

Veileder for kartlegging, verdisetting og forvaltning av naturtyper på land og i ferskvann

Utkast til faktaark 2015 - Åpen naturlig fastmark

Versjon 7. august 2015

Innhold:

Ultramafisk og kis-rik mark	3
Ur og rasmark	9
Oseanisk berg	17
Rik berglendt mark	26
Åpen kalkmark	36
Rik fastmark i fjellet	47
Åpen flommark	54
Fosseberg	62
Fosse-eng	69
Kystnær grus- og steinmark	76

Ultramafisk og kis-rik mark

Harald Bratli og John Bjarne Jordal. Oppdatert 26. november 2014.

Definisjon

Popularisert beskrivelse

Ultramafisk og kis-rik mark er åpne berg og grunnlendt mark på bergarter som inneholder ulike metaller, bl.a. tungmetaller. Typen er delt i to delnaturtyper der ultramafisk mark er mark med olivin og serpentin (høyt innhold av jern og magnesium), mens kis-rike bergarter inneholder kobber- og jernrike mineraler (for eksempel kobberkis og svovelkis).

Teknisk definisjon

Parameter	Krav	Kommentar
Berggrunn med avvikende kjemisk sammensetning	BK2 ultramafisk/olivin, BK3 jernrikt berg og BK4 kobber(kis)-rikt berg	Nedenfor behandles BK3 og BK4 under ett i samme delnaturtype
Størrelse	Over 0,1 dekar	Mindre areal kan unntaksvis være aktuelt hvis krav til artsmangfold er tilfredsstilt (dette må i så tilfelle begrunnes særskilt)

Hvorfor naturtypen er viktig

Nakent berg og grunnlendt mark på ultramafisk og kis-rik mark dekker et relativt begrenset areal i Norge. På bergvegger og knauser forekommer et særegent mangfold med arter som takler høye konsentrasjoner av metaller som kopper, jern, magnesium og andre metaller (bl.a. nikkel). Enkelte av disse artene har en begrenset utbredelse og forekommer i små populasjoner. Noen av artene er også oppført på norsk rødliste. Brunburkne *Asplenium adulterinum* (EN) er en europeisk endemisme som bare er kjent fra Fennoskandia og Mellom- og Sørøst-Europa (<http://www.artsdatabanken.no/>), og som Norge dermed har et særskilt ansvar for. Andre arter har også spesielt tilpassede populasjoner på disse bergartene, noe som foreløpig ikke er godt nok undersøkt.

Utbredelse

Naturtypen finnes i hele landet der hvor de aktuelle bergartene forekommer. Typen er ellers utbredt i distrikter som er kjent for gruvevirksomhet. Ultramafisk utforming er utbredt særlig på Sunnmøre (og dels Romsdal) i Møre og Romsdal og Nordfjord i Sogn og Fjordane, men finnes også spredt ellers, bl. a. både sørover på Vestlandet til Rogaland og fra Trøndelag til Finnmark (enkelte større forekomster i Nordland). Kisrik mark finnes også spredt, se NGU (2014) og Kristiansen (1980) for detaljer, jf. også utbredelsen av sigdkismose (Artsdatabanken & GBIF 2014).

Naturfaglig beskrivelse

Ultramafisk og kis-rik mark består av bergknauser og bergvegger. Naturtypen omfatter her både nakne bergflater der steinlevende arter vokser i direkte kontakt med tungmetallholdig substrat (nakne berg)

og arealer med tynt jorddekke (grunnlendt mark). Ultramafiske bergarter er bergarter der mer enn 90 % av mineralene inneholder jern og magnesium (<http://www.ngu.no/no/hm/Georessurser/industrimineraler/Olivin/>). Serpentin er mineraler omdannet fra magnesiumrike silikater, særlig olivin, ved nærvær av vann, høyt trykk og temperatur over 100 °C. Kis-rike bergarter inneholder kobber- og jernrike mineraler som kobberkis og svovelkis. Sammen med svovelkis opptrer ofte mineraler som blyglans og sinkblende, som kan utnyttes til å utvinne sink og bly.

I høye konsentrasjoner er er mange av disse metallene giftige for mange organismer. Der hvor tungmetallinnholdet er høyt vil mange arter derfor ikke klare seg, mens arter som takler slike forhold vil profitere på grunn av mer plass og mindre konkurranse fra andre arter. Det er særlig mange lav som har evne til å vokse under slike forhold, men også enkelte moser og karplanter er typisk for naturtypen. Mekanismene for å tolerere høye metallkonsentrasjoner er lite undersøkt, men hos lav er det antydning at dannelse av kobberoksalat kan redusere giftvirkningen av kobber (Purvis 1984).

Naturtypen får derved et karakteristisk artsmangfold med mange spesialiserte arter. Fra et evolusjonært synspunkt er naturtypen også viktig da det er kjent at det i spesielle jordsmonntyper kan foregå mikroevolusjonære endringer i naturlige populasjoner, slik det også er indikasjoner på innen enkelte karplantetaksa blant annet i grasfamilien *Poaceae*, nellikfamilien *Caryophyllaceae* og korsblomstfamilien *Brassicaceae* (Rune 1953). Serpentinfloraen i Skandinavia er blant annet beskrevet av Bjørlykke (1938), Rune (1953, 1957, 1988), Elven (1979), Alm (1992), Alm & Often (1992), Fremstad (1997). Viktige arter er blant annet dvergkarve *Arenaria humifusa* (NT), skredkarve *Arenaria norvegica*, grønnburkne *Asplenium viride*, rabbesiv *Juncus trifidus*, engsyre *Rumex acetosa*, fjellsmelle *Silene acaulis*, rød jonsokblom *Silene dioica* og fjelltjæreblom *Viscaria alpina*. Elven (1979) beskriver kobber- og serpentinvegetasjon fra Rørosområdet der rød jonsokblom, fjelltjæreblom, snaukarve *Cerastium alpinum* ssp. *glabratum* og engsyre opptrer både på kobber og serpentinholdig mark. I oseaniske områder (boreonemoral og sørboreal opp til 500 moh.) opptrer brunburkne *Asplenium adulterinum* (EN) og blankburkne *Asplenium adiantum-nigrum*. Forøvrig gir olivin en høy pH i jordsmonnet, som kan gi seg utslag i forekomst av arter som krever baserik grunn, både karplanter, lav, moser og sopp. I åpent landskap kan likevel spredte furutrær forekomme, og da også enkelte mykorrhiza-sopper som krever høy pH og ellers forekommer i olivinskog (Holtan 2008).

På nakent jernholdig berg opptrer et karakteristisk lavsamfunn med arter som *Acarospora sinopica*, *Lecidea silacea*, *Rhizocarpon oederi* og *Tremolecia atra*. På kobberrik mark er *Lecanora epanora*, *Lecidea inops*, *Psilolechia leprosa*, kobbersaltlav *Stereocaulon leucophaeopsis* (VU) og malmskjold *Umbilicaria dendrophora* noen eksempler på spesialiserte arter, i tillegg til sigdkismose *Mielichhoferia mielichhoferiana*.

Mange av lavartene, også arter som forekommer på vanlige berg, får ofte en kraftig rødoransje farge når de vokser på jernholdig substrat. Tilsvarende får arter som vokser på kobberholdig berg ofte gul eller grønn farge.

Delnaturtyper

Naturtypen deles inn i to delnaturtyper på basis av trinninndeling av variabelen Berggrunn med avvikende kjemisk sammensetning.

Olivin- og serpentinmark

Olivin og serpentin (BK2) kjennetegnes ved høyt jern- og magnesiuminnhold. I denne typen finnes artsmangfold typisk for disse bergartene, blant annet brunburkne, se ovenfor under Naturfaglig beskrivelse.

Annen ultramafisk og kis-rik mark

I denne delnaturtypen samles jern- og kobberrike berg (BK3, BK4). Bergartene har høyt innhold av kobberkis eller jernmalm. Lokalteter med innhold av andre metallrike mineraler som sinkblende og blyglans, inngår også her. I denne typen finnes artsmangfold typisk for disse bergartene, se ovenfor under Naturfaglig beskrivelse.

Avgrensning mot andre naturtyper

Typen avgrenses mot nakent berg og annen grunnlendt naturmark, samt ulike naturtyper i fjellet, ut fra bergart. I tillegg vil lav- og moseflora og karplanter typisk for delnaturtypen være med å avgrense mot andre naturtyper. I gruveområder vil typen forekomme som naturlige bergvegger og grunnlendt mark i tilknytning til gruver og deponier. Her bør man vurdere om det er aktuelt å avgrense én samlelokalitet med naturlig mark og i tillegg slagghauger, gruveåpninger og fjellblotninger som er resultat av gruvedrift. Ur og rasmark har en delnaturtype "ur og rasmark med avvikende berggrunn", og denne skilles ut pga. raspåvirkning og materialsortering (finmateriale øverst og steinur nederst). Olivinskog skilles ut pga. at det finnes et treskikt som tilfredsstillende definisjonen av skog, for det meste er denne furudominert. Ofte ses en suksisjon av åpen olivinmark i retning olivinfuruskog.

Påvirkning/bruk

Mange forekomster med spesielle mineraler er utnyttet til gruvevirksomhet. Bergverksdrift eller andre tekniske inngrep (boligbygging, veier mm.) har forårsaket at mange av de største og viktigste lokalitetene i lavlandet allerede er mer eller mindre påvirket eller ødelagt. Dette er samtidig de mest artsrike områdene, f.eks. forekommer brunburkne sjelden over 400-500 m o.h. Reduksjon av lyngheidrift og beitebruk medfører mange steder at typen opphører som åpent landskap, og går over til skog (fortrinnsvis furuskog).

Verdisetting

Viktige forhold ved verdisseting er forekomst av spesialiserte arter og samfunn og at økologiske prosesser kan foregå uforstyrret.

Viktige parametere for verdisseting

Størrelse: I Naturbase (2012, B03: N=24) var andelen av lokaliteter (hovedsakelig olivin) slik fordelt på størrelse: 0 % <1 da, 33 % 1-10 da, 54 % 10-100 da og 12 % >100 da. Man har her valgt minstestørrelse 0,1 da, dels fordi noen lokaliteter kan være små.

Artsmangfold og rødlistearter: Se ovenfor under naturfaglig beskrivelse. Kjennetegnende arter inkluderer her også tyngdepunktarter (jf. Fremstad 1997 og NiN).

Mindre viktige parametere for verdisseting

Landskapsøkologi: Nærhet til andre lokaliteter, f.eks. at lokaliteten utgjør en del av et system med flere lokaliteter som er naturlig å vurdere i sammenheng, kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil.

Sjeldenhet: Sjeldenhet lokalt eller regionalt kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil.

Påvirkning/bruk: Fravær av påvirkning av forskjellige slag kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil. Motsatt kan slik påvirkning som antas å være negativ for mangfoldet bidra til å trekke verdien ned.

Tilstand: Høyt innhold av bergarter med tydelig avvikende kjemisk sammensetning kan brukes til justere verdi.

Verdisettingstabell

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,1-1,0 dekar	1-10 dekar	Over 10 dekar
Artsmangfold	Svakt innslag av kjennetegnende arter (1-4)	Middels innslag av kjennetegnende arter (4-8)	Høyt innslag av innslag av kjennetegnende arter (>8)
Rødlistearter	NT/DD: 1	NT/DD: 2, VU: 1	NT/DD: 3 eller flere, eller VU: 2 eller flere, eller forekomst av EN eller CR

Lokalt viktig - C: Lav vekt på størrelse og arts mangfold eller på størrelse og rødlistearter.

Viktig – B: Middels vekt for arts mangfold eller rødlistearter, og minst lav vekt for størrelse.

Svært viktig - A: Høy vekt for arts mangfold eller rødlistearter, eller middels vekt for arts mangfold eller rødlistearter og høy vekt for størrelse.

Råd om skjøtsel og hensyn

Kunnskapsgrunnlag: Lavfloraen på tungmetallrike berg er undersøkt tidligere av blant annet Purvis (1984) og Purvis & Halls (1996). I de siste årene har det også kommet fram ny kunnskap gjennom Artsprosjektet "Kartlegging av lecideoide lav"

(<http://nhm2.uio.no/botanisk/lav/LAVFLORA/LECIDEOID.HTM>). Karplantefloraen beskrives av flere kilder (se Naturfaglig beskrivelse). Generelt er kunnskapsnivået begrenset både med hensyn til forekomst og utbredelse for naturtypen og artene. NGUs kartjeneste for mineralressurser (<http://geo.ngu.no/kart/mineralressurser/>) kan være nyttig for å finne fram til aktuelle steder.

Skjøtsel: Typen krever i utgangspunktet ingen spesiell skjøtsel. I noen tilfeller er kulturpåvirkning (f.eks. avskoging i lyngheiområdene) årsak til at lokaliteten er åpen mark. I slike tilfeller bør kulturpåvirkninga fortsette om lokaliteten ikke skal gro igjen. Eventuelt kan det være aktuelt med fjerning av trær/busker. **Hensyn:** Tilplanting og gjengroing med fremmede treslag (f.eks. fremmede furu-arter) bør unngås. Typen bør ikke bygges ned, og viktige artsforekomster bør ikke utsettes for ytterligere gruvedrift eller annen type masseuttak eller inngrep.

Litteratur

- Alm, T. 1992. Vegetasjonen på serpentinfelt i Alta, Finnmark. *Polarflokken* 16: 49-56.
- Alm, T. & Often, A. 1992. Serpentinflora og -vegetasjon ved Lavika i Gratangen. *Polarflokken* 16: 257-274.
- Bjørlykke, B. 1938. Vegetasjonen på olivinstein på Sunnmøre. *Nytt. mag. naturv.* 79: 51-125
- Elven, R. 1979. Botaniske verneverdier i Røros, Sør-Trøndelag. – Det kongelige norske videnskabers selskab museet. Rapport, botanisk serie 1979: 6: 1-158.
- Holtan, D. 2008. Olivinskogene i Norge - en oppsummering av status og verdi. Møre og Romsdal fylke, Areal- og miljøvern avdelinga. Rapport nr 6 – 2008. 53 s.
- Jørgensen, P.M. 1974. Flora and vegetation in a magnesium silicate area in Hole, SW-Norway. *Univ. Bergen. Årb. Mat-naturv. Ser.* 1973, 1: 1-63.
- Kotilainen, M. J. & Seivala, O., 1954: Observations on serpentine flora at Sunnmøre. A serpenicolous form, *Cerastium alpinum* L. var. *nordhagenii* Kotil. & Seivala, var. *nova*. *Nytt Mag. Bot.* 3: 139-146.
- Kristiansen, J. N. 1980. Plantesamfunn på bly- og kobberforgiftet jord. *K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser.* 1982-2: 1-130.
- Norges geologiske undersøkelse. Mineralressurser <http://geo.ngu.no/kart/mineralressurser/>
- Purvis, O.W. 1984. The occurrence of copper oxalate in lichens growing on copper sulphide-bearing rocks in Scandinavia. *The Lichenologist* 16: 197-204.
- Purvis, O.W. & Halls, C. 1996. A Review of Lichens in Metal-Enriched Environments. *The Lichenologist* 28: 571-601.
- Rune, O. 1953. Plant life on serpentines and related rocks in the north of Sweden. *Acta Phytogeogr. Suec.* 31: 1-139.
- Rune, O. 1957. De serpentinicola elementen i Fennoskandiens flora. *Svensk Bot. Tidskr.* 51: 43-105.
- Rune, O. 1988. Serpentinfloran i Skandinavien. *Blyttia* 46: 43-51.

Olivinmark i MR Midsund: Ugelvik i et gammelt lynchheimråde, nå i sakte gjengroing med furu.
Foto: John Bjarne Jordal.

Brunburkne (EN) i sprekk i olivinberg i MR Midsund: Ugelvik. Dette er en europeisk endemisme som er knyttet til olivinberg, og som har noen av sine viktigste forekomster i Norge - en norsk ansvarsart.
Foto: John Bjarne Jordal.

Ur og rasmark

John Bjarne Jordal. Oppdatert 26. november 2014.

Definisjon

Popularisert beskrivelse

Ur og rasmark er åpne fastmarksområder i bratt terreng, formet av ras, som er en naturlig forstyrrelsesprosess. Rasmarkene kan inneholde alt fra store steinblokker til finkornet substrat, oftest sortert i finmateriale øverst og gradvis grovere materiale med steinur nederst. De har ofte en vifteformet struktur (talus-vifte). Typen består av materiale som har samlet seg opp gjennom årtuseners tilførsel av forvitningsmateriale fra ovenforliggende berg ved fjellskred, steinskred, jordras, snøras eller isras. Ras består ofte av en blanding av jord, grus og stein sammen med snø/is/vann som ofte utløser rasene. Rasmark kan ha spredt eller mer sammenhengende vegetasjon alt etter suksesjonstrinn. Ren steinur (uten sand/grus i marksjiktet) inkluderes bare hvis den har rødlistearter eller tilsvarende viktig mangfold. Mange steder forhindres suksesjon mot skog av hyppige snøras i vinterhalvåret. Disse påvirker ofte ikke jordsmonnet i særlig grad, men bidrar på finere substrat (grus- eller sand-holdig) ofte til en åpen, engpreget vegetasjon (rasmarkseng).

Teknisk definisjon

Her inkluderes NiN-typen Ur og rasmark og dessuten rasmarkseng fra Rasmarkseng og rasmarkshei.

