, mest av bjørk. I feltsjiktet forekommer bl. a. mjødurt, enghumleblom, krossved, sløke, myrtistel og stedvis litt markjordbær.

Artsmangfold: Lokaliteten vurderes til å ha potensial for interessante artsforekomster av spesielt insekter, særlig tovinger, knyttet til denne type habitater.

Bruk tilstand og påvirkning: Observerte dreneringskanaler kan være gamle grøfter. Skogens alder tilsier at det har vært utført hogst her tidligere.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014).

Lokaliteten skårer høyt på parameteren størrelse, middels på parameterne arts mangfold (antatt), spesielle naturtyper, småskalavariasjon og påvirkning. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Spesielt uheldig er hogst.

.....

117 Torbjørnsrud (Haugerlandet)

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: A Areal : 30 daa

Innledning: Området er registrert av BioFokus ved Øivind Gammelmo den 30. september 2014 i forbindelse med kartlegging av sumpskog. Lokaliteten er tidligere registrert som naturtype (BN00028229) og har blitt undersøkt ved en rekke anledninger; 1986, 1992, 14.11.2001, 20.11.2001, 27.05.2003. Ny beskrivelse og avgrensing erstatter gammel.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Svenåas utløp i Randsfjorden, nordøst for Torbjørnsrud i Jevnaker kommune. Avgrensningen gjelder et område med rik sumpskog. Berggrunnen består av bl.a. kalkstein og løsmassene består i all hovedsak av elveavsetninger.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten er kartlagt som rik sumpskog med utformingen rik løvsumpskog. Ut for Torbjørnsrud er det spredte gråseljekratt på stranda. Inn mot elvebukta rett på N-siden av Torbjørnsrud er det en steinsatt lagune, med oppmurt molo utenfor. Området rundt elve/bekkeutløpet har velutviklet til dels storvokst sumpskog. Særlig fint område/brem på innsiden/S-siden mot Torbjørnsrud. Her er storvokst istervier og gråseljekratt, samt noe gråor-heggeskog. På andre siden av elva er det også et fint parti med gråor og vierkratt, med bregnedominans (strutseving, engsnelle og en del humle, fuktige partier med skogsivaks. Hoved-delen av sumpskogen på NV-siden av elva, dvs. omkring en fin baklone/lagune, er preget av ung (hogstpreget) gråorskog med litt bjørk. På utsiden av lagunen, mot Randsfjorden er det en del hauger (tidligere påvirkning). Her er mye krattpreg. Omkring lagunen er det også åpne flekker med vassrørkveinfukteng, som også danner kantvegetasjon mot lagunen. Selve lagunen har velutviklet vannvegetasjon, med typisk ”dam-inventar”, mye hesterumpe, en del småtjønnaks (Potamogeton berchtoldii), dessuten en del vasspest, hjertetjønnaks og grastjønnaks. Bekkeutløpet har

rik sumpskog (gråselje-istervierkratt, samt gråor-heggeskog) med sjeldne arter, bl.a. trolig eneste forekomst på Hadeland av mandelpil. Videre er registrert de sjeldne vårsoppene jonsokkfleinsopp (*Psilocybe magnivelata*), kjeglesoppen *Conocybe exannulata* og hettesoppen *Mycena speirea* i flommarkskog (gråor-hegg/vierkratt-typen). På grove stammer av gråselje er det registrert en del forekomster av den SØ-lige putekjuke (*Phellinus punctatus*). Det er også på fastmarka langs fjorden forekomster av gamle, grove, delvis hule trær, bl.a. med registrert forekomst av den rødlistede billen reliktbukk (*Nothorina punctata*), og med potensiale for flere sjeldne/rødlistede arter.

Artsmangfold: Det er registrert reliktbukk (*Nothorina punctata*) og mandelpil i lokaliteten. Det er også registrert en rekke rødlistede fugler i lokaliteten.

Bruk tilstand og påvirkning: Lokaliteten er en del påvirket av hogst og skogen er stedvis ung - særlig i sør. Det er opparbeidet en sti fra Torbjørnsrud og østover gjennom lokaliteten. Det finnes også en del skrot og søppel i lokaliteten, særlig i tilknytning til elveløpet.

Fremmede arter: Det bl registrert kanadagullris flere steder i lokaliteten. Størst bestand i tilknytning til jordekant i sør.

Del av helhetlig landskap: Lokaliteten bør sees i sammenheng med flere sump- og sumpskogområder langs Randsfjorden.

Verdivurdering: Middels stort område med velutviklet og variert, rik sumpskog med sjeldne arter langs Randsfjorden. Området er artsrikt, selv om det ikke er registrert mange rødlistede arter her. Potensialet for rødlistede og krevende arter av karplanter, sopp og insekter vurderes som stort. Lokaliteten scorer middels høyt på arts mangfold og påvirkning, mens den scorer høyt på størrelse og småskala variasjon i henhold til nytt faktaarkutkast (2014) for naturtypen. Totalt sett verdisettes lokaliteten til A-verdi.

Skjøtsel og hensyn: Naturverdiene er primært knyttet til egenskaper ved sumpskogen, slik som gamle trær, dødvedelement, stedegen vegetasjon og stabilt skogklima. Naturverdiene ivaretas best ved at sumpskogen ved bekkeutløpet, samt generelt kantskogen langs bekkene får utvikle seg mest mulig fritt uten hogst eller andre inngrep.

.....

118 Haugerlandet N (Toso)

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 20 daa

Innledning: Området er registrert av BioFokus ved Øivind Gammelmo den 30. september 2014 i forbindelse med kartlegging av sumpskog. Lokaliteten er tidligere registrert som naturtype (BN00028228) og har blitt undersøkt ved en rekke anledninger tidligere. Ny beskrivelse og avgrensing erstatter gammel.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Tosobekken utløp i Randsfjorden, nordøst for Torbjørnsrud og øst for Bjertnes Sag i Jevnaker kommune. Avgrensingen gjelder et område med rik sumpskog. Berggrunnen består av bl.a. kalkstein og løsmassene består i all hovedsak av elveavsetninger.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten er avgrenset som rik sumpskog med utformingen rik løvsumpskog. På Haugerlandet rett N for sagbruket er det velutviklede, svært rike sumpskogsområder omkring de to bekkene som kommer ut her. Pga. to bekkeutløp, lavt land i mellom, og svært fuktig flommark, er det et stort areal med sumpskog som har blitt liggende intakt her. Her er det store bestander med mandelpilkratt, samt en del storvokste trær (kan være noe hvitpil, bare undersøkt på vinteren), dessuten mye humle, og velutviklet krattsjikt med bl.a. ripsbukser. Mye gråselje, trolig også istervier. Også mye velutviklet gråor-heggeskog mellom bekkene, bl.a. med en del strutseving (på S-siden). En gammel, liten bro med gjenværende jernbaneskiner fra sidespor forekommer her. N for den N-ligste bekken er det en stor fukteng som er gjengrodd med ensaldret ungsog av gråor (som stedvis er fint tynnet). Enkelte elementer av vassrørkvein-fukteng er intakt. En smal brem med gråselje står langs fjorden. Bekkene har bare smale striper med kantvegetasjon videre innover i åkerlandskapet på innsiden av jernbanen.

Artsmangfold: Bekkeutløpene har rik sumpskog (gråselje-istervierkratt, samt gråor-heggeskog) med sjeldne arter, bl.a. trolig eneste forekomst på Hadeland av mandelpil. Videre er registrert de sjeldne vårsoppene jonsokkfleinsopp (*Psilocybe magnivelata*), kjeglesoppen *Conocybe exannulata* og hettesoppen *Mycena speirea* i flommarkskog (gråor-hegg/vierkratt-typen). På grove stammer av gråselje er det registrert en del forekomster av den SØ-lige putekjuke (*Phellinus punctatus*). Bekkeutløpene har rik sumpskog (gråselje-istervierkratt, samt gråor-heggeskog) med sjeldne arter, bl.a. trolig eneste forekomst på Hadeland av mandelpil. Videre er registrert de sjeldne vårsoppene jonsokkfleinsopp (*Psilocybe magnivelata*), kjeglesoppen *Conocybe exannulata* og hettesoppen *Mycena speirea* i flommarkskog (gråor-hegg/vierkratt-typen). På grove stammer av gråselje er det registrert en del forekomster av den SØ-lige putekjuke (*Phellinus punctatus*). Det er også på fastmarka langs fjorden forekomster av gamle, grove, delvis hule trær, bl.a. med registrert forekomst av den rødlistede billen reliktbukk (*Nothorina punctata*), og med potensiale for flere sjeldne/rødlistede arter.

Bruk tilstand og påvirkning: Kulturpåvirkningen er omfattende i sørenden av Randsfjorden, bl.a. med camping/badeplasser, hotell, sagbruk, m.v., samt en langvarig regulering av fjorden.

Fremmede arter: Det ble ikke registrert fremmede arter i forbindelse med kartleggingen.

Del av helhetlig landskap: Lokaliteten bør sees i sammenheng med flere sump- og sumpskogområder langs Randsfjorden.

Verdivurdering: Middels stort område med velutviklet og variert, rik sumpskog med sjeldne arter langs Randsfjorden. Området er artsrikt, selv om det ikke er registrert mange rødlistede arter her. Potensialet for rødlistede og krevende arter av karplanter, sopp og insekter vurderes som stort. Lokaliteten scorer middels høyt på arts mangfold, påvirkning, størrelse og småskala variasjon i henhold til nytt faktaarkutkast (2014) for naturtypen. Totalt sett verdisettes lokaliteten til B-verdi.

Skjøtsel og hensyn: Naturverdiene er primært knyttet til egenskaper ved sumpskogen, slik som gamle trær, dødvedelement, stedegen vegetasjon og stabilt skogklima. Naturverdiene ivaretas best ved at sumpskogen ved bekkeutløpet, samt generelt kantskogen langs bekkene får utvikle seg mest mulig fritt uten hogst eller andre inngrep.

3113 Kåvåvika

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: C Areal : 5 daa

Innledning: Området er registrert av BioFokus ved Øivind Gammelmo den 30. september 2014 i forbindelse med kartlegging av sumpskog. Lokaliteten er tidligere registrert som naturtype (BN00003113). Ny beskrivelse og avgrensning erstatter gammel.

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Kåvåvika nordvest for Nes kirke i Røykenvika i Gran kommune. Avgrensningen gjelder et mindre område med sumpskog. Berggrunnen består av glimmerskifer, kvartsmuskovitiskifer, metasandstein og biotittgneis. Løsmassedekket består for det meste av et tynt morenelag.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten er kartlagt som rik sumpskog med utformingen rik løvsumpskog. Den består av en liten svartorsumpskog samt en liten dam i strandkanten. Skogen er ganske ung og består av svartor, bjørk, gran og furu. I feltsjiktet forekommer bl.a. mjødukt, sneller, starr og sivaks. Arten pors er også registrert her. Sumpa er ikke grøftet, men tørker antagelig mye ut sommerstid.

Arts mangfold: Pors er registrert i lokaliteten. Det er ikke registrert rødlistede eller andre sjeldne arter i forbindelse med kartleggingen.

Bruk tilstand og påvirkning: Lokaliteten er ikke grøftet, men det er i nyere tid blitt snauhogd tett inntill lokaliteten, spesielt i øst.

Fremmede arter: Det er ikke registrert fremmede arter i forbindelse med kartleggingen.

Del av helhetlig landskap: Lokaliteten bør sees i sammenheng med sumpskogen ved Skreitangen.

Verdivurdering: Mindre område med rik sumpskog. Lokaliteten scorer lavt på de fleste parameterene i henhold til nytt faktaarkutkast (2014) for naturtypen; arts mangfold, størrelse/landskapsøkologi og påvirkning. Lokaliteten når ikke opp til middels vektning for spesielle naturtyper og småskala variasjon. Totalt sett verdisettes lokaliteten til C-verdi.

Skjøtsel og hensyn: Naturverdiene er primært knyttet til egenskaper ved sumpskogen, slik som gamle trær, dødvedelement, stedegen vegetasjon og stabilt skogklima. Naturverdiene ivaretas best ved fri utvikling uten inngrep.

3116 Skreitangen

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: C Areal : 5 daa

Innledning: Området er registrert av BioFokus ved Øivind Gammelmo den 30. september 2014 i forbindelse med kartlegging av sumpskog. Lokaliteten er tidligere registrert som naturtype (BN00003116). Ny beskrivelse og avgrensning erstatter gammel.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på Skreitangen nordvest for Nes kirke i Røykenvika i Gran kommune. Avgrensningen gjelder et mindre område med sumpskog. Berggrunnen består av glimmerskifer, kvartsmuskovitiskifer, metasandstein og biotittgneis. Løsmassedekket består for det meste av et tynt morenelag.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten er kartlagt som rik sumpskog med utformingen rik løvsumpskog. Området består av en liten, middels rik svartorsumpskog. Skogen er ganske ung og består av svartor, bjørk, gran og furu. I feltsjiktet forekommer bl.a. mjødukt, sneller, starr og sivaks. Sumpskogen er ikke grøftet, men tørker antagelig mye ut sommerstid. Det er begrenset med død ved i lokaliteten og den fremstår forholdsvis monoton.

Arts mangfold: Det er ikke registrert rødlistede eller sjeldne arter i forbindelse med kartleggingen.

Bruk tilstand og påvirkning: Lokaliteten er ikke grøftet, men det er i nyere tid blitt snauhogd tett inntill lokaliteten, spesielt i nord og nordøst.

Fremmede arter: Det er ikke registrert fremmede arter i forbindelse med kartleggingen.

Del av helhetlig landskap: Lokaliteten bør sees i sammenheng med sumpskogen ved Kåvåvika.

Verdivurdering: Mindre område med rik sumpskog. Lokaliteten scorer lavt på de fleste parameterene i henhold til nytt faktaarkutkast (2014) for naturtypen; arts mangfold, størrelse/landskapsøkologi og påvirkning. Lokaliteten når ikke opp til middels vektning for spesielle naturtyper og småskala variasjon. Totalt sett verdisettes lokaliteten til C-verdi.

Skjøtsel og hensyn: Naturverdiene er primært knyttet til egenskaper ved sumpskogen, slik som gamle trær, dødvedelement, stedegen vegetasjon og stabilt skogklima. Naturverdiene ivaretas best ved fri utvikling uten inngrep.

.....

10014 Laugerud nord

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: B Areal : 18 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 27. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sump- og kildeskog med verdi som viktig (B) naturtype (2001).

Beliggenhet og naturgrunnlag: Lokaliteten ligger i tilknytning til et større skogområde nord-øst for Laugerud i Kongsberg kommune. En liten bekk meandrerer rolig gjennom lokaliteten.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere løvsumpskog. Lokaliteten er preget av tuer og vann i forsenkninger. Svartor og gran er dominerende treslag innenfor avgrensningen, men det er også innslag av bjørk, trollhegg og furu. Øvre dbh på svartor er ca. 40 cm, på furu ca 45 cm. Flere trær på sokler. Stedvis og i partier finnes død ved (stående og liggende), både av gran og svartor. Forskjellige nedbrytningsstadier er representert, men det er lite sterkt nedbrutte læger. I feltsjiktet forekommer bl.a. mjødurt, bukkeblad og myrhatt.

Artsmangfold: Ask (NT i h. t. Norsk rødliste for arter, 2010) er tidligere registrert innenfor avgrensningen. Sumpskogarter som vendelrot, sumphaukeskjegg, fredløs og mannasøtgras er også tidligere registrert. Ingen spesielt sjeldne lav, sopp og moser er registrert, men lokaliteten har potensiale for slike. I tillegg vurderes lokaliteten å ha et potensiale for insekter knyttet til slike miljøer, spesielt tovinger.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket direkte av nyere inngrep, men hogst har nok vært utført her tidligere. Skogen som grenser mot lokaliteten er noe hugspåvirket. Pr. 2014 gikk det storfe i området.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Den skårer middels på arts mangfold, rødlistede naturtyper, påvirkning og landskapsøkologi, mens den skårer høyt på størrelse og småskalavariasjon. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Spesielt uheldig er hogst og grøfting/senking av vannløpet. Det er samtidig viktig å unngå forurensning eller endring av vannregimet i tilløpsbekken. Det bør etableres en buffersone på fastmarka rundt på minst 30 meter der flatehogst unngås.