Parameter	Krav	Kommentar
Erosjonsmotstand i sorterte sedimenter (S3:E)	Svært liten-liten (fin sand til fin grus, S3:E 1-2) via middels-stor (grus til stein, S3:E 3-4) til svært stor (blokker S3:E 5)	Viktigste faktor i ur og rasmark, forårsaker sortering av rasmateriale etter kornstørrelse, store blokker havner nederst i ura og ligger stabilt, mens sand og grus havner øverst og blir lett satt i bevegelse. Steinurdominert rasmark (S3:E 4-5 dekker over 50 %) kartlegges bare om den har rødlistearter.
Rasutsatthet (RU)	RU 3-4 (moderat til sterkt rasutsatt)	Rasutsatthet (snørashyppighet) er viktigste faktor i rasmarkseng.
Kalkinnhold (KA)	I håndboka kartlegges bare de intermediære, kalkrike og sterkt kalkrike (KA 3-5)	Kalkinnhold har stor betydning for artsmangfold og verdi. Rasmarkseng forekommer ved KA 3-5; KA 1-2 gir rasmarkshei som ikke skal kartlegges.
Berggrunn med avvikende kjemisk sammensetning (BK)	Normal kjemisk sammensetning (BK 1), ultramafisk (olivin, BK 2), jernrikt berg (BK3) og kobber(kis)-rikt berg (BK4)	Olivinrasmarker (BK 2) skiller seg ut i artsmangfold. Jernrikt berg (BK3) og kobber(kis)-rikt berg (BK4) har også noen kjennetegnende arter. BK 2-4 er samlet i egen delnaturtype.

Størrelse	Over 0,5 dekar (over 0,1 da for delnaturlig type 3 Ur og rasmark med avvikende berggrunn)	
-----------	---	--

I tillegg finnes bl.a. variasjon som har med vanntilgang å gjøre, denne kan skyldes bl.a. uttørkingsvarighet (UV) eller kildevannspåvirkning (KI).

Hvorfor naturtypen er viktig

Ur og rasmark er en naturtype på fastmark som holdes åpen (uten skog) av naturlige forstyrrelsesprosesser, og tilbyr derfor habitat for en del åpenmarks-arter som ellers har begrenset tilgang på egnede habitater. Naturtypen er ofte artsrik, særlig interessante er visse lyskrevende og forstyrrelsesbetingete spesialister, noen av disse forekommer bare på kalkrik grunn eller avvikende berggrunn og har liten utbredelse. En del av artene er eng- og engkantarter som her har et viktig naturlig habitat i tillegg til seminaturlig eng. Noen av disse er også sørlige/varmekrevende med liten utbredelse. Videre forekommer arter fra grunnlendt naturmark og nakent berg, og en del av disse er også sjeldne eller truet. Ur og rasmark er foreløpig ikke aktuell som utvalgt naturtype, og ingen av delnaturligene er hittil regnet som truet. Imidlertid finnes noen spesialiserte karplanter i rasmark i Nord-Norge som er foreslått som prioriterte arter, bl.a. masimjelt (Ecofact 2009). Det bør imidlertid vurderes nærmere hvor truet de boreonemorale og sørboreale rasmarkene er, som også har mange kravfulle arter, bl.a. av insekter. Ur og rasmark med avvikende berggrunn utgjør små arealer, og har også spesialiserte arter som er gått tilbake som følge av mineralutvinning, særlig gjelder dette olivinspesialister. På grunn av den særegne norske topografien har vi trolig et internasjonalt ansvar for rasmarkene og en del av artene som finnes der.

Utbredelse

Rasmarker forekommer hyppig der det finnes bratte li- eller fjellsider av en viss høyde. De forekommer naturlig spredt uavhengig av klima over store deler av landet og i de fleste vegetasjonssoner og -seksjoner og inneholder derfor mye variasjon, men er hyppigst i områder med mye bratte fjellsider som på Vestlandet og store deler av Nord-Norge, og sjeldnere i områder med en mer dempet topografi, slik som deler av Østlandet, Trøndelag og Finnmarksvidda (Jordal 2011). Rasmarker utgjør antakelig mindre enn et par prosent av arealet under skoggrensa i Norge, men i fjellet utgjør den en større del. Rasmarker med avvikende berggrunn forekommer også uavhengig av klima. Olivinholdig berg og rasmarker finnes på Vestlandet (særlig mye på Sunnmøre), Helgeland, Nord-Troms og Vest-Finnmark (Fremstad 1997, Norges geologiske undersøkelse 2014). Kisrik mark finnes også spredt, se Norges geologiske undersøkelse (2014) og Kristiansen (1980) for detaljer, jf. også utbredelsen av sigdkismose (Artsdatabanken & GBIF 2014).

Naturfaglig beskrivelse

Ur og rasmark er formet av naturlige forstyrrelsesprosesser (forvitring, erosjon, ras) i bratt terreng. Helningsvinkelen på rasmarker er vanligvis 35-40°. Rasmassene danner ofte typiske vifter, såkalte talusvifter. Vegetasjonen varierer avhengig av bergart, lokalklima og hvor ofte det går ras.

Viktige kilder til variasjon (lokale komplekse miljøvariabler) er særlig erosjonsmotstand i sorterte sedimenter (S3:E), rasutsatthet (RU) og kalkinnhold (KA). Berggrunn med avvikende kjemisk

sammensetning (BK), og variabler relatert til vanntilgang, som kildevannspåvirkning (KI) og uttørkingsvarighet (UV) antas å være relevante i tillegg (NiN 2.0 framlegg 2). Berggrunn med avvikende kjemisk sammensetning (BK-2 ultramafisk, BK-3 kis-rikt) kan være viktig for mangfoldet i enkelte tilfeller. For verdisetting av hei- og engdominerte typer anses dessuten tilstand som veldig viktig. Relevante tilstandsparametre er bl.a. følgende som beskriver tilstand i forhold til bruk: aktuell bruksintensitet (BI), gjengroingstilstand (GG) og tresjiktthet (TT).

Artsmangfoldet påvirkes bl.a. av kornstørrelse, kalkrikhet og regional klimatisk variasjon, i tillegg til spesiell berggrunn. Der vegetasjonsdekket er usammenhengende er det ofte størst arts mangfold i øvre deler av rasmarka, der det er mye sand og grus og mindre stein. Sand- og grustilknyttede arter generelt vil kunne finne leveområder øverst i rasmarker (insekter, edderkoppdyr, planter, moser og sopp tilknyttet mineralrik jord). Mange av disse kan karakteriseres som pionerarter, siden åpen sandmark er avhengig av jevnlig forstyrrelse. Vegetasjon og arts mangfold påvirkes betydelig av regional variasjon i bl.a. sommertemperatur, vintertemperatur og nedbør. I boreonemoral og sørboreal vil særlig de solvendte rasmarkene ha rik karplanteflora og insektfauna. Kalkrike lokaliteter har også en del sjeldne moser og lav og kan ha en rik flora også i nordvendte lokaliteter. Totalt i rødlistebasen fra 2010 fantes vel 60 arter hvor rasmark var angitt som habitat, blant disse var det flest karplanter og dessuten bl.a. 12 insektarter (www.artsdatabanken.no). Noen av disse finnes mest i boreonemorale og sørboreale rasmarker, mens andre har tyngdepunkt over skoggrensa. Noen er sørlige, mens andre finnes bare i Nord-Norge. Viktige arter å nevne er bl.a. billearten *Bembidion dauricum* (VU), nebbmunnen rasmarktege *Sciocoris microphthalmus* (NT), sommerfuglene mnemosynesommerfugl *Parnassius mnemosyne* (NT), apollosommerfugl *Parnassius apollo* (NT), stor bloddråpesvermer *Zygaena lonicerae* (EN) og *Scrobipalpula diffluella* (EN), karplantene sandfaks *Anisantha sterilis* (EN), takfaks *Anisantha tectorum* (EN), kystfrøstjerne *Thalictrum minus* (VU) og sopparten småjordstjerne *Gastrum minimum* (NT). Mosearten vorteknopppnikke *Pohlia flexuosa* (DD) er funnet i oseaniske rasmarker, men også på annen forstyrret mark.

Rødlistearter i alpine rasmarker er bl.a. den sørlig unisentrisk norsk malurt *Artemisia norvegica* (VU), og de nordlige plantene kalkkarve *Arenaria pseudofrigida* (NT), rosekarse *Braya linearis* (EN), altaihaukeskjegg *Crepis multicaulis*, masimjelt *Oxytropis deflexa* ssp. *norvegica* (EN) og kolavalmue *Papaver lapponicum* (EN), delvis også kveinhavre *Trisetum subalpestre* (EN) og småjonsokblom *Silene involucrata* (CR). Biller framheves som en viktig gruppe i rasmarker (Ødegaard et al. 2010). Dyp steinur i varmt lokalklima (BN-SB, eksposisjon S-SV) er trolig viktig for overvintring av flaggermus (Michaelsen & Grimstad 2008).

Delnaturltyper

Før het typen B01 sørvendt berg og rasmark, med delnaturltypene: B0101 kalkrik og/eller sørvendt bergvegg, B0102 bergknaus og –flate, B0103 rasmark, B0104 fuktig, overrislet bergflate, B0105 ustabil rasmark med kalkrikt finmateriale og B0106 stabil utforming på moserik, grovsteinet blokkmark. Her er det valgt å dele inn etter variasjon i kalkinnhold (KA) i to trinn, KA-3 (intermediært kalkinnhold), og KA 4-5 (middels-svært kalkrik). Videre skaper miljøvariabelen BK (berggrunn med avvikende kjemisk sammensetning) mulighet for avvikende typer. Fra den nye NiN-typen rasmarkshei og rasmarkseng inkluderes rasmarkseng. Vi får da følgende delnaturltyper, hvor den siste (rik rasmarkseng) ofte forekommer sammen med minst en av de andre:

1) Kalkrik ur og rasmark

KA=4-5. Ren steinur (uten grus/sand i marksjiktet) inkluderes hvis den har viktig mangfold. De delene som har finere substrat er ofte viktige lokaliteter for både karplanter, moser, lav og insekter, samt enkelte sopparter (buksopper, enkelte mykorrhiza-sopper tilknyttet mineralrik jord). I boreonemoral og sørboreal

vil særlig de solvendte lokalitetene ha mange sørlige arter. I nordboreal og i alpine soner vil en rekke konkurransesvake fjellararter komme inn, som f.eks. fjellvalmue og norsk malurt.

2) *Intermediær ur og rasmark*

Denne typen karakteriseres av kalkrikhet KA-3 (intermediær mht. kalkrikhet). Ren steinur (uten grus/sand i marksjiktet) inkluderes hvis den har viktig mangfold. De delene som har finere substrat er ofte viktige lokaliteter for både karplanter, moser, lav og insekter, men klart kalkkrevende arter mangler. I boreonemoral og sørboreal sone vil særlig de solvendte lokalitetene ha mange sørlige arter. I nordboreal sone og alpine soner vil en del konkurransesvake fjellararter komme inn.

3) *Ur og rasmark med avvikende berggrunn*

Typen er særlig karakterisert av miljøvariabelen BK-berggrunn med avvikende kjemisk sammensetning. Denne kan ha trinnene trinn BK-2 ultramafisk (olivin, serpentin), eller jernrikt berg (BK3), eller kobber(kis)-rikt berg (BK4). I boreonemoral og sørboreal (opp til ca. 4-500 moh. i Sør-Norge) kan man på ultramafisk grunn finne brunburkne (EN, mest i sprekker i berg og steinblokker), som bare forekommer på denne typen berggrunn (kjennetegnende art på olivin). I nord kan dvergarve (NT) regnes som kjennetegnende art. Andre typiske arter er f.eks. blankburkne, grønburkne, aurskrinneblom, knoppsmåarve og skredarve. Viktige mengdearter (som på olivingrunn ellers) er fjelltjæreblom, fjellarve, sauesvingel, tuearve, rød jonsokblom, engsyre, fjellsmelle, strandsmelle m.fl. (Bjørlykke 1938, Rune 1988, Fremstad 1997).

Delnaturtypen kan også omfatte jernrikt berg (BK3), eller kobber-rikt berg (BK4). Kjennetegnende arter for kobber-rikt berg er sigdkismose *Mielichhoferia mielichhoferia*, kobberkismose *M. elongata* og kisknausing *Grimmia atrata* som er mer eller mindre knyttet til kobberholdig substrat (Kristiansen 1980, Fremstad 1997) og videre lavartene *Lecanora epanora*, *Lecidea inops*, *Psilolechia leprosa*, kobbersaltlav *Stereocaulon leucophaeopsis* (VU) og malmskjold *Umbilicaria dendrophora* (Norsk Lavdatabase). På jernrikt berg/stein opptrer lavararter som *Acarospora sinopica*, *Lecidea silacea*, *Rhizocarpon oederi* og *Tremolecia atra*. Av Fremstad (1998) oppgis sølvbunke, torvmyrull og rabbesiv som mengdearter. Knoppsmåarve forekommer også.

4) *Rik rasmarkseng*

Fra Rasmarkseng og rasmarkshei registreres bare intermediære til kalkrike rasmarksenger (KA=3-5) (enger med KA 1-2 finnes, men antas å ha HI=3 og registreres presumptivt som seminaturlig eng, siden de med lavere hevdintensitet antas å gå over til hei). Tradisjonelt har rasmarkseng gjerne vært beitet. Beitinga påvirker vegetasjonen i retning kulturmarkseng, men snøraspåvirkninga er nødvendig for å motvirke suksisjon i retning buskmark eller skog. Uten beiting vil vegetasjonen bli høyere og mer preget av urter og delvis høgstauder som får anledning til å blomstre. Slike lokaliteter vil særlig i boreonemoral og sørboreal sone være gode karplante- og insektlokaliteter. I nordboreal og i alpine soner kan de være viktige karplantelokaliteter.

Avgrensning mot andre naturtyper

Ur og rasmark er oftest veldefinert pga. helningsvinkel og beliggenhet under bratte fjellsider. Aktuelle avgrensingsproblemer finnes bl.a. mot kulturmarkseng/seminaturlig eng, åpne berg, fjellhei og tundra, samt oseaniske berg (med forekomst av oseaniske mose- og lavararter).

Kulturmarkseng: Rasmarkseng kan skilles fra kulturmarkseng ved å være betinget av hyppige snøras, med rasutsatthet (RU) 3-4 som holder skogen borte. Kulturmarkseng krever derimot grunnleggende hevdintensitet (HI) 3. Likevel finnes ofte tvil om den relative betydningen av snøras og beiting for

oppretholdelse av åpen engvegetasjon i raspåvirkete skråninger, da kombinasjonen av disse faktorene er vanlig (f.eks. HI=3, RU=3-4). Kulturmarksenger vil gro igjen med skog hvis beitet opphører. Rasmarksenger vil ved beiteoppør få høyere vegetasjon og vil også kunne forbuskes i noen grad, men vil ikke bli skog uten at snøraspåvirkninga opphører eller svekkes. Man kan derfor få en indirekte indikasjon ved å sammenligne beitede og ikke beitede arealer med noenlunde samme topografi og helningsvinkel innen samme område. Snøraspåvirkete, kalkfattige enger (KA=(1-)2, RU=3-4, ofte å se på Vestlandet) antas å ha hatt hevdintensitet HI=3, da de ellers antakelig ville ha utviklet seg til rasmarkshei. Disse bør kanskje helst kartlegges som kulturmarkseng, da beitinga antas å være viktigere enn snøraspåvirkninga.

Åpne berg: Bratte berg og berghyller påvirkes også av ras. Ur og rasmark skilles fra berg ved å bestå av sortert materiale fra sand til steinblokker. Imidlertid forekommer rasmark og åpne berg ofte inntil hverandre i bratt terreng.

Ultramafisk og kis-rik mark: Skilles fra delnaturtypen "Ur og rasmark med avvikende berggrunn" ved at den omfatter mark som ikke er påvirket av ras.

Rik fjellhei og tundra: Over skoggrensa skilles rasmark fra fjellhei ved å være raspåvirket med sortert materiale. Rasmarkseng skilles fra bl.a. rike engsnøleier ved å være betinget av snøskred.

Oseaniske berg: Nordvendte steinurer i oseaniske områder inngår i naturtypen oseaniske berg hvis de har stabilt høy luftfuktighet (LF>2) og det artsmangfoldet som karakteriserer denne typen.

Påvirkning/bruk

Tradisjonell bruk

Åpne rasmarksenger har ofte vært beitet av husdyr i lang tid, og har ofte egenskaper og kvaliteter som minner om naturbeitemark. En viktig endringsfaktor i dag er oppør av tradisjonell beiting av rasmarksenger, med påfølgende vegetasjonsendringer i retning av høyere vegetasjon og evt. forbusking. Denne endringa kan imidlertid være positiv for enkelte plante- og insektarter, da det bl.a. gir mer blomstring, nektar og frøsetting. Gjengroinga bremses av naturlig forstyrrelsesregime (ras) og ekte rasmarksenger vil derfor ikke bli skog. I Nord-Norge kan for hardt beite av tamrein representere en uheldig påvirkning.

Fysiske inngrep

Ur og rasmark er i stor grad lokalisert til bratte områder som er vanskelige eller risikable å utnytte på grunn av rasfare, og er derfor generelt lite påvirket av inngrep. Mest aktuelle inngrep er veibygging. Bygging av hytter, boliger og industri er i utgangspunktet lite aktuelt pga. rasfaren. Imidlertid forekommer inngrep i form av rassikringstiltak (rasforbygging) mot veier, og stadig mer også inntil infrastruktur med boliger, idrettsanlegg og industri som er bygd i områder med lav rasfrekvens - men som pga. klimaendringer og/eller reviderte risikovurderinger likevel kan betegnes som noe rasutsatte. Skjerpet sikkerhet i forhold til bebyggelse aktualiserer ikke bare rasforbygging, men også vegetering som erosjonsreducerende tiltak, og da er både utplanting av trær, tilsåing og gjødsling av ras- og skredmark foreslått (Høydal & Breien 2012). I viktige lokaliteter for artsmangfold vil det da i noen tilfeller kunne oppstå interessekonflikter. Masseuttak er en type forstyrrelse som foregår enkelte steder, noen ganger fjernes all løsmasse. Rasmarker med veitilgang ovenfra er noen ganger benyttet til søppeltømming. I noen tilfeller kan det være snakk om andre typer inngrep, som vassdragsutbygging/neddemming (f.eks. Altautbyggingen) og bergverksdrift.