.....

90 Laugerud sør

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: B Areal : 1 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 27. august 2014 i forbindelse med sumpskogkartlegging i 2014.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i tilknytning til et større skogområde nord-øst for Laugerud i Kongsberg kommune. En liten bekk meandrerer rolig gjennom lokaliteten. Lokaliteten er omgitt av annen skog, vesentlig produksjonsskog.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere løvsumpskog. Avgrensningen gjelder et smalt parti med sumpskog langs en liten bekk. Treslagene inkluderer gran, svartor, gråor, bjørk og selje. I feltsjiktet forekommer bl.a. mjødurt, hestehov, sløke, markjordbær, myrfiol, engsoleie, tyrihjel, bukkeblad, myrhatt og enghumleblom. Trollhegg og tyspast er også registrert. Noe død løvved ligger på kryss og tvers over bekken.

Artsmangfold: Lokaliteten vurderes til å ha et potensiale for insekter knyttet til denne type fuktige miljøer, spesielt tovinger.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket direkte av nyere inngrep, men hogst har nok vært utført her tidligere. Trærne er av forholdsvis liten størrelse.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Lokaliteten skårer lavt på parameteren størrelse, middels på parameterne arts mangfold, rødlistede naturtyper, landskapsøkologi og påvirkning. Den skårer lavt på parameteren småskalavariasjon. Samlet sett vurderes denne lokaliteten som en viktig (B) naturtype.

Skjøtsel og hensyn: Mest mulig fri utvikling, ikke hogst eller drenering.

.....

10174 Barlinddalen

Rik sump- og kildeskog – Rikere gransumpskog Verdi: B Areal : 14 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 27. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sump- og kildeskog med verdi som viktig (B) naturtype (Solås, 1998).

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord for Briskemyrdammen i Kongsberg kommune. Lokaliteten er for det meste omgitt av skog, men en skogsbilvei grenser mot den langs nordsiden.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskoger med utforming rikere gransumpskog. Avgrensningen omfatter et parti med sumpskog i tilknytning til en liten meanderende bekk. Gran er dominerende treslag innenfor avgrensningen, men det er også innslag av bjørk, furu, gråor, svartor, gråselje, rogn, kirsebær, trespast og trollhegg. Skogen er forholdsvis ung. Innslaget av død ved er dermed lite. I feltsjiktet forekommer bl.a. mjødukt, vendelrot, rødknapp, gullris, teiebær, tettegras, myrfiol, hvitbladtistel, kranskonvall, hengeaks, linea og markjordbær. I enkelte partier er det til dels mye kvitbladtistel og mjødukt.

Artsmangfold: Ingen interessante artsfunn er gjort i tilknytning til denne lokaliteten, men lokaliteten vurderes til å ha potensial for ulike interessante insekter, særlig tovinger, knyttet til denne type fuktige miljøer.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket direkte av nyere inngrep, men skogen er relativt ung, noe som indikerer at det har vært drevet hogst her tidligere.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (november 2014). Den skårer høyt på parameterne størrelse og rødlistede naturtyper, mens den skårer middels på parameterne artsmangfold, påvirkning, småskalavariasjon og landskapsøkologi. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Det bør også være en buffersone av skog langs lokaliteten.

.....

15 Helvetesmyra

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: A Areal : 63 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 13. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som svært viktig (A) naturtype (2008).

Beliggenhet og naturgrunnlag: Lokaliteten ligger sørøst for Helgelandsmoen Næringspark i Hole kommune. Lokaliteten utgjør den vestlige delen av Mosmoen. Lokaliteten er omgitt av skog og jorder. To mindre bekker/grøfter drenerer gjennom området.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere løvsumpskog. Det forekommer også mindre partier som kan henføres til utformingen varmekjær kildeskog. Det er også arealer med mer fattig preg (blåbærskog). I den tidligere beskrivelsen av området, står følgende: Lokaliteten består av partier med rik sumpskog langs to bekker/grøfter som drenerer ut mot Helgelandsmoen og videre mot Storelva. Lokaliteten består av en "stripe" med rik sumpskog og sumpvegetasjon og spredte løvtrær langs bekkene. Lokaliteten ligger "nedsenket" i forhold til omkringliggende jordbrukslandskap. Bekkene går stort sett hele vegen tett innpå jordene. I sør vier området seg ut og består av en forholdsvis stor og rik sumpskog med varierende innslag av svartor, gråor, hegg og krossved. I sør kommer det også inn noe grov osp. Hegg opptrer rikelig i busksjiktet.

I feltsjiktet forekommer bl.a. mjødukt, stornesle, firblad, springfrø, vendelrot, enghumleblom, trollbær, krossved og slyngsøtvier. I enkelte sumphull forekommer myrkongle og i kant mot jordet i nord finnes mindre partier med skavgras. Det finnes godt med læger av ulike løvtrær, gadd av gråor og flere til dels grove høystammer av svartor.

Artsmangfold: Fra tidligere beskrivelse av lokaliteten står bl.a. følgende om artsmangfoldet: Den sterkt truede arten vasstelg (EN) er registrert på lokaliteten som en av få voksesteder på Ringerike. Av karplanter er typiske arter som bekkeblom, bekkekar, vendelrot, myrmaure, krossved, fugletelg, hengeving og ulike storbregner registrert (ikke komme opp på registreringstidspunktet). Strutseving opptrer kun langs et mindre parti langs bekken i nord. Et sumphull med myrkongle opptrer (ved NM 67084 63651). Bekken består enkelte steder av åpne leire- og mudderflater med potensial for blant annet rødlistede moser. Den fåtallige arten skogsnipe hekker på lokaliteten. For øvrig ble syngende gjerdesmett og gransanger hørt.

Den svake signalartene orekjuke ble registrert på svartor og viftelærsopp ble registrert på læger av svartor den 13. august 2014. Lokaliteten vurderes til å ha et stort potensial for interessante artsforekomster av ulike insekter, spesielt tovinger, men også andre grupper som planteveps og biller. Lokaliteten er dessuten sannsynligvis viktig for vilt (fugl og pattedyr). Både elg, rådyr og rødvilt ble observert den 13. august 2014.

Bruk tilstand og påvirkning: Foruten hogst er lokaliteten lite påvirket. Lokaliteten er sannsynligvis tidligere forsøkt grøftet ut, men på grunn av fuktighetsforholdene har dette ikke latt seg gjennomføre. Tre mindre kraftgater går gjennom området.

Fremmede arter: Rødhyll forekommer spredt innenfor avgrensningen. I kantene mot jordet forekommer skvallerkål.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Lokaliteten skårer høyt på parameterne størrelse, arter, rødlistede naturtyper og småskalavariasjon. Den skårer middels på parameterne påvirkning og landskapsøkologi. Samlet sett vurderes lokaliteten til en svært viktig (A) naturtype.

Skjøtsel og hensyn: Lokaliteten bør i størst mulig grad forbli urørt. Hogst, drenering eller grøfting må ikke gjennomføres.

.....

19 Gomnes N

Rik edellausvog – Or-askeskog Verdi: **B** Areal : 6 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 16. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik kilde- og sumpskog med verdi som lokalt viktig (C) naturtype. Følgende er nevnt for lokaliteten: Områdebeskrivelse innlagt av FNB den 25.11.99: Opplysning fra vegetasjonskart (1971-72), kontrollert mot ortofoto. Manuell verdisetting.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i tilknytning til Onsakerвика i Hole kommune. En liten bekk drenerer gjennom lokaliteten. Lokaliteten grenser mot andre naturtyper og jordbruksland.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rik edelløvsog med utforming or-askeskog. Skogen er flompåvirket. Lokaliteten kan kanskje også henføres til sumpskog, men ved høy vannstand i Tyrifjorden vil sannsynligvis store deler av lokaliteten ligge under vann. Gråor og hegg dominerer tresjiktet i betydelige deler av lokaliteten, men i ytterkant grenser lokaliteten mot en sone med tette vierkratt med bl. a. mandelpil. Ask (stedvis oppslag) og enkelte andre løvtrær (osp og bjørk) forekommer også, spesielt i kanten mot jordet i sør. Øvre dbh på gråor er ca 30-40 cm. I feltsjiktet finnes større partier dominert av strutseving. Tyrhjelm, krossved, rips, vendelrot, springfrø, enghumleblom, fredløs, stornesle, slyngsøtvier, trollbær, høymol og elvesnelle inngår også i feltsjiktet. I kantene forekommer humle. Stedvis finnes en del død ved av gråor og andre løvtrær.