Verdisetting

Som for andre naturtyper er størrelse viktig. Det som gjør naturtypen interessant og viktig, er særlig kalkrikhet og forekomst av rødlistearter og kjennetegnende arter/tyngdepunktarter.

Viktige parametre for verdisetting

Størrelse: I Naturbase (2012, B01: N=780) var 5,4 % <1 da (3,8 % <0,5 da), 21,3 % 1-10 da, 42,1 % 10-100 da og 31,3 % >100 da. Man har her valgt minstestørrelse 0,5 da. Om kravet til artsmangfold er oppfylt, kan dette i seg selv kan være tilstrekkelig til å utfigurere lokalitet uten at størrelseskravet er oppnådd, men dette må i så tilfelle begrunnes særskilt.

Kalkrikhet: Selv om parameteren brukes til å skille to av delnaturtypene, er den også viktig for den forvaltningsmessige verdien. De mest kalkrike er også sjeldne, dvs. har minst areal. Med økende kalkrikhet øker også potensialet for sjeldne og spesialiserte arter.

Forekomst av rødlistearter: Se ovenfor under naturfaglig beskrivelse.

Mindre viktige parametre for verdisetting

Påvirkning/bruk: Fravær av påvirkning av forskjellig slag kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil. Motsatt kan slik påvirkning som antas å være negativ for mangfoldet bidra til å trekke verdien ned.

Mangfold av ikke rødlistede arter: Ideelt sett burde kjennetegnende arter/tyngdepunktarter tas inn i viktige parametre. En del arter er felles med bl.a. seminaturlig eng, engkanter, grunnlendt naturmark og nakent berg, og noen er pionerarter på ulike typer forstyrret mark. En sårn liste er imidlertid enda ikke laget med unntak av delnaturtype 3. Enn så lenge kan forekomst av mange kjennetegnende arter/tyngdepunktarter gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil. Motsatt kan få slike arter bidra til å trekke verdien ned.

Landskapsøkologi: Nærhet til andre rasmarkslokalteter kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil.

Verdisettingstabell

NB! Delnaturtype 3 "Ur og rasmark med avvikende berggrunn" verdisettes etter faktaark for "Ultramafisk og kis-rik mark". De andre delnaturtypene (1, 2 og 4) verdisettes etter nedenstående metode.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,5-10 daa	10-100 daa	>100 daa
Kalkrikhet	KA=3	KA=4	KA=5
Rødlistearter	NT/DD=1	NT/DD: 2, eller forekomst av VU-art	NT/DD: 3 eller flere, eller VU: 2 eller flere, eller forekomst av EN- eller CR-arter

For lokaliteter uten rødlistearter gjelder at det ikke kartlegges ren steinur (må ha S3:E 1-3, dvs. finsand-grov grus på over 50% av arealet, jf. teknisk definisjon).

Lokalt viktig - C: Lav vekt oppnådd på minst to av parameterne.

Viktig - B: Middels vekt oppnådd på minst to av parameterne.

Svært viktig - A: Høy vekt oppnådd på minst to av parameterne.

Råd om skjøtsel og hensyn

Kunnskapsnivå: Det er publisert forunderlig lite om økologiske prosesser, vegetasjon og arts mangfold i rasmarker i Norge. Det eneste vegetasjonsøkologiske arbeidet av betydning man har funnet, er Ytrehorn (1996), foruten generell beskrivelse og flere referanser hos Fremstad (1997), og beskrivelser i NiN.

Skjøtsel: Rasmarker krever i utgangspunktet ingen skjøtsel. Det er likevel ønskelig å videreføre beiting der dette har vært vanlig. Ved forbusking/skogdannelse som følge av beiteopphør kan rydding være aktuelt for å bevare enkelte kravfulle arter i rasmarksenger.

Hensyn: Inngrep (rasforbygging, masseuttak, bergverksdrift, utfylling med andre masser, søppeltømming mm.) er det ønskelig å begrense eller unngå i viktige lokaliteter. I viktige lokaliteter for arts mangfold bør man også unngå utplantning av trær, tilsåing og gjødsling som erosjonsreducerende tiltak.

Litteratur

- Bjørlykke, B. 1938. Vegetasjonen på olivinstein på Sunnmøre. *Nytt. mag. naturv.* 79: 51-125
- Ecofact 2009. Handlingsplan for utvalgte karplanter i Finnmark.
<http://www.ecofact.no/forside/?ctl=Details&neID=2323&mid=6545>
- Fremstad, E. 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. 279 s.
- Høydal, Ø.A. & Breien, H. 2012. Bruk av skog i skredfarevurdering. Vegetasjon i skredmark. NGI Rapport 20110073-00-3-R. 60 s.
- Jordal, J.B. 2011. Sørvendte berg og rasmark (B01) s. 43-44 I: Blindheim, T., Thingstad, P.G. & Gaarder, G. (red.). Naturfaglig evaluering av norske verneområder. Dekning av naturtyper og arter. NINA Rapport 539.
- Kristiansen, J. N. 1980. Plantesamfunn på bly- og kobberforgiftet jord. K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1982-2: 1-130.
- Michaelsen, T.C. og Grimstad, K.J. 2008. Rock scree - a new habitat for bats. *Nyctalus B.V.* (Berlin) 13: 122-126.
- Norges geologiske undersøkelse 2014. Berggrunnsgeologidatabasen.
<http://www.ngu.no/kart/bg250/viewer.htm>
- Rune, O. 1988. Serpentinfloran i Skandinavien. *Blyttia* 46: 43-51.
- Ytrehorn, O. 1996. Vegetasjonsøkologisk undersøkelse av snøskredutsatte rasmarker i Grasdalen, Stryn kommune. Univ. i Oslo, hovedfagsoppgave. 79 s.
- Ødegaard, F., Blom, H. & Brandrud, T.E. 2010. Rasmark, berg og bekkekløfter. I Kålås J.A. m.fl. (red.): Miljøforhold og påvirkninger for rødlistearter, s. 89–96. Artsdatabanken, Trondheim.

Stor rasmark i MR Sunndal: Gravem, øverst rasmarkseng, nedenfor åpen og vegetasjonsfattig rasmark med finmateriale i øvre del og steinur i nedre del. Foto: John Bjarne Jordal.

T.v.: Fjellvalmue er en typisk art i alpine rasmarker på kalkholdig grus. T.h.: Stor bloddråpesvermer *Zygaena lonicerae* (EN) er en engart som ser ut til å overleve best i Nordvestlandets rasmarksenger i boreonemoral og sørboreal bioklimatisk sone. Den er forsvunnet fra Østlandets kulturmarksenger. Foto: John Bjarne Jordal.

Oseanisk berg

John Bjarne Jordal. Oppdatert 26. november 2014.

Definisjon

Popularisert beskrivelse

Oseanisk berg omfatter åpne fastmarksarealer, først og fremst berg, men også blokkdominert mark i oseaniske områder. Oseanisk berg karakteriseres av en relativt stabilt høy luftfuktighet, men siden dette er vanskelig å måle, er det på artsmangfoldet vi i praksis kan identifisere lokaliteter. Det er særlig et sett med kjennetegnende arter blant lav og moser som benyttes. Kravet til høy luftfuktighet medfører at topografi og regionale klimatiske forhold er svært viktige. De aller fleste forekomster opptrer enten i lisdeler eller kløfter som er vendt mer eller mindre mot nord, gjerne kombinert med fuktig lokalklima nær hav, fjorder og vassdrag (bekkekløfter, elv eller innsjø; fosseberg inkluderes ikke her, se Ihlen & Eilertsen 2012), eller i tåkebeltet på kystnære fjell. I alle disse tilfellene finnes lokalitetene oftest i relativt vintermilde distrikter. Mange finnes i kystlyngheibeltet, som har vært treløst i lang tid som følge av kulturpåvirkning.

Teknisk definisjon

Inngår hovedsakelig i NiN-typene Nakent berg og Ur og rasmark med følgende tilleggsparametre:

Parameter	Krav	Kommentar
Luftfuktighet	LF-3 eller LF-4 (høy, stabil luftfuktighet)	Arters respons på luftfuktighet: se bl.a. Gauslaa (2014) sin gjennomgang for lav.
Artsmangfold	Minst én kjennetegnende art i forhold til luftfuktighet	Basert på artslistene som dels er felles med regnskog, se Gaarder m.fl. (2013), men inkluderer bare de artene som kan vokse på berg og stein i åpen mark, og har dessuten noen flere, jf. Hassel et al. (2014) og nedenfor.
Størrelse	Over 0,5 dekar	Mindre areal kan unntaksvis være aktuelt hvis krav til artsmangfold er tilfredsstillende (dette må i så tilfelle begrunnes særskilt).

Hvorfor er naturtypen viktig

Oseanisk berg har et artsmangfold som delvis overlapper med regnskoger. Oseanisk berg inneholder som regnskogene et sett med spesielt krevende og spesialiserte arter, særlig blant lav og moser, der en høy andel er rødlistet og truet i Norge. For de fleste av disse har Norge et hovedansvar for bevaring av dem i Norden og for noen også et europeisk forvaltningsansvar (se bl.a. Tønsberg et al. 1996 og internasjonale utbredelseskart fra GBIF: <http://data.gbif.org>). Oseanisk berg står i motsetning til regnskoger ikke på rødlista for naturtyper (jf. også fosseberg som er nær truet - NT). Alle delnaturtyper utgjør relativt små areal. Flere delnaturtyper av regnskog samt fossesprøytoner vurderes som utvalgt naturtype, dette gjelder foreløpig ikke oseanisk berg.

Utbredelse

Oseanisk berg har som regnskoger en svært oppsplittet utbredelse, der vestkysten av Norge og deler av de britiske øyer har hovedforekomstene i Europa (jf. DellaSala 2011). I Norge er oseanisk berg i sør

kjent fra grenseområdet mellom Vest-Agder og Rogaland og går nordover til det opphører i Midt-Norge, ihvertfall tynnes artsmangfoldet kraftig ut i Trøndelag og bare enkeltforekomster er kjent fra Nordland (f.eks. er gullprikklav kjent i denne type miljø nord til Træna). Typen ser ikke ut til å gå så langt nord som de boreale regnskogene, som strekker seg helt til Troms. For de boreonemorale delnaturlypene ligger tyngdepunktet i Ryfylke og deler av Sunnhordland, med mer spredte forekomster lenger nord og gradvis mer utarmet opp til Nordmøre og Trøndelag. Borealt oseanisk berg og hei forekommer fra Rogaland til nordlige del av Møre og Romsdal. Nord for Eide/Fræna foreligger så langt bare to lokaliteter (Aure), med bare den vanligste kjennetegnde arten, prakttvebladmose. Dette elementet har en svært disjunkt verdensutbredelse med tre hovedområder: Nordvest-Europa, nordvestre del av Nord-Amerika og østre del av Himalaya i Asia (Jordal & Hassel 2010). Dette understreker Norges ansvar særlig for den boreale typen og de tilhørende artene.

Naturfaglig beskrivelse

På Nordvestlandet forekommer boreonemoralt oseanisk berg stort sett i områder med over 1500 mm nedbør i året og over 0,1 mm nedbør i mer enn 200 dager. Disse forholdene (hygrisk oseanitet) forekommer ofte i kombinasjon med milde vintre (termisk oseanitet). Som oftest er middeltemperaturen for januar og februar over 0°C, eller noen ganger ned mot -1°C. Nedbørbehovene øker i praksis noe sørover på Vestlandet, som følge av høyere temperatur som øker fordampninga og uttørkingsfaren. De mest typiske områdene i Rogaland og Hordaland har årsnedbør over 2000 mm og mer enn 220 nedbørsdager pr. år. Delnaturlypen "borealt oseanisk berg og hei" forekommer helst ved årsnedbør over 2000 mm og over 220 nedbørsdager pr. år også nordover til Møre og Romsdal (Jordal & Hassel 2010, Moen 1998 kart 49 s. 56).

Ulike prosesser forårsaker at tresjikt mangler (tidligere avskoging i lynghei-områdene, generelt bratt/berglendt terreng med lite jordsmonn og raspåvirkning, naturlig åpen grunnlendt naturmark mm.). Generelt medfører det høye kravet til luftfuktighet at bare små flekker av velutviklet oseanisk berg med karakteristiske arter forekommer innenfor den sona langs kysten der klimakravene er tilfredsstillende, og marka i tillegg er uten skog. Ofte er det på klimatisk spesielt gunstige steder, som i beskyttede raviner, bekkeløfter eller bratte, nordvendte skråninger en finner forekomstene. Nærhet til hav, fjorder, innsjøer, elver og kilder er noe som øker og stabiliserer både luftfuktigheten og temperaturen (særlig om vinteren, bl.a. dempes frostepisoder), og blir da en tilleggsfaktor til det regionale klimaet.

Oseaniske arter begrenses av humiditet (avtar innover fra kysten, uttørkingsfaren øker), vintertemperatur (minker innover fra kysten, frostfaren øker) og sommertemperatur (øker innover fra kysten, uttørkingsfaren øker) (Moen 1998, figur 5 s. 56). Hyperoseaniske (euoseaniske) arter vokser i områder hvor strenge krav til hygrisk og termisk oseanitet er oppfylt, bestemt av topografi og fordampning kombinert med regionale klimatiske forhold (milde vintre, kjølige somre). Disse artene har derfor en meget fragmentert forekomst innenfor det totale potensielle utbredelsesområdet.

Generelt er oseanisk berg en naturtype som er vanskelig å oppdage basert på lett kjennelige strukturer eller prangende arter. I stedet er det mange - og ofte små - moser og lav som er karakteristisk for naturtypen. Mest artsrike og varierte er de boreonemorale oseaniske bergene på Sør-Vestlandet som har et betydelig antall lav og moser knyttet til seg, med en del berglevende arter som er felles med regnskog. Den rike delnaturlypen er preget av en del store bladlav innenfor lungenever-samfunnet som vokser på bergvegger. Oseaniske lavararter er gjennomgått av bl.a. Jørgensen (1996), Gaarder 2011 og Flynn & Gaarder (u.a.). Oseaniske moser er bl.a. gjennomgått av Hill & Preston (1998, Storbritannia og Irland) og Hassel et al. (2014, Norge). Borealt oseanisk berg/fukthei har et lite knippe med kjennetegnde arter blant store levermoser som vokser på bakken og på berg (mest i kanten av småberg), som prakttvebladmose og praktdraugmose (Jordal & Hassel 2010). Kjennetegnde arter og mengdearter nevnes under hver enkelt delnaturlype.

Delnatyrtyper

Det skiller mellom 3 delnatyrtyper, basert på bioklimatiske soner og kalkrikhet. I oseaniske strøk er imidlertid artenes respons på kalkrikhet noen ganger vanskelig å tolke.

1) *Fattig boreonemoralt oseanisk berg*

Tilsvarende tidligere B0402 Sørlig, oseanisk moseutforming. Dette er åpne områder med kalkfattige berg (KA 1-2) innenfor boreonemoral eller sørboreal bioklimatisk sone (BS-A1-A2) som har for lav dominans av trær til å kalles skog etter definisjonen. Nedenfor er kjennetegnende arter gruppert etter noe ulike habitatkrav. På berg: tannåmemose *Gymnomitrium crenulatum*, kløftgrimemose *Herbertus aduncus* (NT), horngrimemose *Herbertus norenius* (VU), kulegråmose *Racomitrium ellipticum*, småhinnemose *Plagiochila punctata* og sylmose *Atractylocarpus alpinus* (EN); ofte på steinblokker: øygardsmose *Glyphomitrium daviesii* (NT); på berg eller på marka i hei, da ofte i tilknytning til berg/steinblokker: trinnkrekmose *Lepidozia cupressina* og purpurmose *Pleurozia purpurea*; ofte beskyttet i bergsprekker lavt over havnivå: skåreblonde *Lophocolea fragrans* (NT) og pungmose *Saccogyna viticulosa*. Av karplanter er hinnebregne *Hymenophyllum wilsonii* en kjennetegnende art. Kystsigd *Dicranum scottianum* er usikker som kjennetegnende art. Som kjennetegnende arter av lav kan regnes - på berg: kystkorall-lav *Bunodophoron melanocarpum* (NT); noen ganger på berg, men også på trær i regnskog: grå buktkrinlav *Hypotrachyna laevigata* (EN), *Opegrapha multipuncta*, hornstry *Usnea cornuta* (NT), ringstry *Usnea flamma* (NT) og kyststry *Usnea fragilescens* (VU). Kjennetegnende arter fra rikt boreonemoralt berg kan telle med i tillegg hvis de forekommer. I tillegg finnes flere mer eller mindre oseaniske moser og lav (ikke euoseaniske arter). Andre arter som kan finnes i samme miljø er f.eks. kort trollskjegg *Bryoria bicolor* (NT), piggtrollskjegg *Bryoria smithii* (VU) og skrukkelav *Platismatia norvegica*. Mengdearter er bl.a. heimose *Anastrepta orcadensis*, storstylte *Bazzania trilobata*, gullhårmoser *Breutelia chrysochoma*, dronningmose *Hookeria lucens*, vingemose *Douinia ovata*, kysttvebladmoser *Scapania gracilis*, såtemoser *Campylopus* spp. og ljåmoser *Dicranodontium* spp.

2) *Rikt boreonemoralt oseanisk berg*

Tilsvarende i stor grad tidligere B0401 Lavrik utforming. Dette er åpne områder med intermediære til kalkrike berg (KA=3-5) innenfor boreonemoral eller sørboreal bioklimatisk sone (BS-A1-A2) som har for lav dominans av trær til å kalles skog etter definisjonen. Den finnes i første rekke i nordvendte lisider og skråninger, men eksposisjonen kan variere. I praksis identifiseres den særlig av et sett med bladlav (innenfor lungenever-samfunnet) og dels moser. Kjennetegnende arter av lav er kystblåfjelllav *Degelia atlantica* (VU), praktblåfjelllav *Degelia cyanoloma* (VU), kranshinnelav *Leptogium burgessii* (VU), hårkrinlav *Parmotrema crinitum* (EN), gullprikklav *Pseudocyphellaria crocata* (VU), randprikklav *Pseudocyphellaria intricata* (EN), kystprikklav *Pseudocyphellaria norvegica* (VU), skjellporelav *Sticta canariensis* (EN) og gryneporelav *Sticta limbata*. De fleste av disse kan også gå i regnskog, og da også på trær. Som kjennetegnende arter av moser kan regnes fossegrimemose *Herbertus stramineus* (VU), klovemose *Harpalejeunea molleri* (DD), kystperlemose *Lejeunea patens* og kystflatmose *Radula aquilegia*. Disse mosene vokser ofte på intermediært berg, kanskje også fattig. Hinnebregne vokser mest intermediært til fattig, men kan også vokse rikt. Andre karplanter som kan regnes som kjennetegnende arter er hjortetunge (VU) og havburkne (NT), som oftest vokser i bergsprekker lavt over havet ytterst på kysten, sistnevnte gjerne sør- til vestvendt i grotter. Kjennetegnende arter fra fattig boreonemoralt berg kan telle med hvis de forekommer. I tillegg finnes flere mer eller mindre oseaniske moser og lav (ikke euoseaniske arter), bl.a. kystband *Metzgeria conjugata*. Mengdearter er bl.a. heimose *Anastrepta orcadensis*, gullhårmoser *Breutelia chrysochoma*, dronningmose *Hookeria lucens*, vingemose *Douinia ovata* og kysttvebladmoser *Scapania gracilis*, videre arter fra lungeneversamfunnet som lungenever, sølvnever, skrubbenever, kystnever, kystårenever,

kystvrenge, vanlig blåfiltlav, rund porelav, buktporelav m. fl. I tillegg forekommer gjerne blankburkne i bergsprekker, og kystmaigull på fuktige steder, f.eks. ved kildeframspring ved basis av berg. Typiske karplanter ellers er arter som rødsildre, fjellsmelle, gulsildre og fjelltistel.

3) **Borealt oseanisk berg og hei**

Tilsvarende i stor grad tidligere B0403 Moserik fjellheutforming (se bl.a. Jordal & Hassel (2010) for nærmere omtale). Dette er åpne områder innenfor (sørboreal-) mellomboreal-lavalpin bioklimatisk sone som har for lav dominans av trær til å kalles skog etter definisjonen. Typiske lokaliteter har veksling mellom knauser og småberg, fuktig hei og evt. små bakkemyrer med et tynt torvlag (myrkantmark). Generelt forekommer de kjennetegnende artene på tynn torv med glissen og lavvokst karplantevegetasjon, ofte i kanten mellom hei og berg. Vertikalt er det ofte en overgang fra glissen skog til åpen mark. Berggrunnen er oftest fattig til intermediær (KA=1-3). I praksis identifiseres typen av et sett med store levermoser på berg eller fuktig mark, og den virker begrenset til mer eller mindre nordvendte lisider. I Storbritannia kalles områder med disse artene "*the northern hepatic mat*" (Hill & Preston 1998). Kjennetegnende arter er prakttvebladmose *Scapania ornithopodioides* (hele Vestlandet), torntvebladmose *Scapania nimbosa* (EN, bare et mindre område i Fræna, Eide og Gjemnes, Møre og Romsdal, Jordal & Hassel 2010), praktdraugmose *Anastrophyllum donnianum* (NT, spredt hele Vestlandet), nipdraugmose *Anastrophyllum joergensenii* (EN, et område i Sogn og Fjordane) og purpurmose *Pleurozia purpurea* (Rogaland-Sogn og Fjordane). Videre forekommer skoddemose *Brachydontium trichodes* (DD) enkelte steder fra Rogaland til Møre og Romsdal på berg og steinblokker, den kan også regnes som kjennetegnende art for borealt oseanisk berg, men har litt andre habitatkrav. Disse artene har høydegrense rundt 500-700 m oh., og har også oftest en nedre grense rundt 100-300 m oh. Moen (1998 kart 49 s. 56) viser godt sammenfall mellom utbredelsen av prakttvebladmose og områder med årsnedbør over 2000 mm, som ligger et stykke innenfor den ytterste kyststripa (ofte den første fjellrekka innenfor kysten), samtidig som høy nedbørhyppighet gir få klare tørkeperioder. I tillegg er trolig tåkedannelse på disse kystfjella av betydning. Mengdearter er bl.a. småstylte *Bazzania tricrenata*, stripefoldmose *Diplophyllum albicans*, heiflette *Hypnum jutlandicum*, grannkrekemose *Lepidozia pearsonii*, rødmsulingmose *Mylia taylorii*, sveltskovmose *Odontoschisma sphagni*, heigråmose *Racomitrium lanuginosum*, kystkransmose *Rhytidiadelphus loreus*, blodnøkkemose *Sarmentypnum sarmentosum* og *Sphagnum*-arter, bl.a. stivtorvmose *Sphagnum compactum* og dvergtorvmose *Sphagnum tenellum* (Jordal et al. 2014).

Avgrensning mot andre naturtyper

Berg med lavere luftfuktighet: Dvs. berg med luftfuktighet LF=2 eller lavere. Vanligvis er dette et vanskelig og utydelig skille. I praksis vil det stort sett være direkte påvisning av karakteristiske arter som er avgjørende for identifikasjon av oseaniske berg. Avgrensning mot andre (litt mindre) fuktige berg må derfor gjøres på basis av artsutvalget.

Regnskog: På Vestlandet kan alle delnaturtypene gå over i skog der stort sett de samme artene opptrer og noen flere kommer til. En avgrensning mot slike må gjøres basert på definisjonen av skog kontra åpne miljøer (dvs at trærne skal ha en viss minimumshøyde og -tetthet for at lokaliteten defineres som skog). De fleste kjennetegnende arter i oseanisk berg forekommer også i regnskog.

Fosserøykberg: Slike kan inneholde en del av artene fra oseaniske berg (særlig i kyst- og fjordstrøkene), men skiller på at de ligger inntil en foss hvor fosserøyken er hovedårsak til høy luftfuktighet og fravær av skog (Ihlen & Eilertsen 2012).

Åpen kalkmark, Åpent rikt berg og grunnlendt mark: På Vestlandet forekommer (sjelden) åpne rike til kalkrike berg i strandsonen og opp i kystlynghei/naturbeitemark med arter som glansteppeose

Porella obtusata og papirhinnelav *Leptogium britannicum* m.fl., som har en klart oseanisk utbredelse. Disse bergene skiller seg fra oseanisk berg ved bl.a. å være soleksponert og tørkeutsatt. Trolig er de nevnte artene først og fremst termisk oseaniske, samtidig som de tåler noe uttørking (LF<3). Disse behandles som delnaturtyper av "åpent rikt berg og grunnlendt mark" og "åpen kalkmark".

Kystlynghei: Oseanisk berg er ofte omgitt av kystlynghei, og bør da primært utfigureres separat hvis det er over minstearealet.

Boreal hei: Særlig delnaturtypen Borealt oseanisk berg og hei kan være omgitt av boreal hei, og skiller på forekomst av kjennetegnende arter.

Påvirkning/bruk

Med kravet til høy luftfuktighet og mange arters sterke tilknytning til berg og steinblokker, vil det være påvirkning som endrer luftfuktigheten eller påvirker berg og steinblokker med fysiske inngrep, evt. skaper skygge ved bartreplanting/gjengroing som er særlig viktige påvirkningsfaktorer. Oseanisk berg, slik det her blir definert, har trolig opptrådt flekkvis og nokså sparsomt i norske kystlandskap etter siste istida. Enkelte boreonemorale oseaniske berg kan ha vært tidligere regnskog som forsvant som følge av avskoging etter hvert som lyngheia overtok på ytre deler av Vestlandet. Denne avskoginga har mange steder trolig vært viktig for dannelse av typen. Lokale bestander av enkeltarter (f.eks. oseaniske epifytter) kan da ha forsvunnet, mens andre arter kan ha kommet til. Motsatt vil vår tids opphør av utmarksbeite og tradisjonell drift gi problemer relatert til redusert lystilgang. Utskygging av arter som følge av gjengroing (forbusking, tett skog) av tidligere halvåpne til åpne hei- og berglandskap har forringet mange lokaliteter på Vestlandet, og utviklinga ser ut til å fortsette. De boreonemorale oseaniske bergene er i nyere tid lokalt utsatt for nedbygging av boliger, hytter, veier mv., samt masseuttak og andre inngrep. På Vestlandet er det konflikter med planting av fremmede treslag, særlig norsk gran og sitkagran. Omfanget av dette var mye større for noen år siden, men skadevirkningene er trolig fremdeles i økning både som følge av at de plantede trærne blir større og både skygger ut og tørker ut den naturlige vegetasjonen, og som følge av at disse fremmede artene (tilstandsfaktor FA) nå er i ferd med å spre seg og på sikt kan ta mer overhånd.

I de boreale områdene med berg og hei i skoggrensa er bildet litt annerledes. Generelt skjer det ikke mye her, men stedvis fører småkraftverk, vei- og hyttebygging til lokale inngrep i sårbare områder. Minsking i husdyrbeite medfører en forbusking, fortetting av vegetasjonen og skoggrenseheving (Speed et al. 2010). Dette presser artene oppover. Klimaendringer kan gi lignende og forsterkende effekt. Ellers øker hjorteviltbestandene, med økt tråkkpåvirkning som følge. Vegetasjonsskader som følge av hjortetråkk i bestander av de spesifikke levermoseartene er observert, men dette kan også bedre spredninga av disse artene, siden de generelt har dårlig spredningsevne (Jordal & Hassel 2010).

Verdisetting

Med det sterke fokuset på karakteristiske arter både ved identifikasjon og avgrensning av naturtypen, blir forekomsten av slike arter også sentrale ved verdissetinga. Størrelse vurderes som en viktig parameter, siden miljøene ofte er små og utsatt for tilfeldige negative påvirkninger, samt at miljøvariasjonen og artsmangfoldet ofte øker vesentlig med arealet.

Viktige parametre for verdisseting

Artsmangfold: Naturtypen identifiseres primært på grunnlag av bestemte arter (kjennetegnedede arter) og har samtidig en rekke rødlistede, truede og dels internasjonalt sjeldne arter knyttet til seg. Forekomst av arter utgjør derfor et sentralt grunnlag for verdisseting. Dels vil verdi kunne utledes

direkte på basis av rødlistestatus til påviste arter, og dels er det aktuelt å benytte antall av kjennetegnende arter.

Størrelse: Gjennomgående er de fleste lokaliteter ganske små, men det er likevel en del variasjon. Bestander av kjennetegnende arter og rødlistearter vil vanligvis øke med lokalitetsstørrelsen. I Naturbase (2012) var 4 % <1 da, 18 % 1-10 da, 34 % 10-50 da, 12 % 50-100 da og 32 % >100 da. Om kravet til artsmangfold er oppfylt, kan dette i seg selv kan være tilstrekkelig til å utfigurere lokalitet uten at størrelseskravet er oppnådd, men dette må i så tilfelle begrunnes særskilt.

Påvirkning/bruk (fremmede arter): Forekomst av fremmede bartrær er en faktor som vil kunne redusere lokalitetens kvalitet i framtida pga. spredning, selv om lokaliteten ikke er så mye påvirket ved registrering. Fravær av fremmede bartrær gir høyere vekt enn om slike forekommer, siden potensialet for bevaring av artsmangfoldet i framtida er større.

Mindre viktige parametre for verdisetting

Topografi og lokalklima: Kravet til konstant høy luftfuktighet medfører at selv små variasjoner i topografien kan gi store utslag på artsmangfoldet. Denne parameteren er vanskelig å definere presist eller tallfeste. Imidlertid er mangfoldet oftest knyttet til strukturer som nordvendte kløfter o.l. hvor uttørkende vind får mindre effekt. Økende mengde av kløfter og beskyttete bergvegger kan gi økt potensiale for kjennetegnende arter og kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil. Men det er det faktiske artsmangfoldet som tillegges størst vekt.

Påvirkning/bruk (utenom fremmede arter): Fravær av påvirkning av forskjellig slag kan gi grunnlag for å trekke verdien opp hvis man ellers skulle være i tvil. Motsatt kan påvirkning som antas å være negativ for mangfoldet bidra til å trekke verdien ned.

Verdisettingstabell

Parameter	Lav vekt	Middels vekt	Høy vekt
Artsmangfold	Minst én kjennetegnende art	To-tre kjennetegnende arter, eller 1 VU-art, eller 2 NT/DD-arter	Minst fire kjennetegnende arter, eller minst 1 EN/CR, eller minst 2 VU-arter
Størrelse	0,5-5 daa	5 - 50 daa.	Over 50 daa
Påvirkning/bruk	-	Påvirkning av fremmede arter: FA-2-3: Moderat til svak	Påvirkning av fremmede arter: FA-1: Ingen

Lokalt viktig – C: Lav vekt oppnådd på artsmangfold og størrelse.

Viktig – B: Middels vekt oppnådd på artsmangfold, eller middels vekt på de to andre parametrene kombinert med lav vekt på artsmangfold.

Svært viktig – A: Høy vekt på artsmangfold, eller høy vekt på de to andre parametrene i kombinasjon med middels vekt på artsmangfold.

Råd om skjøtsel og hensyn

Kunnskapsgrunnlag: Det er hittil utført lite spesifikk forskning på de tre delnaturlypene.

Skjøtsel er ofte nødvendig for å motvirke utskygging.

Skjøtsel av åpne kulturlandskapsområder: noen lokaliteter er åpne (mangler skog) som følge av kulturpåvirkning, særlig i kystlynghei-sonen. Opphør av denne kulturpåvirkninga kan føre til gjennomgroing med lauvtrekratt som kan skygge ut artene. Det er derfor positivt og trolig av og til nødvendig for bevaring av oseaniske berg, både de boreonemorale og de boreale, at lyngheiskjøtsel og utmarksbeite fortsetter som tidligere. Rydding av lauvkratt kan noen ganger være aktuelt hvis dette blir for tett som følge av gjengroing.

Fjerning av fremmede arter, som ulike granarter på Vestlandet, er ønskelig mange steder. Det er selvfølgelig også viktig at man ikke lager nye bartreplantinger i lokalitetene.

Hensyn er vanligvis den sentrale forvaltningsutfordringen.

Høye krav til luftfuktighet for det karakteristiske artsmangfoldet stiller store krav til forsiktighet ved inngrep i og inntil forekomstene, bl.a. bør buffersoner vurderes.

Luftforurensning er vanligvis ikke et relevant tema, men mange arter er spesielt følsomme for nitrogen- og svovel-forbindelser.

Vannføring i vassdrag: Vannføring i vassdrag inntil lokaliteter har betydning for luftfuktigheten (fusserøykberg – se eget faktaark). Noen ganger bør utbygging såvidt mulig unngås. Minstevannføring i regulerte vassdrag kan også være viktig.

Litteratur

Bendiksen, E., Brandrud, T.E., Røsok, Ø., (red.), Framstad, E., Gaarder, G., Hofton, T.H., Jordal, J.B., Klepsland, J.T. & Reiso, S. 2008. Boreale lauvskoger i Norge. Naturverdier og udekket vernebehov. NINA Rapport 367.

DellaSala, D. A. (ed.) 2011. Temperate and Boreal Rainforests of the World. Ecology and Conservation. Island Press. 295 pp.

Flynn, K. M. & Gaarder, G. u.a. Faggrunnlag for fattig boreonemoral regnskog. Miljøfaglig Utredning, rapport.

Gauslaa, Y. 2014. Rain, dew, and humid air as drivers of morphology, function and spatial distribution in epiphytic lichens. *The Lichenologist* 46(1): 1-16.

Gaarder, G. 2011. Fuktighetskrevende lav på Vestlandet. I: Terje Blindheim, Per Gustav Thingstad & Geir Gaarder (red.) 2011. Naturfaglig evaluering av norske verneområder. Dekning av naturtyper og arter. NINA Rapport 539: 210-212.

Gaarder, G., Blom, H. H., Flynn, K. M. & Moe, B. 2013. Kystfuruskog i Noreg. Eigna som utvalde naturtyper etter naturmangfaldlova? Miljøfaglig Utredning Rapport 2013:41: 1-104 + vedlegg.

Hassel, K., Appelgren, L., Blom, H.H., Flynn, K.M., Gaarder, G., Heegaard, E., Høitomt, T., Jordal, J.B., Lima, M., Söderström, L. Wangen, K. 2014. *Colura calyptrifolia* a new oceanic liverwort to Norway and Scandinavia. *Lindbergia* 37: 1-5.

Hill, M. O. & Preston, C. D. 1998. The geographical relationships of British and Irish bryophytes. – *Journal of Bryology* 20: 127-226.

Ihlen, P. G. & Eilertsen, L. 2012. Framlegg til faggrunnlag for fossesprøytoner i Norge. Rådgivende Biologer AS, rapport 1557, 60 s.