Artsmangfold: Foruten ask (NT i h. t. Norsk rødliste for arter, 2010) er ikke andre rødlistearter eller interessante artsforekomster registrert innenfor avgrensningen. Lokaliteten vurderes til å ha stort potensial for ulike insekter, særlig tovinger, knyttet til denne type habitater. Lokaliteten må også sees i sammenheng med områdene den grenser mot. Mange rødlistearter, bl.a. av fugl er påvist i dette området.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket av nyere inngrep, men det har trolig vært noe hogst her tidligere. Området kan også ha vært benyttet til beite.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for rik edelløvsog (november 2014).

Lokaliteten skårer middels på parameterne størrelse, arter, påvirkning og habitatkvalitet. Den skårer lavt på parameterne rødlistearter. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Lokaliteten bør i størst mulig grad forbli urørt. Hogst, drenering eller grøfting må ikke gjennomføres.

.....

207 Torsrud

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: **B** Areal : 4 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 16. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som lokalt viktig (C) naturtype (2002).

Beliggenhet og naturgrunnlag: Lokaliteten utgjør en smal stripe i strandkanten langs Steinsfjorden sør for Torsrud i Hole kommune. To små bekker/sig drenerer gjennom lokaliteten. Lokaliteten grenser mot kulturlandskap og i nord forekommer flere fritidseiendommer.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere løvsumpskog. Lokaliteten kan også henføres til utformingen viersump i lavlandet, men sannsynligvis er ikke lokaliteten årlig utsatt for flom, slik at rikere løvsumpskog blir riktigere. I tillegg er det innslag av noe annen skog. En gammel lind med en omkrets på ca. 250 cm og antatt begynnende hulhet er dessuten inkludert i avgrensningen. Svartor, gråor, hegg, svartvier og trollhegg, samt innslag av gran og furu forekommer innenfor avgrensningen. I feltsjiktet forekommer bl.a. mjødukt, stornesle, høymol, gåsemure, skjoldbærer, storveronika og springfrø.

Artsmangfold: Ingen spesielle artsfunn er registrert i tilknytning til denne lokaliteten. Det litt fuktige miljøet, den frodige og den forholdsvis rike karplantefloraen samt geografisk beliggenhet innenfor en klimatisk region der det gjort mange interessante artregistreringer av insekter, gjør at derimot potensialet for insekter vurderes som stort.

Lokaliteten vurderes som viktig både for tovinger, sommerfugler samt en lang rekke andre insektgrupper knyttet til denne type miljøer.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket direkte av nyere inngrep

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Den skårer middels på størrelse, artsmangfold, rødlistede naturtyper, påvirkning og landskapsøkologi, mens den skårer lavt på småskalavariasjon. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Spesielt uheldig er hogst.

.....

18 Onsakervika

Evjer, bukter og viker – Bukter og viker Verdi: B Areal : 69 daa

Innledning: Lokaliteten er tidligere kartlagt i forbindelse med naturtypekartlegging i Hole kommune (Bye 2003). Mesteparten av området er ifølge Bye (2003) tidligere kartlagt som strandeng og strandsump, med verdi B (viktig). I sør er det også kartlagt et område som rik sumpskog, med verdi C (lokalt viktig). En liten del av et område i sørøst, kartlagt som gråor-heggeskog med verdi B (viktig) inngår også i området. Området fremstår som en enhet, delvis med en mosaikk av natur- og vegetasjonstyper, som kartlegges samlet. Ytre deler av området ble undersøkt fra kano av Kjell Magne Olsen (Biofokus) og Rune Solvang (Asplan Viak 1.9 2009). 7.9.2009 ble de indre delene undersøkt av Kjell Magne Olsen, med hovedfokus på ferskvannsorganismer. Det var denne datoen meget høy vannstand, og nesten umulig å bevege seg i området, selv med vadestøvler. Grensen i sør ble justert av Ole J. Lønnve ved befaring i 2014 da tilgrensende sumpskog (BN00009504) ble revidert.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på nordvestsiden av Røysehalvøya, nord og delvis vest for området ligger Onsakervika campingplass.

Naturtyper utforminger og vegetasjonstyper: Lokaliteten kartlegges som naturtypen bukter, evjer og viker. Det er vanskelig å avgjøre om den best passer som en evje eller en vegetasjonsrik vik. Uansett er dette et stort våtmarksområde med starrsump/fukteng dominert av kvasstarr ytterst, en del gråseljekratt og fukteng innerst. Gråseljekratt er en truet vegetasjonstype.

Artsmangfold: Vegetasjonen er noe mosaikkpreget, og stedvis domineres den av hhv. bred dunkjevle (store belter ytterst), kvasstarr og vasshøymole. I tillegg finnes åkerørdo, fjellsnelle, elvesnelle (lite), smalt dunkjevle(?), sennegrass, vassgro, myrmjølke, soleihov, krypssoleie, ryllsiv, mjølkerot, engforglemmei, selsnepe, gåsemure, myrrapp, gulldusk, marigrass, myrmaure, småslirekne (NT), selsnepe, sumpkarse, elvesnelle, andemat, brønnkarse, myrtistel, tiggerssoleie og åkermynte m.fl. Kvasstarr opptrer i store bestander. Det er noe sjøsivaks også lengst ute i vika. Elvemarigrass opptrer i kanten mot sandstranda. I gråseljekrattet opptrer spredt istervier samt svartvier. Det er relativt store gruntvannsområder utenfor Onsakervika, blant annet med sandbunn i de nordvestlige delene. I gruntvannsområdene opptrer kortskuddsplanter som mjukt brasmegrass, nålesivaks og tjønngress (Hanssen 1999). Lenger ut har lokaliteten en god bestand av undervannslangskuddvegetasjon med arter som tusenblad, vasspest, flotgrass, hjertetjønna, stor vasssoleie og kransalgen Nitella Opaca (egne registreringer; Rørslett 1983). En relativt sjelden art i Tyrifjorden, pilblad, vokser også på lokaliteten. Ganske mange planter av rødlistearten småslirekne (NT) (Koordinat: 32 V 565828 6662403) står i østre deler av området. Det er også mindre vanlig å finne fjellsnelle i disse trakter, men fjellsnelle opptrer på flere lokaliteter i våtmarkssystemene langs Tyrifjorden. Fjellsnelle er vanlig i nordre del av området. Ferskvannsorganismer var bare delvis tilgjengelig på grunn av høy vannstand. Ca. 20 arter ble påvist, uten at noen av disse er spesielt sjeldne. Det er imidlertid grunn til å tro at området inneholder en interessant fauna, og fangst på noe gunstigere vannstand bør foretas. Spissnutefrosk (NT) er også registrert på lokaliteten. Områdets funksjon for fuglelivet er ikke beskrevet nærmere.

Bruk tilstand og påvirkning: De innerste delene av Onsakervika er fylt ut i forbindelse med opparbeidelse av parkeringsplass til badegjester. Det er trolig noe forstyrrelse av fuglelivet fra badegjester/campingturister i området. Det er ryddet noe busker og trær i de sørøstre deler de siste årene og området ser litt "rufsete" ut etter bålrensning etc.

Fremmede arter: Kornell er registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert som viktig (B) på grunn av at lokaliteten er en vegetasjonsrik vik med forekomst av rødlistede arter som småslirekne (NT) og syngende myrrikse (EN) enkelte år. Det er potensial for en rik fauna av ferskvannsorganismer.

Skjøtsel og hensyn: Lokaliteten bør naturfaglig sett fortrinnsvis ha fri utvikling. Alternativt kunne et moderat beitetrykk være gunstig for floraen i området. Dette burde i så fall konkretiseres i en skjøtelsesplan.