Jordal, J.B. & Hassel, K. 2010. The rare liverwort *Scapania nimbosa* - new knowledge about distribution and ecology in Norway. *Lindbergia* 33:81-91.

Jordal, J.B., Wangen, K. & Hassel, K. 2014. Analyser av overvåkingsfelt for praktdraugmose *Anastrophyllum donnianum*, nipdraugmose *Anastrophyllum joergensenii* og torntvebladmose *Scapania nimbosa* på Nordvestlandet i 2014. *Rapport J. B. Jordal nr. 3-2014*. 46 s.

Jørgensen, P. M. 1996. The oceanic element in the Scandinavian lichen flora revisited. *Acta Univ. Ups. Symb. Bot. Ups.* 31:3, 297-317.

Løe, G. 1999. Population studies of three rare hepatic species in the genus *Herbertus* S.F.Gray. – Cand. Scient thesis, Department of Botany, NTNU.

Moen, A., 1998: Vegetasjon. Nasjonalatlas for Norge. Statens kartverk, Hønefoss. 199 s.

Speed, J.D.M., Austrheim, G., Hester, A.J. & Mysterud, A. 2010. Experimental evidence for herbivore limitation of the treeline. *Ecology* 91: 3414-3420.

Tønsberg, T., Gauslaa, Y., Haugan, R., Holien, H. & Timdal, E. 1996. The threatened macrolichens of Norway - 1995. *Sommerfeltia* 23: 1-258.

T.v.: Hinnebregne *Hymenophyllum wilsonii* er en kjennetegnende art for boreonemoralt oseanisk berg, den kan under gunstige forhold gå opp til vel 400 m o.h. (sørboreal til mellomboreal sone). Her fra MR Midsund, i en kløft i kystlynghei like over havnivå.

Nedenfor mengdearten dronningmose.

T.v.: Boreonemoralt oseanisk berg, fattig boreonemoral regnskog og sitkagran-plantefelt i Ro Forsand: Uburen. T.h.: Grå buktrinslav *Hypotrachyna laevigata*, en kjennetegnende lavart i denne typen.

T.v.: Overvåking av borealt oseanisk berg og hei med ruteanalyse, MR Eide: Årøyen. T. h.: Praktvlebladmose *Scapania ornithopodioides* (korte bladtenner) og torntvlebladmose *S. nimbose* (lange bladtenner) er kjennetegnende arter for borealt oseanisk berg og hei. Alle foto: John Bjarne Jordal.

Rik berglendt mark

Anders Thylén og Sigve Reiso. Oppdatert 1. desember 2014.

Definisjon

Rik berglendt mark er mer eller mindre naturlig åpent areal på bergarter med intermediært-høyt innhold av basiske mineraler eller der hvor et grunnlendt jordsmonn eller sivevann kan gi tilsvarende rike forhold. Typen omfatter bare areal under tregrensen. Åpen rik mark omfatter en gradient fra nakent berg og knauser til grunnlendt areal med et tynt jordsmonn. Ofte forekommer nakent berg og grunnlendt areal i tett mosaikk. Åpen rik mark forekommer enten på rik berggrunn, eller der rikt sivevann, et tynt rikt morenedekke eller partier med skjellsand gir rike forhold. Naturtypen er best utviklet på eksponerte areal i sør-vestvendte hellinger nær havnivå, men kan også ha viktige forekomster i skyggefulle nord-østvendte lisider (helst med fuktsig). Åpen rik mark har gjerne en lavvokst, fragmentert og usammenhengende vegetasjon, ofte med et spredt busksjikt. Typisk for de eksponerte lokalitetene er et høyt innslag av varmekjære, basekrevende og tørketålende arter, inkludert enkelte sjeldne og rødlistede arter, i nord i større grad konkurransesvake fjellplanter.

Parameter	Krav	Kommentar
NiN-definisjoner	Åpen grunnlendt naturmark (T2). Nakent berg (T1) med knaus [HF1] og vegg [HF2].	Omfatter bare areal under tregrensen.
Kalkinnhold	KA-4	Intermediære-mafiske lavabergarter som basalt, diabas, rikere syenitter og amfibolitt, samt middels rike sedimentbergarter som glimmerskifer og rikere sandstein. Rik morene, rikt sivevann eller skjellsand.
Størrelse	Minste avgrensingsareal for åpen rik mark er satt til 0,5 daa.	

Hvorfor er naturtypen viktig

Rik berglendt mark er en artsrik naturtype med varme- og basekrevende arter, hvorav en del habitatspesialister og enkelte rødlistede arter av framfor alt karplanter og insekter, i mindre grad moser, lav og sopp. Naturtypen dekker ofte forholdsvis små arealer og har viktige forekomster i befolkningstette områder med stort arealpress, spesielt langs kysten. Dette medfører at typen er utsatt for nedbygging, slitasje, forsøpling og lignende former for verdiforringelse. Naturtypen er ikke blitt vurdert for rødlista for naturtyper. Flere av vegetasjonstypene knyttet til naturtypen ble vurdert som truet av Fremstad og Moen (2001).

Utbredelse

Naturtypen forekommer spredt over hele landet, spesielt i kystområdene, men ikke i områder med ren kalkberggrunn (som føres til åpen kalkmark). Viktige områder er Oslofeltet (lavabergartene, mer sjelden på kambrosiluren), Skagerrakkysten og ellers spredt langs kysten nordover. Den finnes også lokalt i innlandet, ofte i tilknytning til kulturmark eller rasmark. Viktige områder i innlandet er Hemsedal, Valdres og Gudbrandsdalen.

Naturfaglig beskrivelse

Åpen rik mark finner vi på bergarter med intermediært til høyt innhold av basiske mineraler, eller der hvor et grunnlendt jordsmonn eller sigevann kan gi tilsvarende rike forhold. Typen karakteriseres av en lavvokst og gjerne usammenhengende vegetasjon, oppbrutt av nakent berg og små skrenter, ofte også med spredte busker og trær. Friske sprekker og sig med noe dypere jordsmonn kan også forekomme. Berg og grunnlendt berg forekommer som regel i en finskala mosaikk. Mye av plantedekket vil være knyttet til små sprekker og hyller med tynt jordsmonn, mens det nakne berget har få karplanter. Typisk for de eksponerte lokalitetene er et høyt innslag av varmekjære, basekrevende og tørketålende arter. Et element av basekrevende fjellplanter er også typisk, spesielt fra kysten av Møre og i innlandet fra øvre deler av dalførene og videre nordover.

Hovedvekten av åpen rik mark ligger i tilknytning til åpne og eksponerte kystnære områder, gjerne helt ned mot fjæresonen. Mange av lokalitetene er små, men på sterkt eksponerte områder langs kysten og i forbindelse med større bergvegger i innlandet kan naturtypen dekke større arealer. Grunt eller fraværende jordsmonn sammen med høy solinnstråling fører til at typen er tørkeutsatt, og dette er sammen med sterk vind- og væreksponering hovedårsak til at jordsmonndannelse går sakte. Strandnære lokaliteter ligger ovenfor den sterkt saltpåvirkede delen av strandberg, men en viss påvirkning fra sjøsprøyt vil likevel kunne forekomme. Mange områder har også en lang forhistorie med naturlige og menneskeskapt forstyrrelser i form av bl.a. brann, hogst, beite og slått, andre viktige faktorer som har vært med på å prege naturtypen.

I innlandet er typen først og fremst knyttet til areal som av topografiske årsaker er naturlig åpne, åpne bergvegger, hyller og kanter i bratte lisider og rasmarker, samt værutsatte steder langs innsjøstrender. De klassiske sørbergene vil ofte kunne utgjøre en mosaikk av rikt berg og grunnlendt mark (alternativt fattigere berg), rasmark og rik skog. Også svaberg, bergvegger og knauser eller store steinblokker i kulturlandskapet, samt kantareal til veier, toglinjer, åker og annen åpen kulturmark kan inneha typen.

Artssammensetningen varierer ut fra bergartens mineralinnhold og hardhet/forvitningsgrad, eksposisjon og helning. Solinnstråling har betydning for lystilgang, temperatur og uttørking. Fuktighetsforholdene har også betydning ved at sigevannspåvirkede areal i skrenter og vegger har forekomster av andre arter enn tørre berg, rygger og knauser. I tillegg er det en betydelig regional variasjon. På nedre Østlandet, Skagerakkysten og Sørlandet vil det være en dominans av sørøstlige, varmekjære arter. På Vestlandet og i Midt- og Nord-Norge finnes fortsatt en del av de sørlige artene, men det er et større innslag av vestlige, nordlige og alpine arter. Luftfuktighet, lavere temperatur, lavere avdampning m.m. gjør at uttørkingsfare ofte ikke er en like sterkt begrensende faktor for disse.

Eksempler på karplanter i naturtypen er roser, einer, bergknapp-arter, bregner som lodnebregne, olavsskjegg og svartburkne, rundbelg, smalkjempe, kattedot, hårsveve og andre svevearter, sølvmore, vill-løk, dunhavre, sauesvingel og små storkenebb-arter. I partier med rikt sigevann kan fuktighetskrevende arter som sildrer, jåblom, hårstarr, bjørnebrodd og brudespore forekomme.

Til det sørøstlige elementet hører varmekjære arter som slåpetorn, dvergmispel, asal-arter, bergmynte, kransmynte, bakkemynte, broddbergknapp, engtjæreblom, kattedot, flekkgriseøre, blodstorkenebb, enghavre, lodnefaks, storblåfjær, prikkperikum, strandløk, kantkonvall, gjeldkarve, harekløver, gullkløver, tofrøvikke, nyresildre, åkermåne og engknoppurt. Rødlisteartene vårveronika (VU), smånøkkel (NT), nikkesmelle (NT) og knollmjødurt (NT) kan opptre i typen. I de kontinentale områdene på sentrale Østlandet, bl.a. i Hemsedal, Valdres, Gudbrandsdalen og Gausdal er dragehode (VU), smalfrøstjerne (NT) og engkrattsoleie (DD) viktige arter.

Langs sørkysten fra Østfold og opp til Trøndelag forekommer bl.a. kystbergknapp og sylsmåarve, og spesielt for Skagerrakkysten er de mange bjørnebær-artene sammen med relativt eksklusive arter som sandkarse, prikkstarr (NT), buskvikke (EN), søstermarihand (VU) og narrmarihand (NT).

I det mer nordlige elementet på vest- og nordkysten vokser rosenrot, rublom-arter, søter, flere starr-arter, bergfrue og andre sildre-arter.

Lav- og mosefloraen omfatter oftest forholdsvis vanlige rikmarksarter som putevrimose, putehårstjerne, granmose og labbmose. På strandberg på Sørvestlandet kan glansteppepose (EN), stripekrusmose (NT) og strandhinnelav (NT, også på Sørøstlandet) forekomme i naturtypen. I dalførene og mot kysten kan lav fra Lobarion-samfunnet ha til dels riklige forekomster på sør- og vestvendte berghamre, med arter som grynfiltlav, lungenever, skrubbenever, stiftfiltlav og mer sjeldent olivenlav (NT).

Insektfaunaen knyttet til naturtypen er også rik, spesielt i sør og sørøst, dels på grunn av at det er solrikt og varmt lokalklima og dels på grunn av mange aktuelle vertsplanter. Ikke minst er kombinasjonen av de to faktorene viktig. Generelt er fytofage (plantespisende) arter fra mange ulike insektgrupper knyttet til naturtypen med inntilliggende arealer. Et par eksempler: Apollosommerfugl (NT) er knyttet til større mosaikkmarker med sørvendt berg og rasmark i innlandet. Klippeblåvinge (CR) er knyttet til varme strandberg og har en svært begrenset utbredelse og forekomst i Norge. Blåvingegresshoppe (VU) er en annen art tilknyttet svaberg (gjerne med flekker av sand og skjellsand) ved kysten i sørøst-Norge.

Delnaturtyper

Det skilles mellom 3 delnaturtyper, basert på eksponisjon og dominerende (eller definerende) NiN-hovedtyper (nakent berg og åpen grunnlendt naturmark i lavlandet). Åpen grunnlendt lågurtmark og nakent berg forekommer ofte i en tett mosaikk med gradvise overganger mot hverandre.

1) Rikt berg

Delnaturtypen karakteriseres av eksponerte areal med nakent rikt berg som er varme (B3/B4) og har høy til moderat innstråling (A5/A6), gjerne vest- eller sørvendte. Selv om delnaturtypen er definert som berg er mye av karplantefloraen knyttet til små sprekker og hyller med tynt jordsmonn, mens det nakne berget har få arter. Direkte på fjellet vokser en del moser og lav, men de fleste er forholdsvis vanlige arter med vid utbredelse og som forekommer i flere naturtyper. Lav fra Lobarion-sammfunnet er knyttet til de litt rikere bergene, mens en del knappenålslav kan forekomme både i denne naturtypen og på fattigere berg. Delnaturtypen karakteriseres av en rik karplanteflora med varmekjære arter som bergmynte og blodstorkenebb. Fra dalførene og nordover er hengepiggfrø (NT) en karakterart. Sesongpreget rikt sigevann kan også medføre innslag av mer fuktrevende arter.

2) Rik grunnlendt mark

Delnaturtypen karakteriseres av eksponerte og grunne areal med en lavvokst og gjerne fragmentert og usammenhengende vegetasjon. Ofte forekommer de i mosaikk med nakent berg og friskere sprekker med et noe dypere jordsmonn. Grunnlandet kan bestå i forvittringsjord over berg, tynt morenedekke eller små og grunne skjellsandforekomster. Typisk for lokalitetene er innslag av varmekjære og tørketålende karplanter, i stor grad med samme sett av arter som de eksponerte bergene. Det varmekjære elementet blir gradvis utarmet mot nord med et større innslag av mer vidt utbredte basekrevende fjellplanter. Sesongpreget rikt sigevann kan også medføre innslag av mer fuktrevende arter. Langs kysten kan det forekomme små flekker med sand/skjellsand på ellers fattig berg, som kan ha dårlig utviklet vegetasjon, men hvor naken varm sand er svært viktig for insekter som blåvingegresshoppe (NT).

Avgrensning mot andre naturtyper

Åpen rik mark forekommer ofte mosaikkartet og uten skarpe grenser mot omkringliggende naturtyper. Ved kysten vil naturtypen ofte kunne forekomme i finskala mosaikk med strandeng, kystnær grus- og steinmark, kystlynghei og innimellom åpen svabergfuruskog. I innlandet kan den forekomme i tilknytning til eller i mosaikk med kulturmarkstyper, rasmark eller rike skogtyper. Som følge av dette kan typen i mange tilfeller være vanskelig å avgrense. Generelt bør hele gradienten fra kantkratt til nakent berg i størst mulig grad innlemmes innenfor typen, for å danne mest mulig robuste forvaltningsenheter. Også mosaikkstrukturer av tidligere åpne, men nå gjengroende areal, som kan restaureres tilbake til åpen rik mark bør innlemmes i avgrensingen.

Mot åpen kalkmark

Åpen lågurtmark skilles fra åpen kalkmark ved lavere kalkinnhold i grunnen (KA 4). De mest spesielle kalklavene og –mosene kan forekomme på de rikeste av de rike bergartene som ikke er ren kalk, spesielt de rikeste fyllittene og enkelte steder på basalt. Lågurtmarken skilles altså fra kalkmarken ved at den mangler de mest kalkkrevende artene, i hovedsak hva gjelder lav og moser, i noen grad også for karplanter.

Mot fattig berg og grunnlendt naturmark

Åpen lågurtmark skilles fra fattigere mark ved høyere kalkinnhold i grunnen (KA 4), samt forekomst av basekrevende arter. For å avgrense typen der hvor usammenhengende flekker med rikere løsmasser ligger over fattig berg, må de rike typene oppfylle inngangsverdier på artsmangfold og areal og samtidig dekke minimum 1/3 av totalt areal.

Mot åpen kulturmarkseng

Kulturmarkseng er formet av lang tids beite og slått der hevd er en grunnleggende forutsetning for typen. I åpen rik mark kan tidligere påvirkning i form av ekstensiv slått- og beite ha satt preg på flora og fauna, men naturmarkas egenskaper er i stor grad beholdt, iht. NiN mark uten hevdpreg eller svakt hevdpåvirket (HI 1-2).

Mot skogsmark

Tilgrensende skog avgrenses iht. NiN normalt ved tresjikt tettere enn 10 % kronedekke (TT 4). Skogsmark har også vanligvis tykkere jordsmonn med høyt organisk innhold, mens åpen berglendt mark har tynnere mer mineraljordsholdig jordsmonn. I en gjengroingsfase kan åpen grunnlendt mark oppnå et tettere kronedekke enn 10% (>TT 4), gjerne i form av ungt oppslag av ask eller furu. Det må derfor i hvert enkelt tilfelle avgjøres hva som er omkringliggende skogsmark og hva som er gjengroende åpen mark, noe som kan skilles på forekomst av kjennetegnende karplanter, lav eller moser i felt- og marksjikt. Mindre bergvegger og steinblokker i skogen, spesielt de skyggefulle, avgrenses primært som del av skognaturtype.

Mot strandberg

Fra strandberg (NiN-hovedtype S5) skilles typen ved mangel på eller kun spredt forekomst av salttolerante arter, som fjærekoll *Armeria maritima* og messinglav *Xanthoria* spp. Grensen trekkes iht. NiN i øvre del av fjæresonen (OV A2).