.....

10303 Rud-Nedre Steinsåsen

Rikmyr – Skog-/krattbevokst rik- og intermediaær myr i låglandet (BN-SB) Verdi: B Areal : 4 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 13. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rikmyr med verdi som svært viktig (A) naturtype (2007).

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsiden av Steinsfjorden ved Rud i Hole kommune. Lokaliteten er omgitt av små veier og bebyggelse.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikmyr med utforming skog-/krattbevokst intermedier- og rikmyr i låglandet. Lokaliteten kan også henføres til rik sump- og kildeskog, men i dette tilfellet er skillet så uklart, at rikmyr velges som naturtype. I tidligere beskrivelse av lokaliteten står følgende: Lokaliteten består av en halvåpen artsrik rikmyr/kilde/rik sumpskog/fukteng inneklemt mellom hytter og veier. Rike sumpskog og friske kalkskoger omkranser lokaliteten. Det er vanskelig å kategorisere naturtypen men rikmyr er valgt.

Lokaliteten er liten og inneklemt. Mesteparten av lokaliteten er tresatt. Dominerende treslag er gråor, men det er også betydelig innslag av ulike vierarter, bjørk, gran, furu, rogn, trollhegg og ask (sparsomt). Skogen må karakteriseres som «pinneskog» og krattskog, vesentlig med trær av små dimensjoner. I ytterkant mot øst finnes mer åpne partier. Dels påvirket, men med mer engpreg. Skogsnelle, engsnelle, firblad, mjørdurt, gulstarr, hestehov, slyngsøtvier og enghumleblom forekommer i feltsjiktet. Forholdsvist mye krattalant forekommer dessuten i enkelte partier.

Artsmangfold: Fra tidligere står følgende om arts mangfoldet: I en relativt åpen rikmyr/fukteng opptrer svært overraskende en god bestand av "havstrandarten" ormetunge (VU) på et område på 10 m x 20 m. Det er ikke mange kjente forekomster av denne arten i innlandet i Norge. Ormetunge var ikke kjent fra Hole kommune siden siste halvdel av 1800-tallet. Noen individer av marisko (NT) vokser også på oversiden av rikmyra; dvs. på vestsiden, mot vegen. For øvrig er det flere andre interessante funn av sjeldne arter knyttet til gradienten kalkskog/rikmyr på lokaliteten. Kalktelg, kalkgrønnaks, engmarihand, snau vaniljerot og breiflangre (3 ex) er registrert på lokaliteten. Hjertegrass (NT) er notert, trolig på tørre engpartier på eller ved lokaliteten. Videre opptrer krattalant, mattestarr, rødflangre, villin og myrsauløk.

Lokaliteten vurderes også til å ha potensial for interessante artsforekomster av insekter.

Bruk tilstand og påvirkning: Lokaliteten har tidligere sikkert vært beitet og er nå trolig under gjengroing. Lokaliteten er svært truet av tilfeldige inngrep da den er inneklemt mellom hus og veier. I 2007 ble forekomsten av ormetunge nesten ødelagt ved at hogstavfall i forbindelse med rydding av løvkratt nesten ble lagt over forekomsten. Rydding av løvkratt er positivt, men ved et uhell kan lokaliteten altså gå ut. Noe hogst har vært utført.

Fremmede arter: Kanadagullris har etablert seg i kantene. Denne arten kan potensielt spre seg utover. Det er også stor fare for at ymse hageflykninger vil spre seg innover i lokaliteten på sikt.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for rikmyr (november 2014). Lokaliteten skårer middels på parameterne kjennetegnende arter, rødlistearter, påvirkning og landskapsøkologi. Den skårer derimot lavt på parameteren størrelse. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Lokaliteten bør overvåkes, spesielt forekomsten av ormetunge. Lokaliteten gror muligens sakte igjen. Det er i hvert fall en del oppslag av gråor på lokaliteten. Åkertistel, åkerdylle og kanadagullris ser også ut til å bre seg på lokaliteten og bør holdes under oppsikt, eventuelt bekjempes.

.....

10133 Øst for RV 35

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: B Areal : 5 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 11. september 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sump- og kildeskog med verdi som svært viktig (A) naturtype (2001).

Beliggenhet: Lokaliteten ligger på østsiden av RV 35 sør for Ullern i Øvre Eiker kommune. Lokaliteten er omgitt av beiter, jorder, vei og næringsarealer.

Beliggenhet og naturgrunnlag:

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog med utforming rikere løvsumpskog. Mindre partier har også et vist kildepreg, men innenfor avgrensningen forekommer også partier med annen skog uten naturtypeverdi. Fra tidligere beskrivelse av lokaliteten, heter det: Voksested for rankstarr (tidligere stautstarr). Mellom Hobbelstad og Ullern, nær riksvegen NM 5104 2797. Ble oppdaget her rundt 1900 av Even A.T. Landmark og gjenfunnet av Kari Fagernæs i 1982. Observert jevnlig siden 1985. Den er kjent fra rundt 20 lokaliteter på landsbasis og 4 i Buskerud, hvorav 3 er intakte. Den finnes i Naturreserverter på Ringerike og i Lier. Ved reinventering 26.7.2001 ble det observert rikelig med fertile eksemplarer langs grøft nr. 2 sett fra sør. Den finnes videre på en strekning på rundt 40 meter nedover til hovedsumpen, delvis sammen med skogsivaks som den overfladisk kan ligne i bladverket. I skyggefulle partier virker det som den ikke er særlig fertil. Lokaliteten er en liten sump og må sies å være intakt. Det er kildeframspring med jernholdig vann, som er brunfarget, høyst

sannsynlig etter kontakt med alunskiferlag som finnes litt høyere opp. Lokaliteten må beskrives nærmere inkl naturtypekategorisering og verdisetting.

Lokaliteten er sterkt påvirket av grøfting. Tre grøfter forekommer innenfor avgrensningen. I nedkant går en liten bekk. Bjørk er dominerende treslag, mens gråor, hegg, gran og Salix sp. forekommer mer spredt. Skogen er derimot ung, og lite død ved forekommer. I feltsjiktet inngår bl. a. hestehov, mjødukt, mannasøtgras, solbær, stornesle, slyngsøtvier og fredløs.

Artsmangfold: Verdiene til denne lokaliteten er særlig knyttet opp den store forekomsten av rankstarr (VU i h. t. Norsk rødliste for arter, 2010). Denne arten er svært uvanlig i denne regionen. Lokaliteten har også et vist potensial for interessante insektforekomster, spesielt tovinger knyttet til fuktige miljøer.

Bruk tilstand og påvirkning: Lokaliteten er sterkt preget av grøfting.

Fremmede arter: Skvallerkål forekommer innenfor avgrensningen.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014).

Lokaliteten skårer middels på parameterne størrelse og artsamangfold. Den skårer lavt på parameterne spesielle naturtyper, småskalavariasjon og påvirkning. Den store forekomsten av rankstarr teller positivt. Samlet sett vurderes derfor denne lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Fri utvikling. Over tid vil grøftene gro igjen.

.....

10424 Bakke Prestegård

Rik edellauvskog – Lågurt-eikeskog Verdi: C Areal : 2 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 11. september 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som lokalt viktig (C) naturtype (2002).

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Bingselva sør-vest for Bakke prestegård i Øvre Eiker kommune. Lokaliteten er omgitt av dels opparbeidete arealer for rekreasjon. En tursti går gjennom området.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rik edelløvsskog. Lokaliteten henføres til utformingen lågurt-eikeskog, selv om eik kun forekommer fåtallig i kantene. Langs bredden av Bingselva forekommer dessuten små partier med skog som kan henføres til rik sumpskog, bl.a. med forekomst av litt svartor og skogsivaks, mjødukt og hestehov, men disse partiene er små og lite utviklet. Både ask, lind, hassel, spisslønn, eik, hegg, gråor og gran forekommer innenfor avgrensningen. I feltsjiktet er vegetasjonen lite utviklet grunnet stor grad av utskygging, men vegetasjonen kan karakteriseres som lågurt med innslag av markjordbær. Lite død ved forekommer på lokaliteten.