Påvirkning/bruk

De mest artsrike og viktigste forekomstene med åpen rik mark ligger gjerne i områder som er tett befolket og som har høy utnyttingsgrad. Dette gjelder bl.a. kyst- og skjærgårdsområder med fritidsbebyggelse, brygger etc. I kulturlandskapet kan områdene også ha hatt sterk utnyttelse gjennom

lang tid. Kulturpåvirkning har dermed vært en viktig faktor, som på linje med geologien og de klimatiske faktorene, har vært med og preget floraen og faunaen. Lav produktivitet, grunt og tørt jordsmonn og værutsatthet gjør at eventuelle gjengroingsprosesser går svært sakte. Tidligere påvirkning kan derfor være vanskelig å spore og en viss andel av dagens utforminger av åpen rik mark kan være åpne som resultat av kulturpåvirkning som opphørte lang tid tilbake. I dag er det mange lokaliteter hvor hevden er opphørt, og som har et tydelig preg av gjengroing. Et typisk bilde er gjerne fremvekst av trær og busker langs friskere sig og langs hyller og sprekker med noe dypere jordsmonn. Dette fører bl.a. til at varme- og lyskrevende flora og fauna på bakenforliggende berg og grunnlendte areal blir skygget ut. En del forekomster av rike berg langs kysten ligger imidlertid i områder som er sterkt eksponert for vær, vind og sjø, og hvor det åpne preget er mer stabilt og mindre avhengig av hevd.

I moderne tid trues mange kystnære lokaliteter av slitasje som følge av stor friluftaktivitet. Tråkkslitasje er ofte hovedproblemet, men også tilhørende aktiviteter som camping, bålbrenning og grilling kan slite kraftig på vegetasjonen. Spesielt er øyer og kystlinja i skjærgårdsområder rundt de større kystbyene utsatt på grunn av at områdene er populære rastesteder for båtfolk og for badegjester.

Invaderende hageplanter og andre fremmede arter er et stort problem på åpen rik mark i tettbebygde områder. Dette er først og fremst dokumentert i kystnære områder i Sør-Norge, omfanget virker hittil mindre i innlandet og nordover. En viktig årsak er at mange lokaliteter ligger i umiddelbar nærhet til hager og bebyggelse. Samtidig kan det også virke som de gunstige klimatiske forholdene, lystilgangen og det kalkrike miljøet legger forholdene spesielt godt til rette for flere typiske hageplanter. Eksempler på slike er filtarve *Cerastium tomentosum*, flere mispelarter *Cotoneaster* spp., gravbergknapp *Phedimus spurius*, syrin *Syringa vulgaris* og gravmyrt *Vinca minor*. Flere av disse kan utvikle rene monokulturer i åpen rik mark og fortrenge stedegne arter helt.

Nedbygging til bolig-, fritidsbolig-, landbruk-, sjøfart- og militære formål har historisk sett vært en av de viktigste truslene. Selv om større utbygginger i naturtypen er mindre aktuelle i dag, så er det fortsatt et betydelig press fra mindre nedbygginger, siden mange av lokalitetene ligger i tilknytning til urbane strøk, i områder med mye fritidsbruk eller stor landbruksaktivitet. Typisk er små inngrep i forbindelse med båthus, brygger, fritidsboliger, boliger, landbruksinstallasjoner, veier eller turstier.

Verdisetting

Åpen rik mark har en rekke sjeldne og truede arter, også arter (invertebrater) som beveger seg i landskapet. I tillegg forekommer naturtypen gjerne på små areal fragmentert i landskapet, både naturlig og som følge av negative inngrep og opphørt kulturpåvirkning. Størrelse, artsmangfold, tilstand og påvirkning er vurdert som de viktigste parameterne, mens landskapsøkologi og biogeografi kan brukes som tilleggsparametere når det er tvil om verdi.

Viktige parametere for verdisseting

Størrelse: Størrelsen på lokaliteter kan variere mye innenfor naturtypen. Som følge av at den kan forekomme på små areal settes inngangsverdien for størrelse lavt. Store lokaliteter finnes, men er mer sjeldent forekommende.

Artsmangfold: Artsmangfold anses som en viktig parameter, da en rekke sjeldne og rødlistede arter er knyttet til naturtypen, og da artsforekomster ofte er det som er grunnlaget for avgrensning. For eksempel invertebrater, som er en viktig artsgruppe i naturtypen, kan være vanskelig og tidkrevende å dokumentere, og potensial er derfor inkludert som en viktig tilleggsfaktor her. Lokaliteter med spesielt store bestand av enkelte rødlistearter bør vurderes høyere enn lokaliteter med enkeltfunn.

Tilstand: Gjengroing er den vanligste trusselen for areal med åpen kalkmark, gjengroingstilstand (GG) anses som en viktig tilstandsparameter for å verdsette lokalitetene. Der åpen rik mark er i gjengroing

skal det også vurderes et restaureringspotensial, der lokaliteter med godt restaureringspotensial skal vurderes høyere enn de med lavt restaureringspotensial. Godt restaureringspotensial kan påvises ved forekomst av kjennetegnende arter i felt- og marksjikt. I dag er det svært få lokaliteter som hevdes, noe som gjør aktuell parameterne bruksform (BF) og aktuell bruksintensitet (BI) mindre aktuelle i verdsettingen.

Påvirkning: I tillegg til gjengroing er forekomster av fremmede arter en stor trussel for åpen berglendt mark. Fremmedartinnslag (FA) er derfor en viktig parameter i verdsettingen. Ved vektingen må en ikke bare se på arealdekning av fremmedarter, men også på hvilke fremmedarter som forekommer og potensial for restaurering, slik at lokaliteter med fremmedarter som med enkle tiltak kan bekjempes blir høyere verdsatt enn de med fremmedarter som er vanskelige å bekjempe. Slitasje er også ansett som en stor trussel på enkelte kystnære lokaliteter, noe som gjør parameteren slitasje og slitasjebetinget erosjon (SE) aktuell i verdsettingen. For skyggefulle berg er også tilstanden på miljøet rundt viktig å ha med i verdivurderingen, da påvirkninger her påvirker artsmangfoldet på bergene. For eksempel vil hogst av skog rundt skyggefulle berg føre til økt eksponering og uttørking. Luftfuktighet (LF) er vurdert som mest aktuell parameter.

Mindre viktige parametere for verdsetting

Biogeografi: Artsmangfold, ikke minst av invertebrater, er størst i lavlandet, og arealer opp til sørboreal sone bør derfor verdsettes høyere enn mer høyereliggende.

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

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,5-2 daa	2-5 daa	Over 5 daa
Artsmangfold	Forekomst av 5-9 kjennetegnende karplanter, lav eller moser, <u>eller</u> 1 NT/DD-art	NT/DD: 2 eller flere, eller forekomst av/stort potensial for VU, eller 10-19 kjennetegnende arter.	VU: 2 eller flere, eller forekomst av/stort potensial for EN/CR, eller minimum 20 kjennetegnende arter.
Tilstand	Betydelig gjengroingspreg, men fortsatt i en tidlig fase (GG 3).	Begrenset gjengroingspreg (GG 2).	Lite gjengroingspreg (GG 1)
Påvirkning	Moderat-sterkt preget av fremmede arter (FA 3-4). Miljøet rundt skyggefulle bergvegger er tydelig påvirket gjennom nyere hogst eller fysiske inngrep (LF 1).	I liten grad preget av fremmede arter (FA 2), og liten slitasje (SE 2). Miljøet rundt skyggefulle bergvegger er noe påvirket gjennom nyere hogst eller fysiske inngrep (LF 2).	Ubetydelig preget av fremmede arter (FA 1) og ubetydelig slitasje (SE 1). Miljøet rundt skyggefulle bergvegger er stabilt. Fravær av fysiske inngrep (LF 3).

Lokalt viktig – C: Lav vekt oppnådd på alle parametere. Dette ligger også i bunn for A- og B-lokaliteter.

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

Svært viktig – A: Alle lokaliteter med høy vekt på størrelse, som har middels eller høy vekt for tilstand og påvirkning. Eller lokaliteter med (eller med stort potensial for) høy vekt på artsmangfold alene.

Råd om skjøtsel og hensyn

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

Der areal med åpen rik mark inngår i tradisjonell landbruksdrift med ekstensiv slått eller beite, bør dette i utgangspunktet videreføres. Beitebruken må riktignok nøye vurderes opp mot beitets effekt på det biologiske mangfoldet, tråkkslitasjen i området og gjødselseffekten fra beitedyra. Dagens husdyrhold skiller seg ofte mye fra tidligere, så en god vurdering av belastning er viktig.

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

Kunnskapsnivå og viktige kilder

Rike strandberg (en tidligere kartlagt naturtype som i praksis har omfattet de nåværende naturtypene åpen rik mark og kalkmark) er trolig forholdsvis godt fanget opp i naturtypekartlegginger i kystkommunene rundt om i landet samt i havstrandkartleggingene. Viktige sørbergslokaliteter i innlandet er trolig også relativt godt fanget opp, selv om det muligens kan være større mørketall her. Større studier er gjort av Often (1997) på indre Østlandet og i forbindelse med eldre vernekartlegginger for havstrandvegetasjon. Det vil likevel trolig finnes en god del lokaliteter av både strandberg og rike berg i innlandet som ennå ikke er kartlagt.

Litteratur

- Lundberg, A. & Rydgren, K. 1994. Havstrand på Sørøstlandet. Regionale trekk og botaniske verdier. - NINA Forskningsrapport 47: 1-222.
- Lundberg, A. & Rydgren, K. 1994. Havstrand på Sørlandet. Regionale trekk og botaniske verdier. - NINA Forskningsrapport 59: 1-127.
- Often, A. 1997. Botanisk undersøkelse av sørberg i Østerdalene, Hedmark. Fylkesmannen i Hedmark, Miljøvernavdelingen. Rapport 10/97.

Figur 1: Rikt berg på Telemarkskysten, med bl.a. kantkonvall. Foto: Terje Blindheim.

Figur 2: Rikt strandberg på Telemarkskysten, med bl.a. blodstorkenebb. Foto: Terje Blindheim.

Figur 3: Rikt strandberg i Oppegård, indre Oslofjord. Her er slitasje fra friluftsliv og badegjester et problem.

Figur 4: Liten hylle med noe jordsmonn (skjellsand) og rik flora på ellers fattig berg. Kragerø, Telemark. Foto: Anders Thylén.

Figur 5: Grunnlendt rik mark på sandstein i innlandet, Nord-Aurdal, Oppland. Foto: Bjørn Harald Larsen.

Åpen kalkmark

Sigve Reiso. Oppdatert 1. desember 2014.

Definisjon

Popularisert beskrivelse

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

Teknisk definisjon

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

Hvorfor er naturtypen viktig

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

Det kan være sammenfallende geologiske naturkvaliteter knyttet til kalkrike berg. Flere forekomster er for eksempel vernet på grunn av fossil- eller mineral-forekomster.

Utbredelse

Naturtypen forekommer spredt over hele landet der det forekommer kalkrike bergarter. Viktige områder er Oslofjordregionen (Grenland, Sandebukta, indre Oslofjord), Tyrifjordsområdet, Hadeland, Mjøsregionen, Gudbrandsdalen og kontinentale deler av nabodalførere. Viktige forekomster finnes også

i enkelte strøk på Vestlandet (for eksempel Rennesøy, Bømlo og flekkvis på Sunnmøre), rundt Trondheimsfjorden, og i Nord-Norge (for eksempel Salten, Storfjord, Alta og Porsanger).

Åpen kalkmark i Oslofeltet kan artsmessig betegnes som en vestlig-nordvestlig utpost av den nordeuropeiske «alvaren» som har sitt globale tyngdepunkt i Østersjøregionen. «Alvaren» er tilknyttet nemoral og boreonemoral vegetasjonssone i kontinentale, sommervarme regioner. Denne kombinasjonen av klima og geologi har en svært begrenset utbredelse på verdensbasis. Areal av betydning utenfor Østersjøregionen finnes bare rundt de store sjøene (Great Lakes area) i Nord-Amerika (Ekstam og Forshed 2002). Vest for de store forekomstene i Østersjøen er det først og fremst Oslofjordsområdet og kambrosilurumrådene i Västergötland, sentralt i Sør-Sverige, som er av betydning. Også det såkalte «steppeelementet» i Midt-/Nord-Gudbrandsdalen og Ottadalen er spesielt i internasjonal sammenheng, med en rekke lavararter som ellers bare er kjent fra Alpene og Middelhavsregionen (Gaarder 2011).

Naturfaglig beskrivelse

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

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

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

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

Delnaturtyper

Det skilles mellom 5 delnaturtyper, basert på geografisk beliggenhet (innenfor/utenfor Oslofeltet), eksposisjon og NiN hovedtyper (nakent berg og åpen grunnlendt naturmark i lavlandet). Med Oslofeltet mener vi her den geologiske betegnelsen for den langstrakte innsynkningen av jordskorpen (paleorift) som strekker seg i et 45–75 km bredt belte fra Langesund (Bamble, Telemark) i sør til Moelv (Ringsaker, Hedmark) i nord. Åpen grunnlendt kalkmark og nakne kalkberg dekker gjerne

svært små og usammenhengende areal. På eksponerte lokaliteter står disse gjerne i tett småskalamosaikk og med gradvise overganger mot hverandre. En praktisk og robust forvaltningsenhet av åpen kalkmark vil derfor i mange tilfeller inneholde en mosaikk av både nakent berg og åpen grunnlendt kalkmark. Hver delnaturtype angis da som en mosaikk.

1) Eksponerte kalkberg i Oslofeltet

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

2) Åpen grunnlendt kalkmark i Oslofeltet

Delnaturtypen omfatter åpen grunnlendt naturmark i lavlandet (T25) med grunntypene grunnlendt kalkmark [T25-5] og grunnlendt kalkfuktmark [T25-6] i boreonemoral bioklimatisk sone (BS-A1) innenfor det geologiske Oslofeltet. Delnaturtypen karakteriseres av eksponerte og grunne areal med en lavvokst og gjerne fragmentert og usammenhengende vegetasjon, ofte med et begrenset busk- og tresjikt og i de fleste tilfeller oppbrutt av sprekker med et noe dypere jordsmonn. Typisk for lokalitetene er et høyt innslag av varmekjære, kalkkrevende og tørketålende karplanter med begrenset utbredelse i Norge. Bl.a. inngår «kalktørrengene» i Indre Oslofjord i denne typen med flere sterkt sørøstlige arter som har sine viktigste norske forekomster i indre Oslofjord bl.a. smaltimotei *Phleum phleoides*, hjorterot *Seseli libanotis*, aksveronika *Veronica spicata*, hvitmure *Drymocalis rupestris* knollmjørdurt *Filipendula vulgaris* og Oslosildre *Saxifraga osloënsis*. Typen står gjerne i tett mosaikk med kalkberg. Se Reiso et. al 2011 for nærmere omtale.

3) Eksponerte kalkberg utenfor Oslofeltet

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

4) Åpen grunnlendt kalkmark utenfor Oslofeltet

Delnaturtypen omfatter åpen grunnlendt naturmark i lavlandet (T25) med grunntypene grunnlendt kalkmark [T25-5] og grunnlendt kalkfuktmark [T25-6] under tregrensen og utenfor Oslofeltet. Delnaturtypen karakteriseres av eksponerte og grunne areal med en lavvokst og gjerne

fragmentert og usammenhengende vegetasjon, ofte med et begrenset busk- og tresjikt og i de fleste tilfeller oppbrutt av sprekker med et noe dypere jordsmonn. Typisk for lokalitetene er innslag av varmekjære, kalkkrevende og tørketålende karplanter, flere med sin nordgrense i disse miljøene. Typen er best utviklet på sjønære kalkberg i Rogaland og rundt Trondheimsfjorden, med arter som trefingersildre, vårmure og norsk timian. Det varmekjære elementet blir gradvis utarmet mot nord med et større innslag av mer vidt utbredte kalkkrevende fjellplanter.

5) Skyggefulle kalkberg

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

Avgrensning mot andre naturtyper

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

Mot rik berglendt mark

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

Mot åpen kulturmarkseng

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

Mot skogsmark

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

Mot strandberg

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

Påvirkning/bruk

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

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

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

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

Verdisetting

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

Viktige parametere for verdisetting

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

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

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

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

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

Mindre viktige parametere for verdisetting

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

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

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

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

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

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

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

Råd om skjøtsel og hensyn

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

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

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

Kunnskapsnivå og viktige kilder

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

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

Litteratur:

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

Wollan, A.K., Bakkestuen, V., Bjureke, K., Bratli, H., Endrestøl, A., Stabbetorp, O.E., Sverdrup-Thygeson, A., og Halvorsen, R. 2011. Åpen grunnlendt kalkmark i Oslofjordområdet – et hotspot-habitat. Sluttrapport under ARKO-prosjektets periode II. – NINA Rapport 713. 89 s.

Eksempel på bergveggdominert åpen kalkmark langs brattkant i Grenland. Her inngår store bergveggkomplekser med rike forekomster av epilittiske kalklav, imens karakteristiske karplantesamfunn er mer marginalt til stede på små hyller og kanter. Her fra Stokkevannets østside i Bamble. Foto: Sigve Reiso.

Åpen kalkmark mellom skog og åkermark, Tyrifjordsområdet Hole kommune. Foto: Rune Solvang.

Åpen kalkmark langs brattkanter mot Mjøsa, fra Helgøya i Ringsaker kommune. Foto: Torbjørn Høitomt.

Ofte opptrer flere trusler samtidig, her fra Gjermundsholmen NR i Bamble der deler av lokaliteten er truet av slitasje og deler av gjengroing. Foto: Sigve Reiso.

Skråberg med åpen kalkmark mellom sjøpåvirkede strandberg og kalkfurskog. Fra den nokså værharde utsiden av Langøya LVO, Bamble. Foto: Sigve Reiso.

Rik fastmark i fjellet

Per Arild Aarrestad. Oppdatert 09. desember 2014.

Definisjon

Popularisert beskrivelse

Rik fastmark i fjellet består av relativt stabil, kalkrik og jorddekt fastmark, hovedsakelig over den klimatiske skoggrensa med etablert vegetasjon som ikke er sterkt påvirket av husdyrbeite. Naturtypen omfatter mark på rabber, lesider, snøleier og heier.

Teknisk definisjon

Enheten tilsvarer kalkrike grunntyper under NiN 2.0 - hovedtype T16 Rabbe, T3 Fjellhei, leside og tundra, T8 Snøleie og T25 Fjellgrashei og grastundra. Felles for delnaturtypene er høyt kalkinnhold (KA 5-6 i leside og moderat snøleie, og KA4-6 på rabb, fjellgrashei og i seine og ekstreme snøleier, tabell 1). Viktig for variasjonen i delnaturtyper er vindforårsaket forstyrrelse (VF)/vindutsatthet (VI), uttørkingsfare (UF), kildevannspåvirkning (KI), vannmetning (VM) og snødekketbetinget vekstsesongreduksjon (SV).

Tabell 1. Inngangsverdier for parameteren kalkinnhold (KA) i NiN 1.0 for kartlegging av de ulike delnaturtypene.

Delnaturtyper	NIN 2.0	Variasjon	NIN 1.0 Trinn
Rik rabb	T16		KA 4-6
Rik leside	T3		KA 5-6
Rikt snøleie	T8	Tidlig snøleie	KA 5-6
		Sent snøleie	KA 4-6
		Ekstremt snøleie	KA 4-6
Rik fjellgrashei	T25		KA 4-6

Hvorfor er naturtypen viktig

Kartleggingsenheten dekker et stort spekter av naturtyper med stor variasjon i artsinventar og økologisk strukturerende prosesser. Kalkrike fjellområder på relativt stabil mark er svært artsrike og inneholder en rekke spesialiserte plantesamfunn med flere regionalt sjeldne arter, både blant karplanter og moser. Naturtypen har også flere kalk- og basekrevende rødlistearter (se Kålås et al. 2010). Reinstarr (NT), norsk malurt (VU), småsøte (NT), halvkulerubblom (CR), brannmyrklegg (NT), bergjunker (NT), mogop (NT) og dovreløvetann (VU) er mest knyttet til rike rabber, mens ullbakkestjerne (NT), sibirnattfiol (EN) og blindurt (NT) er mest knyttet til rike grasheier. Svartbakkestjerne (NT) og lodnemyrklegg (NT) er mest utbredt i rike lesider og tidlige snøleier, mens snøfrytle (NT), snøgras (VU), sprikesnøgras (VU), jemtlandsrapp (NT), knutshørapp (VU), kalklok (NT), gullrubblom (NT), dvergrubblom (EN), grynsildre (NT), snøsoleie (NT), polarsoleie (NT) og stuttmåarve (NT) finnes i rike moderate til sene snøleier (Fremstad 1997). Naturtypen inneholder ikke typer som er rødlistet etter Lindgaard & Henriksen (2011), men regnes likevel som sårbar da inngrep som vassdragsutbygging, kraftlinjeutbygging, veiutbygging, hyttebygging, slitasje ved friluftsliv og overbeite av sau og rein er viktige trusselfaktorer, sammen med klimaendringer.

Utbredelse

Naturtypen finnes i hele fjellkjeden i områder med kalkrike bergarter og kalkrike løsavsetninger, hovedsakelig i områder som ligger over den klimatiske skoggrensa, men kan også forekomme under skoggrensa på steder med ekstremt klima og ekstreme snøforhold. Naturtypen viser regional floristisk variasjon knyttet til gradienter i oseanitet/kontinentalitet og nord/syd beliggenhet (Moen 1998). De sentrale fjellområdene i Sør-Norge (sørlig Dovre og Trollheimen) og i Nord-Norge inneholder flest sjeldne, kalkkrevende fjellarter. Enkelte arter har bisentrisk forekomst og finnes adskilt både i sørlige og nordlige fjellstrøk, andre er unisentriske og finnes bare i ett av de sentrale fjellområdene (Gjærevoll 1992).

Naturtypen viser store forskjeller i lokale høydegradienter. Lesider finnes hovedsakelig i lavalpin sone (LA) og rabber i LA og i nedre deler av mellom-alpin sone (MA). Fjellgrasheier finnes hovedsakelig i MA og nedre deler av høyalpin sone (HA), mens snøleier finnes i hele fjellet.

Naturfaglig beskrivelse

Jordsmonnet er karakterisert av et relativt høyt kalkinnhold med høy pH og høye basemetningsverdier, noe som skyldes tilgang av basemineraler fra forvitring av kalkholdig berggrunn eller kalkholdige løsavsetninger. Naturtypen kjennetegnes ved å ha en flerårig og stabil vegetasjon, karakterisert ved gradvise endringer fra avblåst rabbe via mer eller mindre godt snøbeskyttede lesider med lyng (heier) eller engarter (enger) til snøleier med et langvarig snødekke. Rike fjellgrasheier avløser ofte lyngdominerte heier brått oppover langs en høydegradient, på jord som er påvirket av jordflyt (solifluksjon) eller på oppfryst mark.

Rabber er knyttet til mark som vanligvis mangler eller har et tynt og ustabilt snødekke om vinteren. De finnes på avgrensede koller og er mer utsatt for vind enn lesidene, som ofte dekker mye større areal. Artene som vokser på rabber, må tåle store temperaturvekslinger gjennom året, være vindherdige og tilpasset lav jordfuktighet. Karakteristiske for rabber er lavvokste, forvedede arter, tørketålende graminider, moser og lav. Bunnsjiktet på de mest ekstreme rabbene er dominert av lav, mens moser tar over dominansen ved bedre vind- og snøbeskyttelse. På kalkrike rabber der vegetasjonsdekket er blåst bort og mineraljorden ligger i dagen (deflasjonsmark), er det grobunn for sjeldne og spesialiserte arter som bl.a. norsk malurt (VU), mogop (NT), fjellvalmue og blindurt (NT).

Lesider gir bedre klimatisk beskyttelse og voksemuligheter for busker, graminider og urter. I motsetning til fattige utforminger, som har et høyt innhold av busker og dvergbusker, er de kalkrike utformingene mer preget av et frodig feltsjikt dominert av høyvokste graminider og urter. I lesidene er plantene tilpasset et tykt snødekke som gir god beskyttelse mot vindslitasje og lave temperaturer, og plantene har en relativt lang vekstsesong. Samtidig sikrer snøsmeltingen en god og stabil markfuktighet. Lesidene har således de mest gunstige økologiske forhold i fjellet for plantevekst og størst biomasseproduksjon.

Snøleier kjennetegnes først og fremst ved et langvarig snødekke som begrenser vekstsesongens lengde og som beskytter vegetasjonen mot lave temperaturer vinterstid. Viktig er også sommertemperaturer, hydrologi, jordflyt (solifluksjon) og det trykk som snøen utøver på plantene. De rike snøleiene varierer i artssammensetning fra engpregede utforminger i nedre deler av lesider med relativt tidlig snøutsmelting (tidlige snøleier) til sene og ekstremt sene snøleier i forsenkninger i landskapet. Jordsmonnet er enda fuktigere enn i lesidene, da snøsmelting ut over sommeren bidrar med en langvarig og variert tilgang på vann. Sesongfuktige snøleier er mest utbredt i skråninger, mens konstant våte snøleier finnes i forsenkninger. Tidlige til sene snøleier finnes som oftest langs en og samme topografisk gradient, mens ekstremsnøleiene er mer knyttet til større søkk i nordvendte skråninger eller høyt til fjells.

Rik mark i fjellet kan dekke store areal i landskapet, men kan også være svært avgrenset. De økologiske særtrekkene bidrar til en heldekkende vegetasjon som lett kan gjenkjennes ved en mørkere brungrønn farge i landskapet, i motsetning til fattige områder som er ofte er sterkt grønne. Naturtypen omfatter delnaturtypene rik rabbe, rik leside, rike snøleier der snøen blir liggende lenge utover sommeren og rik fjellgrashei. De er her slått sammen til en forvaltningsrettet naturtype (rik fastmark i fjellet), da delnaturtypene som oftest ligger ved siden av hverandre eller i mosaikk innen et areal og har omtrent samme forvaltningsbehov. Naturtypen opptrer sammen med rasmark og bart fjell, ofte som mosaikk i landskapet.

Delnaturtyper

Det skilles mellom fire delnaturtyper ut fra topografisk variasjon knyttet til vindutsatthet, jordflyt og snødekket betinget vekstsesong.

Rik rabbe

Omfatter vindutsatte, kalkrike rabber med et velutviklet bunnsjikt av lav og moser. På de mest eksponerte stedene splittes lavmattene opp. Karakteristiske kalkindikatorer er bergstarr, rabbestarr, skjeggstarr, reinrose, alperublom, snørublom, mogop og høyfjellsklokke. Delnaturtypen tilsvarer grunntypene sterkt og moderat vindutsatt kalkrik rabbe og kalkrabbe i NiN 2.0.

Rik leside

Rik leside omfatter artsrike og kalkrike dvergbuskheier og enger med moderat til god snøbeskyttelse i svakt hellende til hellende terreng med stor variasjon i vannmetning. Karakteristiske arter i svakt hellende områder med moderat snøbeskyttelse er reinrose, lapprose, rynkevier, kantlyng, seternmjelt, reinmjelt, gulmjelt, blåmjelt, småsøte (NT), snømure, fjellfrøstjerne, bjønnbrodd, hårstarr, fjellrapp, jervrapp og fjellkurle (Fremstad 1997). I lesider med god snøbeskyttelse på veldrenert mark finnes lågurtenger med karakteristiske kalkindikatorer som bleikrublom, gullrublom (NT), rynkevier, blindurt (NT), fjellfiol, sandfiol, flekkmure, tuearve og fjellrapp. I mer sigevannspåvirkede lesider i LA finnes kalkrike høgstaudeenger som er særdeles artsrike og frodige og har ofte et større innslag av viere. Arter som ballblom, engsnelle, fjellflokk, fjellkvann, hvitsoleie, myskegras, storrap, turt og tyrihjelmer har her sitt tyngdepunkt. Kalkrike høgstaudeenger skiller seg fra fattige utforminger ved forekomst av kalkindikatorer som ullvier, bleikvier, svartopp, fjelltistel og norsk vintergrønn. Rik leside tilsvarer kalkrike lågurt- og høgstaudelesideenger og reinroseenger i NiN 2.0.

Rikt snøleie

Rikt snøleie omfatter tidlig til ekstremt sent utsmeltede kalkrike og baserike snøleier. *Tidlig utsmeltede eng-snøleier* finnes på veldrenert til sesongfuktig mark, med et velutviklet, sammenhengende feltsjikt av urter og graminider. Bunnsjiktet av moser er ofte dårlig utviklet. I tillegg til mindre kravfulle engarter inneholder delnaturtypen kalkindikatorer som svartopp, polarsnelle, fjellpestrot, ballblom, fjellrapp, flekkmure, fjelltistel, knoppsildre, dvergjamne, fjellfrøstjerne og rødsmakkemose. *Sent utsmeltede kalksnøleier* har et lite sammenhengende feltsjikt med fuktighetskrevede og lavvokste urter, viere og graminider. Karakteristiske kalkindikatorer her er polarvier, rynkevier, fjellsnelle, svartstarr, rødsildre, gulsildre, dvergjamne, fjellfrøstjerne, svartbakkestjerne og kalklok (NT). *Ekstreme kalksnøleier* varierer mellom mosedominerte samfunn med krypsnøemose, storslørmoser, puteplanmose, mørkleggmoser, rødknoppenikke, kaldnikke, skjøtmose, vrangnøkkemose, blodnøkkemose, piggrådmose og rødsmakkemose, til konstant våte (overrislende) snøleier, nesten uten bunnsjikt, men med et åpent feltsjikt av urter og graminider. Karakteristiske indikatorer for kalkrike ekstremsnøleier er tvillingsiv, snøgras (VU), sprikesnøgras (VU), snøsoleie (NT), polarsoleie (NT), snøarve (NT), jøkulsmåarve, gullrublom (NT), dvergublom (EN), og snøbakkestjerne. Ekstreme snøleier smelter nødvendigvis ikke ut hvert år. Rike snøleier tilsvarer kalkholdige, tidlig til sene snøleier med varierende fuktighet i NiN 2.0.

Rik fjellgrashei

Rik fjellgrashei omfatter kalkrike tørrgras- og fuktgrasheier i øvre deler av fjellet (best utviklet i MA), ofte preget av solifluksjon og lite påvirket av husdyrbeite. Karakteristiske arter er rabbesiv, stivstarr og dominans av sauesvingel med innslag av flere kalk-/baseindikatorer som bergstarr, rublomarter, tuearve, jervrapp, gullmyrklegg, flekkmure, polarvier, fjelltistel og fjellfrøstjerne. Rike gras-frytle utforminger med musøre og polarvier og flere kalkindikatorer som snøfrytle (NT), dubbestarr, rødsildre, snøarve (NT), jervrapp og stuttsmåarve (NT) finnes i følge Fremstad (1997) på oppfrysningsmark eller solifluksjonsmark kun i de høyeste delene av fjellkjeden i sentrale fjellstrøk i Sør-Norge (Jotunheimen-Dovrefjell-Trollheimen) og i Nord-Norge (Saltdal-Alta). Rik fjellgrashei tilsvarer kalkrike utforminger av fjellgrashei og grastundra (T25) i NIN 2.0.

Avgrensning mot andre naturtyper

Rik fastmark i fjellet skiller seg fra fattige naturtyper ved forekomst av flere svært næringskrevende arter og kalkindikatorer (se ovenfor). Naturtypen avgrenses mot NiN-typene rasmark (T15) og aktiv skredmark (T20), samt naturtypen rasmark (se eget faktaark) ved at jordsmonn og snødekket er stabilt og uten større bevegelser og dermed mangler den typiske talusstrukturen som disse har. Fuktige lesider og snøleier skiller fra åpen jordvannsmyr (V1) og nedbørsmyr (V3) ved mangel på torvakkumulering og fra kilder (V4 og V5) ved at snødekket betinget vekstsesongreduksjon er en viktig miljøvariabel, samtidig som vanntilførselen kommer fra snøsmelting og ikke fra kilder.

Urte- og grasrike lesider og snøleier (naturmark) kan være vanskelig å skille fra kulturmarkstypen semi-naturlig eng (T36), særlig i nærheten av setrer. Skillet mellom naturmark og kulturmark går der hevden har endret de grunnleggende naturegenskapene til naturmarken, slik at vegetasjonens artssammensetning er blitt sterkt påvirket. Et viktig skille kan være andel gras og forekomst av beiteindikatorer som finnskjegg, sølvbunke, engrapp, engkvein, engsvingel, marinøkler, søter, engsyre, mjødur, hundekjeks og beitemarksopper. For delnaturtypen *rik fjellgrashei*, som hovedsakelig har sin utbredelse i mellomalpin sone, er beitepresset imidlertid så lite at grasveksten er betinget av andre miljøvariabler.

Boreal hei (T34) går gradvis over i fjellhei, særlig på Vestlandet der skoggrensa er lav. Grenseoppgangen mot boreal hei, i områder der rabber og lesider går under den klimatiske skoggrensa, settes ved hevd som har endret markas grunnleggende naturegenskaper (f.eks. ved rydding av skog og utmarksbeite). Fjellhei skiller videre fra boreal hei ved at vegetasjonen er avhengig av snødekkets tykkelse og varighet, og skal inneholde typiske fjellarter.

Påvirkning/bruk

Beite

Fjellet har tradisjonelt blitt beitet både av husdyr og hjortevilt. Et svakt beitepress er en naturlig del av de økologiske prosessene i mesteparten av fjellet, men beite er ikke en styrende miljøvariabel for naturlige utforminger av naturtypene. Av husdyr er det først og fremst sau som er viktig, men deler av fjellheimen beites også av geit og kyr. Tettheten av tamrein og villrein er også en betydelig beitefaktor. Reinsdyrbeite kan påvirke struktur og artssammensetning av rabbe- og heivegetasjon, særlig ved et intenst vinterbeite. Ved overbeite reduseres lavdekningen på rabbene betydelig, samtidig som jordsmonnet lett eroderes. Husdyrbeite øker innslaget av grasdominerte vegetasjonstyper, og reduserer dekningen av buskvekster. Særlig urte- og grasdominerte snøleier er svært gode beiteområder for sau og rein sent på høsten. Et høyt beitepress kan således øke innslaget av grasdominansen og endre den opprinnelige naturtypen til semi-naturlig eng.

Klimaendringer

Fjellvegetasjon er særdeles avhengig av temperatur, snømengder og fordeling av snø i terrenget. Et varmere klima med tidligere snøsmelting og lengre vekstsesonger vil høyst sannsynlig heve den klimatiske skoggrensa (ACIA 2005), og typiske fjellarter i lavalpin sone vil trolig flytte seg høyere opp i fjellet og erstattes av mer varmekjære arter. Dette vil over tid kunne endre vegetasjonen på rabber og i lesider mot et mer borealt preg ved at snødekket betinget vekstsesongreduksjon (SV) endres. I lavereliggende områder vil trolig snøleiene smelte tidligere ut, mens økt vinternedbør i form av snø i høyereliggende områder kan føre til at ekstremsnøleiene ikke lenger smelter ut. Trolig er snøleier mer sårbar mot klimaendringer enn de andre delnaturlypene.