Artsmangfold: Foruten ask (NT i h. t. Norsk rødliste for arter, 2010), er ingen andre rødlistearter registrert innenfor avgrensningen. Generelt har lågurt-eikeskoger stort potensial for interessante jordboende sopparter.

Bruk tilstand og påvirkning: Lokaliteten er preget av å ha vært en del av tidligere tiders industrivirksomhet på stedet.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for rik edelløvsskog (november 2014).

Lokaliteten skårer lavt på parameterne størrelse, artsamangfold, påvirkning og habitatkvalitet. Den skårer middel på parameterne sjeldne naturtyper. Samlet sett vurderes lokaliteten til en lokalt viktig (C) naturtype.

Skjøtsel og hensyn: Mest mulig fri utvikling, ikke hogst.

.....

10429 Brenna

Rik sump- og kildeskog – Varmekjær kildelauvskog Verdi: B Areal : 10 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 11. september 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sumpskog med verdi som lokalt viktig (C) naturtype (2003).

Beliggenhet og naturgrunnlag: Lokaliteten ligger ved Øvre Hoen i Øvre Eiker kommune. Lokaliteten grenser mot bebyggelse og Hoenselva.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rikere sump- og kildeskog.

Lokaliteten består av en mosaikk av utformingene varmekjær kildeskog og rikere løvsumpskog. Det finnes også enkelte partier som ikke kan karakteriseres som sumpskog innenfor avgrensningen. Gran (opp mot 50 cm dbh), spisslønn, ask, svartor, gråor, bjørk og selje, men også med enkelte spredte eik, forekommer innenfor avgrensningen. En ung storlind er også registrert, men denne er trolig et resultat av forvilling. I partier forekommer betydelige med død ved, særlig av løv, men også noe gran. Ulike nedbrytningsstadier er representert, men de tidlige nedbrytningsstadier dominerer. Stedvis står trær på sokler og grana har et grunt rotsystem. I feltsjiktet er det innslag

av bl.a. stornesle, engsnelle, sløke, vendelrot, mjøduert, mannosøtgras og fredløs. I den sørlige delen av avgrensningen finnes et større parti med skavgras.

Artsmangfold: Foruten ask (NT i h. t. Norsk rødliste for arter, 2010), er ikke andre rødlistearter registrert. Riktignok er storlind vurdert som CR, men denne forekomsten er trolig et resultat av spredning fra kultivarer av denne arten i området, og vektlegges derfor ikke. Området har derimot et betydelig potensial for en rekke arter innen ulike grupper knyttet til død ved samt arter, spesielt tovinger, knyttet fuktige og litt skyggefulle habitater.

Bruk tilstand og påvirkning: Lokaliteten er preget av å ligge nær bebyggelse. Det har vært foretatt hogst og dumping av kvist, særlig i kantene. Spesielt er partiet med skavgras sterkt påvirket. Skavgras står her sammen med en tett bestand av skvallerkål. Området har dessuten i tidligere tider vært utsatt for ulike inngrep, uten at det er klart hva disse inngrepene har bestått av, men det er gamle spor etter menneskelig aktivitet innenfor avgrensningen. I vest tangerer området en mindre kraftledning.

Fremmede arter: Skvallerkål forekommer innenfor avgrensningen. Sannsynligvis forekommer også andre fremmedarter her, selv om slike ikke er registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Lokaliteten skårer middels på parameterne spesielle naturtyper, størrelse, småskalavariasjon og påvirkning. Den skårer lavt på parameteren arts mangfold. Samlet sett vurderes denne lokaliteten som en viktig (B) naturtype.

Skjøtsel og hensyn: Fri utvikling vil være det beste for denne lokaliteten. Overvåkning av fremmedarter bør iverksettes og dumping av hageavfall bør unngås.

.....

16020 Øst for RV 35, Nord

Dam – Eldre fisketom dam Verdi: B Areal : 0 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 11. september 2014 i forbindelse med sumpskogkartlegging i 2014.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsiden av RV 35 sør for Ullern i Øvre Eiker kommune. Lokaliteten er omgitt av skog, beiter og jorder.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen dam med utforming eldre fisketom dam. Dammen ble registrert under sumpskogkartlegging, og beskrivelsen av dammen er derfor kun basert på observasjoner gjort under denne kartleggingen. Det er derfor ikke foretatt noen undersøkelse av faunaen i dammen. En bekk drenerer gjennom og dammen brukes som drikkevann for hester. Noe bjørk, gråor og Salix sp. står langs bredden. Store mengder tjønnaks forekommer i dammen. Øvrig vegetasjon er ikke kartlagt.

Artsmangfold: Dammen vurderes til å ha et stort potensial for amfibier og insekter knyttet til dammer. En bredere inventering av faunaen i denne dammen bør gjennomføres.

Bruk tilstand og påvirkning:

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: Dammer av denne typen har ofte en spesiell fauna, og de er viktige for amfibier. Selv om faunaen ikke er undersøkt, vurderes potensialet for interessante artsforekomster som stort. Samlet sett gis dammen verdi som viktig (B) naturtype.

Skjøtsel og hensyn: Dammer bør skjøttes på en slik måte at den ikke gror igjen. Dette gjøres ved at dammer renskes opp fra tid til annen. Skjøtselsbehovet til denne dammen, er derimot ikke vurdert.

.....

16021 Hovet og Svenseløkka

Rik edellauvskog – Or-askeskog Verdi: C Areal : 5 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 11. september 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er en sammenslåing av to tidligere små lokaliteter (Hovet og Svenseløkka vest), begge beskrevet som rik sumpskog med verdi som lokalt viktig (C) naturtype (2003).

Beliggenhet og naturgrunnlag: Lokaliteten ligger langs Hoenselva (på begge sider) ved Hovet i Øvre Eiker kommune. Lokaliteten grenser mot annen skog og jorder.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen rik edelløvsskog med utforming or-askeskog. Dominerende vegetasjon er gråor med innslag av ask (fåtallig), svartor (langs elva), hegg, bjørk, selje og gran. Skogen er relativt ung, og det er lite død ved innenfor avgrensningen. I feltsjiktet forekommer fredløs, mjøduert, vendelrot, bringeær og partier med storbregner, bl.a. noe strutseving.

Artsmangfold: I følge Artskart er marisko (NT i h. t. Norsk rødliste for arter, 2010), rød skogfrue (EN) og flueblom (NT). Disse registreringene må dermed betraktes som feilplassert, og i opplysningene oppgitt i Artskart står det «Locality data withheld. County and municipality estimated». Lokaliteten har neppe potensial for noen av disse

artene. Derimot forekommer den svake indikatorarten viftelærsopp på død ved av gråor. Lokaliteten vurderes videre til å ha et vist potensial for insekter knyttet til denne type miljøer.

Bruk tilstand og påvirkning: Skogen er ung, og hogst må derfor ha vært utført for ikke så mange tiår siden.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert dels etter nytt faktaark for rik edelløvskog (november 2014).

Lokaliteten skårer lavt på parameterne artsmangfold, sjeldne eller truede naturtyper og habitatkvalitet. Den skårer middels på parameterne størrelse og påvirkning. Fremmedarter er ikke registrert, hvilket teller positivt. Skogen er derimot ung, og det er lite død ved, hvilket teller negativt. Samlet sett vurderes derfor denne lokaliteten til en lokalt viktig (C) naturtype.

Skjøtsel og hensyn: Fri utvikling, ikke hogst.

.....

1 Veslehei

Rik sumpskog, kildeskog og strandskog – Boreal kildeskog Verdi: B Areal : 15 daa

Innledning: Lokaliteten er opprinnelig lagt inn i Naturbase i 1999 med en forholdsvis grov avgrensning. Lokaliteten er sist oppsøkt den 5. september av Kim Abel (BioFokus) i forbindelse med kvalitetssikring av rik sumpskog på oppdrag for Miljødirektoratet. I den forbindelse ble avgrensningen vesentlig redusert da store deler bestod av sterkt påvirket furu- og granskog på fattig og tørr mark.

Beliggenhet og naturgrunnlag: Lokaliteten ligger nord for Drammen sentrum, ca 1 kilometer nord-nordøst for Landfalltjernet. Her ligger lokaliteten i den østvendte sida av Veslehei i noen mindre søkk og fuktfrag i terrenget. Lokaliteten er østvendt og ligger fra ca. 285-310 m.o.h. Berggrunnen består av romeforfyrr.

Naturtyper utforminger og vegetasjonstyper: Naturtypen passer nærmest i rik sumpskog, kildeskog og strandskog med utformingen boreal kildeskog, men den er flere steder på grensen til å falle inn under gammel sump- og kildeskog. Mindre arealer kan også karakteriseres som rik gransumpskog/rik løvsumpskog, men dette er veldig små arealer. Naturtypen er rødlistet som grankildeskog (VU). Tresjiktet er dominert av gran, men det er et sparsomt innslag av selje, rogn og bjørk. I et litt flatere parti i øst kommer det så vidt inn noe svartor. Vegetasjonen er dominert av fuktig vegetasjon i grensen mellom høgstaude og lågurt. Småbregneskog er representert mest i kantene og det er et lite innslag av rik sumpskog. Karplantefloraen er i kantene dominert av hengeving, fugletelg, maiblom, gjøksyre, blåbær, skogfiol og einstape. I de fuktige partiene kommer arter som bekkedarse, hestehøv, sumpmaure, krypsoleie, skogburkne, stjernestarr, gulstarr, skogstorkenebb, sumphaukeskjegg og skogsalat i blanding med noe blåveis. Det er et lite innslag av fagermoser.

Artsmangfold: Ingen spesielle arter ble registrert.

Bruk tilstand og påvirkning: Skogen er ikke spesielt gammel, men det har begynt å danne seg en del død ved, spesielt i randsonene. Det er mest læger i tidlige nedbrytningsfaser og noen i midlere nedbrytningsfaser.

Dimensjonene på den døde veden er stort sett små. Gadd finnes spredt. Dimensjonene på grantrærne ligger i randsonene mest rundt 30 cm i diameter, men enkelte er opp i 50 cm. De sentrale og østlige deler har en del mer av små dimensjoner.

Fremmede arter:

Del av helhetlig landskap:

Verdivurdering: I henhold til det forslaget til faktaark for naturtypen rik sumpskog, kildeskog og strandskog scorer lokaliteten lavt på artsmangfold, størrelse, lavt til middels på småskala variasjon, middels på spesielle naturtyper, samt høyt på påvirkning. Samlet sett tilsvarer dette verdien viktig (B-verdi).

Skjøtsel og hensyn: For å ivareta og utvikle verdiene knyttet til gamle trær, død ved og grove dimensjoner bør lokaliteten overlates til fri utvikling.

.....

10204 Sør for Viermyrkoia

Gammel sumpskog – Gammel gransumpskog Verdi: B Areal : 20 daa

Innledning: Lokaliteten ble kartlagt av BioFokus v/Ole J. Lønnve den 27. august 2014 i forbindelse med sumpskogkartlegging i 2014. Lokaliteten er tidligere avgrenset som rik sump- og kildeskog med verdi som viktig (B) naturtype (Solås, 1998).

Beliggenhet og naturgrunnlag: Lokaliteten ligger i tilknytning til et større skogområde ved Viermyr, vest for Belgen i Flesberg kommune. Lokaliteten er omgitt av barskog.

Naturtyper utforminger og vegetasjonstyper: Avgrensningen gjelder naturtypen gammel sump- og kildeskog med utforming gammel gran- og bjørkesump. Avgrensningen omfatter et parti med sumpskog i tilknytning til en liten bekk. Gran er dominerende treslag innenfor avgrensningen, men det er også innslag av bjørk og furu. Øvre dbh på gran er ca. 45 cm, på furu ca 50 cm. Forholdsvis mye død ved av gran forekommer innenfor avgrensningen, men

mye av dette er forholdsvis nytt og lite nedbrutt. Det er lite sterkt nedbrutte læger. I feltsjiktet forekommer bl.a. blåbær, molte, trådsiv og tettegras.

Artsmangfold: Gubbeskjegg (NT i h. t. Norsk rødliste for arter, 2010) og sprikeskjegg (NT) forekommer spredt på gran. Tidligere er også krukkenål og granrustkjuke registrert. Spor av tretåspett på gran ble registrert den 27. august 2014. Området vurderes til å ha et vist potensial for arter knyttet til død ved av gran.

Bruk tilstand og påvirkning: Lokaliteten er lite påvirket direkte av nyere inngrep, men skogen som grenser mot lokaliteten er til dels sterkt preget av flatehogst.

Fremmede arter: Ingen registrert.

Del av helhetlig landskap:

Verdivurdering: Lokaliteten er vurdert etter nytt faktaark for gammel sump- og kildeskog (desember 2014). Den skårer middels på størrelse, arts mangfold og tilstand, mens den skårer høyt på påvirkning. Derimot gjelder det påvirkningen innen selve avgrensningen, men lokaliteten er påvirket av hogsten utenfor. Samlet sett vurderes lokaliteten til en viktig (B) naturtype.

Skjøtsel og hensyn: Området bør overlates til fri utvikling. Det bør også være en buffersone av skog langs lokaliteten.

.....

38 Hoven: Nylykkja

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: B Areal : 38 daa

Innledning: Beskrivelsen er utarbeidet 24.04.2015 av Geir Gaarder i Miljøfaglig Utredning. Den er basert dels på eget feltarbeid 22.11.2014, utført i forbindelse med reinventeringer av gamle sumpskogskoloriteter som del av arbeidet med handlingsplan for slike miljøer. I tillegg forekommer enkelte eldre kilder, sammenfattet av John Bjarne Jordal (2004) i den første kommunale naturtypekartleggingen, der han bl.a. viser til Bugge (1993) og Oddvar Hanssen (NINA, pers. med.). Lokaliteten har nå fått oppdatert beskrivelse i samsvar med ny mal og grensene er litt justert, primært som følge av mer detaljert undersøkelse.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i nedre deler av Sunndalen, på sørsiden av elva litt øst for Hoven. Den ligger på en terrasse noe ovenfor elveløpet, inn mot fjellfoten. Terrenget er ganske flatt og grunnvann fra lisida presses sannsynligvis stedvis opp i overflata her. Lokaliteten grenser mot dyrket mark og gjengroende beitemark i nord og dels øst og vest, mens det er overgang mot bjørkedominert fastmarkskog i sør og dels også øst og vest. Berggrunnen virker kalkfattig, samtidig som lokaliteten er oppbygd av (ganske finkornede?) løsmasser.

Naturtyper utforminger og vegetasjonstyper: Det er nok litt høgstaudeskog her, men ikke mye og det meste er nok bregnerik mark. Samtidig er det grunn til å anta at tidligere kulturpåvirkning gjør det uklart og samtidig trolig at deler kunne vært betraktet som skogkledd kulturmarkseng. Bekkesigene virker kalkfattige til intermedieære med lite vegetasjon. Intermedieær kildeskog forekommer, særlig i sentrale deler, men dekker neppe mer enn 20-30% av totalarealet her.

Artsmangfold: Svartor er lokalt vanlig til dominerende, men totalt sett er nok gråor vanligste treslag. I tillegg finnes rogn, hegg, bjørk og så vidt furu. Jordal (2004) nevner fra feltsjiktet arter som bekkeblom, grønnstarr, krossved, ryllsiv, skogsnelle, skogkarse, skogsvinerot, trollurt. Kvitryggspett er funnet hekkende (Oddvar Hanssen pers. medd.) og hakkespor etter den ble også sett i 2014.

Bruk tilstand og påvirkning: Jordal (2004) nevner at svartora er opptil 10-12 meter høye og 35 cm i stammediameter. Det ble i 2014 ikke observert særlig større tredimensjoner her, men det er en del dødt trevirke av ulike treslag, om enn særlig gråor, men også bl.a. litt svartor. Rester av gamle gjerder i kantsoner vitner om tidligere kulturpåvirkning, og det virker ikke usannsynlig at deler av området har vært skogløst i perioder tidligere som følge av dette. I det minste er det neppe kontinuitet i dødt trevirke av betydning her, og helst ikke av gamle trær heller. Eksempelvis er særlig kantsoner mot øst og nord, men dels også vest preget av ganske ung skog som tydelig er en første generasjon kommet opp på tidligere åpen kulturmark. Litt sokkeldannelse på svartor ble så vidt sett. Det er mulig det har vært gravd litt i området for lang tid tilbake, men ujevnhetene kan også skyldes naturlige årsaker. Litt småhogst i kantsoner mot nord.

Fremmede arter: Ingen observert.

Del av helhetlig landskap: Gråor-heggeskog (enten som gjengroingsfase på tidligere kulturmark eller i større grad suksesjonstrinn i skogkledd, frisk rasmark og på elvevører) er vanlig i Sunndalen. Svartor er derimot et sjeldent treslag og kildeskoger forekommer bare som små flekker hist og her. Denne lokaliteten er derfor ut fra noen aspekter del av et velutviklet nettverk av miljøer og på andre måter representerer den et både lokalt og regionalt sjeldent miljø.

Verdivurdering: Det kan diskuteres hva slags naturtype dette er og hva den bør verdsettes ut fra, men tar en grunnlag i elementene av rik sump- og kildeskog, så oppnår den på basis av faktaark fra desember 2014 middels vekt på størrelse (da bare mindre deler kan betraktes som sump- og kildeskog), lav vekt på arts mangfold, lav vekt på rødlistede naturtyper og lav til middels vekt på småskala variasjon og landskapsøkologi. Ut fra dette får den verdien lokalt viktig - C. Jordal (2004) gav den verdien viktig - B, og ut fra skogtypen sin lokale og regionale sjeldenhet

virker det derimot korrekt å opprettholde dette. Jordal (2004) framhever samtidig at lokaliteten kan ha funksjon som viltlokalitet.

Skjøtsel og hensyn: Jordal (2004) skriver at det "viktigste er å unngå en endring av de hydrologiske forholdene. Ellers er det ønskelig at dette lille skogpartiet får ligge mest mulig uberørt. Skogtypen er her nær nordgrensa av sitt norske utbredelsesområde."

.....

39 Hoåsbrekka

Rik sumpskog, kildeskog og strandskog – Rik løvsumpskog Verdi: A Areal : 35 daa

Innledning: Beskrivelsen er utarbeidet 24.04.2015 av Geir Gaarder i Miljøfaglig Utredning. Den er basert dels på eget feltarbeid 22.11.2014, utført i forbindelse med reinventeringer av gamle sumpskogslokaliteter som del av arbeidet med handlingsplan for slike miljøer. I tillegg forekommer enkelte eldre kilder, sammenfattat av John Bjarne Jordal (2004) i den første kommunale naturtypekartleggingen, der han bl.a. viser til Bugge (1993) og Folkestad (1976). Jordal (2004) nevner at lokaliteten i flere av kildene er omtalt sammen med edellauvskogen i lia ovenfor, noe som nok gjør det litt vanskelig å separere ut data fra dette området. Lokaliteten har nå fått oppdatert beskrivelse i samsvar med ny mal og grensene er litt justert, primært som følge av mer detaljert undersøkelse.

Beliggenhet og naturgrunnlag: Lokaliteten ligger i nedre deler av Sunndalen, på nordsiden av elva litt nord for Hoås. På denne siden av elva er det en del tykke, dels litt uregelmessig formede terrassepregede løsmasseavsetninger, der avgrenset lokalitet ligger inn mot bergrota på en stor slik, i et svakt utformet søkk. Den grenser mot fattigere myrskogsmark uten særlig kildepåvirkning i sør og øst. I vest/nordvest er det ei beitemark med tilhørende kulturpåvirket skogkant og i nord fastmarkskogsmark (her går det etter hvert over i rik edellauvskog innenfor annen naturtypelokalitet, og det kan diskuteres om naturtypene ligger helt inntil hverandre i partier). Trolig er det relativt finkornede løsmasser på lokaliteten og det er tydelig at det presses fram en del grunnvann til overflaten her.

Naturtyper utforminger og vegetasjonstyper: I østre del ligger ei lita intermediær til middelsrik kildemyr og en del kildepreget myrkantskog med innslag av svake grunnkilder, og i sørkant av lokaliteten renner en liten kildebekk mot vest. Mye av skogen for øvrig antas best å kunne betegnes som en intermediær kildelauvskog. Noe stagnerende, høy grunnvannstand er det likevel ikke i skogen.

Artsmangfold: Det finnes en god del svartor her, men også litt gråor, bjørk og særlig mot sør spredt med furu. Jordal (2004) nevner at J.I. Holten oppgir bl. a. maigull og skogkarse herfra. Under feltarbeidet i 2014 ble bl.a. orekjuke funnet på flere svartorgadd langs bekken. Ellers var det stedvis mye skogsnelle og mannosøtgras i skogen. I kildesamfunnene i østre del var det bl.a. myrsauløk og myrklegg.

Bruk tilstand og påvirkning: Til dels er det ganske høyvokst svartor i området, særlig i vestre deler, mens både svartor og bjørk danner lave trær og kratt i myrkantskogen i østre deler. Det finnes dødt trevirke på marka, ikke så mye. I tillegg innslag av enkelte gadd, inkludert svartorstubber og -gadd langs bekken. Det ser ut til å ha vært innslag av gamle trær og kanskje også dødt trevirke her i lengre tid og det er lite ut fra skogstrukturen som tyder på noen avskoging i moderne tid. Så vidt hogstspor i kantsona mot dyrket mark i i nord.

Fremmede arter: Platanlønn finnes sekundærspredt i lisida ovenfor og har så vidt begynt å etablere seg også innenfor lokaliteten.

Del av helhetlig landskap: Svartor er et sjeldent treslag i distriktet og kildeskoger forekommer bare som små flekker hist og her. Dette er trolig en av de aller beste svartor-kildeskogene i indre fjord- og dalstrøk i fylket og representerer derfor et meget sjeldent miljø som bare i begrenset grad kan sies å være del av noe nettverk.

Verdivurdering: Med grunnlag i faktaark for rik sump- og kildeskog fra desember 2014 så oppnår lokaliteten høy vekt på størrelse, trolig lav vekt på arts mangfold, lav vekt på rødlistede naturtyper og minst middels vekt på småskala variasjon og landskapsøkologi. Ut fra dette får den verdien viktig - B. Dette er i samsvar med Jordal (2004) sin verdsetting. Ut fra naturmiljøet sin regionale sjeldenhet er det mulig at lokaliteten også burde oppnådd verdien svært viktig - A.

Skjøtsel og hensyn: Jordal (2004) skriver at det "områdets hydrologiske forhold bør ikke påvirkes. Svartor bør helst ikke hogges." Generelt bør en i størst mulig grad unngå alle former for fysiske inngrep her, samt også alle former for hogst av stedegne treslag. Spredning av platanlønn utgjør derimot en stor trussel mot naturverdiene i området og arten bør bekjempes systematisk både i og inntil området og også generelt i dalføret.

.....


BioFokus er en ideell stiftelse som skal tilrettelegge informasjon om biologisk mangfold for beslutningstakere, samt formidle kunnskap innen fagfeltet bevaringsbiologi. BioFokus ønsker å bidra til en kunnskapsbasert forvaltning av norsk natur.

En kunnskapsbasert forvaltning forutsetter god dokumentasjon av de arealene som skal forvaltes. BioFokus legger derfor stor vekt på feltarbeid for å sikre oppdaterte og relevante data om botanikk, zoologi, økologi, samt avgrensning og verdisetting av områder.

Høy kompetanse er en forutsetning for å kunne registrere og presentere biologisk mangfold-data på en god måte. BioFokus sine medarbeidere er derfor godt skolert innenfor en rekke artsgrupper og har en bred økologisk forståelse for de ulike naturtypene som de arbeider med, det være seg skog, kulturlandskap eller ferskvann. Digitale verktøy som databaser, GIS og bilde-behandling er viktige redskaper i vårt arbeid for å anskueliggjøre naturverdier på en best mulig måte.

Stiftelsen utgir to digitale rapportserier som heter BioFokus-rapport og BioFokus notat,
<http://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 978-82-8209-659-1

BioFokus-rapport 2018-19