Inngrep

Utstrakt veibygging, vassdragsutbygging og kraftlinjebygging i kalkrike bergartsområder vil redusere arealene for rike naturtyper med intakte økologiske prosesser. Det er også et stort press på de lavereliggende fjellarealene for videre utbygging av hyttelandsbyer og alpinanlegg. Samtidig øker folks bruk av fjellet som rekreasjonsområde med muligheter for terrengslitasje i populære turistområder. Arealene av kalkrike områder i fjellet er små i forhold til kalkfattige områder. Samlet sett er derfor rik fastmark i fjellet en utsatt naturtype.

Verdisetting

Verdien til naturtypen ligger i høy artsrikdom og forekomst av flere sjeldne arter, samt spesialiserte vegetasjonstyper og vegetasjonsutforminger både regionalt og nasjonalt.

Viktige parametere

Artsmangfold med forekomster av habitatspesialister (fjellplanter, kan også inneholde kalkrevende arter), kalkrevende fjellarter, plantegeografisk interessante (bisentriske/unisentriske) arter og rødlistearter er den viktigste verdissettingsparameteren (tabell 2). For fjellplanter se Fremstad (1997), der det også er listet skillearter mellom delnaturlypene.

Viktig er også typevariasjon dvs. samlet variasjonen innen naturtypen med forekomst av flere delnaturlyper og spesialiserte utforminger (her definert som vegetasjonsutforminger etter Fremstad 1997).

Rik fastmark i fjellet dekker samlet sett et relativt stort areal i Norge, men stedvis kan naturtypen og til dels delnaturlypene opptre i svært avgrensede områder, med små flekker av ansamling av rødlistearter. Inngangsverdien for *størrelse* bør derfor settes med NiNs minstegrense på 0,1 dekar, da slike små områder kan inneholde flere sjeldne arter med en spesiell geografisk utbredelse og rødlistearter.

Tilstanden er en samleparameter for parametere som bidrar til variasjon i naturtypen, der kalkinnhold (KA) er den viktigste kilde til variasjon. For rike lesider og rike, tidlige snøleier er inngangskriteriet KA 5 (se tabell 1), ellers er inngangskriterier for de andre delnaturlypene KA 4. Det skal imidlertid finnes kalkrevende arter på alle registrerte lokaliteter. Alle andre parameter som bidrar til variasjon (snødekkestabilitet SS, høyderelatert vekstsesongreduksjon i arktisk-alpine områder HV og vannmetning av marka VM-A) er uavhengig av vektklassene.

Tabell 2. Verdisettingsmatrise for rik fastmark i fjellet.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,1-10 daa	10-100 daa	
Typevariasjon	Forekomst av minst en delnaturtype og liten variasjon (1-2) i spesialiserte utforminger etter Fremstad (1997)	Forekomst av minst to delnaturtyper og en middels variasjon i spesialiserte utforminger (3-4) etter Fremstad (1997)	Forekomst av 3-4 delnaturtyper og en stor variasjon i spesialiserte utforminger (minst 5) etter Fremstad (1997)
Artsmangfold	Minst fem kalkkrevende arter og flere enn 10 habitat-spesialister, eller NT: 1	10-20 kalkkrevende arter og flere enn 20 habitat-spesialister, eller NT/DD: 2-3 eller VU: 1-2	> 20 kalkkrevende arter og flere enn 20 habitat-spesialister. Eller minst 1 unisentrisk- eller bisentrisk art, eller NT/DD: > 3 eller VU: > 2, eller EN eller CR: minst 1
Tilstand	Kalkinnhold: KA 4-5	Kalkinnhold: KA 4-5	Kalkinnhold: KA 5-6
Påvirkning	En del preget av slitasje og tråkk (SE 3), ferdsel med tunge kjøretøy (FK 3) eller tekniske inngrep. Noe preg av overbeite (BI 4).	I liten grad preget av slitasje og tråkk (SE 2), ferdsel med tunge kjøretøy (FK 2) eller tekniske inngrep. Lite preg av beite (BI 3).	Ubetydelig påvirket av tråkk og slitasje (SE 1), uten spor av ferdsel med tunge kjøretøy (FK 1), ingen tekniske inngrep. Ikke påvisbare negative beiteeffekter (BI 1-2).

Lokalt viktig - C: Inngangsvekt (lav vekt) oppnådd på alle parametere.

Viktig – B: Middels vekt oppnådd på artsmangfold og kalkinnhold, eller lav vekt på artsmangfold og middels vekt på størrelse, typevariasjon og påvirkning.

Svært viktig - A: Høy vekt på artsmangfold, eller middels vekt på artsmangfold og høy vekt på typevariasjon, tilstand og påvirkning.

Råd om skjøtsel og hensyn

Viktig for bevaring av naturtypen er å unngå overbeite av sau, geit og tamrein, tilrettelegge ferdsel i områder med betydelig utmarksturisme og begrense inngrep som veibygging og vassdragsutbygging, alpinanlegg og hyttebyer i kalkrike områder. Antall sau, geit og tamrein bør reguleres i områder med særlig verdifulle lokaliteter, da husdyrverbeite endrer den naturlige vegetasjonen i lesider og snøleier til sterkt grasdominerte vegetasjonstyper med lavt artsmangfold, mens overbeite av rein bidrar til redusert artsmangfold på rabber.

Kunnskapsnivå og viktige kilder

Kunnskapsnivået om rik fjellvegetasjon og fordeling av naturtyper i fjellet er høyt takket være flere monografier om fjellvegetasjon, som Nordhagen (1943), Gjærevoll (1956) og Dahl (1957), samt et stort antall dr. oppgaver og hovedfags-/masteroppgaver ved ulike universiteter og høyskoler. Viktig er også kunnskapen om regional utbredelse av arter (Gjærevoll 1992, Moen 1998), sammenstillingen av norske vegetasjonstyper av Fremstad (1997) og truede vegetasjonstyper av Fremstad & Moen (2001). Det er også publisert flere utredninger i forbindelse med opprettinger av nasjonalparker. Flere regionale og lokale vegetasjonskart er laget av bl.a. NIJOS og Skog og Landskap. Ikke minst er bergrunnskart, løsavsetningskart og topografiske kart særdeles viktige kilder for kartleggingen av naturtypen.

Litteratur

ACIA 2005. Arctic Climate Impact Assessment. – Cambridge University Press.

Dahl, E. 1957. Rondane. Mountain vegetation in South Norway and its relation to the environment. – Norske Vidensk.-Akad. Oslo. Skr. I. Mat.-naturv. Kl. 1956, 3.

Fremstad, E. 1997. Vegetasjonstyper I Norge. – NINA Temahefte 12.

Fremstad, E. & Moen, A. (red.) 2001. Truede vegetasjonstyper I Norge. – NTNU Vitenskapsmuseet Rapp. Bot. Ser. 2001-4.

Gjærevoll, O. 1956. The plant communities of the Scandinavian alpine snow-beds. – K. norske Vidensk. Selsk. Skr. 1956, 1.

Gjærevoll, O. 1992. Plantegeografi. –Tapir Forlag.

Kålås, J.A., Viken, Å., Henriksen, S. & Skjelsest, S., red. 2010. Norsk rødliste for arter 2010. - Artsdatabanken, Norge.

Lindgaard, A. & Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011. - Artsdatabanken, Trondheim.

Moen, A. 1998. Nasjonalatlas for Norge: Vegetasjon. –Statens kartverk, Hønefoss.

Nordhagen, R. 1943. Sikilsdalen og Norges fjellbeiter. En plantesosiologisk monografi. – Bergens Mus. Skr. 22.

Åpen flommark

Anders Thylén. Oppdatert 1. desember 2014.

Definisjon

Popularisert beskrivelse

Naturtypen består av åpne områder ved elver og innsjøer, som jevnlig blir satt under vann ved flom. Flommarka er åpen fordi vannforstyrrelsen, gjennom strømningshastighet, sedimentasjon, erosjon eller tid satt under vann, er så stor at trær i liten grad klarer å etablere seg eller vokse seg store der.

Teknisk definisjon

Åpen flommark defineres i NiN etter miljøvariabelen vannforårsaket forstyrrelse (VF). Viktige parametre for variasjon og for inndeling i grunntyper er bevegelsesenergi (BE), massebalanse (MB) og kornstørrelse (KO). Bevegelsesenergi handler for vassdrag om de er hurtigstrømmende eller sakteflytende og for innsjøer om bølgeslagspåvirkningen. For både vassdrag og innsjøer innebærer parameteren massebalanse om forstyrrelsen hovedsakelig medfører sedimentasjon (B1) eller erosjon (B2). Kornstørrelse er den viktigste variabelen for typens variasjon og inndeling i grunntyper i NiN.

Parameter	Krav	Kommentar
NiN- definisjoner	Hovedtypene åpen flomfastmark (T8) og ferskvannsdriфтvoll (T26)	
Vannforårsaket forstyrrelse (VF)	Sterkt-ekstremt flomutsatt (A4-A5)	Ved moderat flomutsatt (A3) kan skog etableres på flommarken.
Oversvømmingsvarighet (OV)	Øvre landstrand-øvre vannstrand (A3-A6)	
Bevegelsesenergi (BE)	Meget svak energi – meget sterk energi (trinn 2-6).	
Massebalanse	Sedimentasjon eller erosjon (B1 og B2).	
Kornstørrelse	Leirdominert til steindominert (KO 1-7)	

Hvorfor er naturtypen viktig?

Åpen flommark omfatter sjeldne og spesialiserte plantesamfunn, for en stor del bestående av pionerarter som er konkurransesvake og avhengige av forstyrrelse. Dette omfatter flere forholdsvis sjeldne plantearter, hvorav enkelte er rødlistet, bl.a. klåved (NT), hvitstarr (NT), bleikfiol (VU), aursundløvetann (EN) og finnmarksjonsokblom (CR). De sjeldne mosene tussemose (NT) og kildesvanemose (EN) er også sterkt knyttet til åpen flommark. Sand- og grusører er viktige habitater for sandtilknyttede insekter, spesielt biller og veps, for eksempel elvesandjeger (EN). Åpen flommark med tilgang på finsedimenter og mudderbanker er ofte viktige rasteplasser for trekkfugl, særlig vadefugl.

Naturtypen er utsatt for negative påvirkninger av bl.a. forbygninger og vassdragsregulering, og er rødlistet som nær truet (NT) (Lindgaard & Henriksen 2011). To delnaturtyper ble også tidligere listet som truede vegetasjonstyper av Fremstad og Moen (2001); rik kortskuddvegetasjon (mudderbank) som sterkt truet og elveør-pionervegetasjon som noe truet.

Utbredelse

Naturtypen finnes i hele landet, først og fremst langs større elver, som Glomma og Gudbrandslågen på Østlandet, Gaula og Namsen i Trøndelag og Tanaelva i Nord-Norge. Flommarkene har særlig stor horisontal utstrekning på elvesletter i nedre deler av vassdragene der dalene flater ut og omkring samtløp mellom to elver, for eksempel Follas delta i Glomma i Alvdal (Hedmark), og Bøvrås utløp i Vågåvatnet i Lom (Oppland). Store sedimentasjonsflater som over lengre tid forblir åpne og der det skjer en netto sedimentering av sand og grus, finnes der breelver forgreiner over store elvesletter, såkalte sandurer. Det best utviklede sandurområdet i Norge er Fåbergstølsgrandane i Jostedalen (Sogn og Fjordane). Åpen flomfastmark finnes også på flate partier langs innsjøer over hele landet, for eksempel ved Vingørsjøen i Kongsvinger (Hedmark).

Naturfaglig beskrivelse

Naturtypen utgjøres av åpne områder langs større elver og innsjøer som jevnlig blir satt under vann ved flom. Typiske lokaliteter med åpen flommark er tilnærmet flate og sterkt påvirket av vannforstyrrelse. Flommarka er åpen fordi vannforstyrrelsen er så sterk at trær i liten grad klarer å etablere seg eller vokse der. Typen er vanligst langs store elver i brede dalbunner, men finnes også langs innsjøer, tjern og dammer med store variasjoner i vannstand.

I øvre deler av vassdragene, hvor strømningshastigheten er forholdsvis stor, er det først og fremst større kornstørrelser som stein og grus som sedimenteres, og det dannes grusører. Når disse overflømmes kan også mindre partikler sette seg fast mellom steinene i roligere partier på nedstrøms side av elveøra. På en del grusører vil en derfor få en fin mosaikk av stein, grus og finere sedimenter, og stedvis også partier med mer finsedimenter og små dammer på innsiden mot land. Dette er typisk habitat for den rødlistede pionerarten klåved.

Lenger ned langs vassdragene, hvor dalene flater ut på elvesletter og strømningshastigheten er lavere, fører elven ikke lenger med seg grus og stein, men det er finere partikler som sand og leire som vil kunne sedimentere. Særlig velutviklet er åpen flomfastmark på store elvesletter som tilføres store mengder fine bresedimenter (sandurer) eller i elvemøter og deltaer. I slike større flommarkssystemer forekommer åpen flomfastmark, i likhet med flomskogsmark, ofte i direkte tilknytning til finskala landformer langs elveløpet som elvebanker og levéer. Her vil flommarkene også kunne være temporære, da elveløpene flytter seg, og tidligere sedimenterte masser kan skylles videre. I slike komplekse og dynamiske systemer er det ofte mer hensiktsmessig å kartlegge hele systemet enn små enkeltelementer (se faktaark for ferskvannsdelta og elveslette).

Åpen flomfastmark finnes også stedvis i landstrandsonen langs innsjøer, først og fremst på steder der strandsonens øvre del er svært flat og derfor har stor horisontal utstrekning. Bølgeslag, og isskuring som medfører noe erosjon, kan bidra til å holde strandvegetasjonen åpen.

Delnaturtyper

1) Elveør

Klassisk elveør langs større vassdrag. Substratet er overveiende ganske grovt, men det er ofte sterkt mosaikkpreget og med finere substrat mellom og under de større steinene. Det er ofte en klar sonering fra tilnærmet vegetasjonsfritt nærmest vannkanten, via lavvokst eng til krattvegetasjon og skog. Artsmessig finnes to adskilte regionale utforminger: På Østlandet med bl.a. klåved (NT), hvitstarr (NT), elvebunke (NT) og fjellnøkleblom (NT), lokalt også aursundløvetann (EN) og krypsivaks (VU). Langs større vassdrag i Troms og Finnmark finnes bl.a. russekveke (EN), finmarksfrøstjerne (NT), tanatimian, sibirturt og kveinhavre (EN). Enkeltindivider av doggpil (VU) kan forekomme på ellers åpne eller klåved-dominerte elveører. Baserike elveører kan også ha spesiell artssammensetning, spesielt når elvene drenerer høyfjellsområder og breer, med forekomst av uvanlige alpine arter som fjellvalmuer.

2) Rik grasflomsone

Typen utgjøres av "gressganger" langs stilleflytende elver, ved kroksjøer og ved innsjøer, og forekommer oftest på finere eller mosaikkpreget substrat. Sonering gjerne fra mudderbanker, over

åpen gressmark mot vierkratt og flommarksskog. I lavereliggende deler av Østlandet vokser bleikfiol (VU) og myrstjerneblom (EN) i denne typen miljøer, mens hvitstarr (NT), fjellnøkleblom (NT), smalnøkleblom og fjelltjæreblom er karakterarter langs høyereliggende vassdrag i Sør-Norge. Enkeltrær av mandelpil (VU) kan forekomme i de åpne delene. Mange av disse gressmarkene har vært beitet og/eller slått, og har da trolig hatt en større horisontal utbredelse enn i dag. Flompåvirkning og/eller bølgeslag bidrar imidlertid til at en smal sone forblir åpen.

3) Mudderbank

Mudderbanker forekommer langs innsjøstrender og stilleflytende elver med finere sedimenter, spesielt på noe beskyttede steder som grunne bukker og bakevjer. Dette er flate gruntvannsområder som ligger i øvre vannstrand og i overgangen mot nedre landstrand. På mudderflatene kan det forekomme vegetasjonssamfunn av små ettårige vannplanter (pusleplantessamfunn), med vasshårarter, evjebloomarter, vasskryp (VU), sylblad, firling (VU), enkelte kransalger og et utvalg kortlivede moser, særlig rosettmoser. Vanlig under marin grense i hele landet, med de mest artsrike forekomstene i Sør-Norge. Dårligere utviklete og fattige utforminger finnes over marin grense, helst langs store vassdrag som frakter breslam.

4) Ferskvannsdriftvoll

Ferskvannsdriftvoll kunne vært en del av delnaturs type 2, men er her valgt å skilles ut som egen type. Den forekommer langs innsjøstrender med noe bølgepåvirkning, hovedsakelig i lavlandet i Sørøst-Norge. Den defineres av at organisk driftmateriale blir avsatt i strandsonen, hvilket gir opphav til en nitrofil flora, med likheter til ferskvannspåvirkede driftvoller ved sjøen. Typiske arter er flikbrønse, nikkebrønse (VU), småslirekne og vasspepper.

5) Temporær flomdam

Typen finnes i forsenkninger hvor vannivået stiger raskt ved snøsmelting eller ved kraftige regn, men hvor det igjen synker raskt grunnet underjordisk avrenning. Med tele i bakken kan vannivået stå høyt under vinteren. Det dannes temporære dammer som tørker ut i perioder. Oversvømmingsvarighet og erosjon i forbindelse med rask nedsenking er viktige påvirkingsfaktorer. Dammene kan ha svakt utviklet vegetasjon eller være gress- og/eller starrdominerte. De finnes ofte på fastmark, men overganger mot sumpmark er sannsynlig ved høyt grunnvannsspeil. De finnes på godt drenerte løsmasser og på morenegrunn, både i flommarksskog, annen skog og i åpent landskap. I tilknytning til temporære flomdammer er det registrert flere truede arter, bl.a. bleikfiol (VU), aursundløvetann (EN) og myrstjerneblom (EN).

Avgrensning mot andre naturtyper

Mot flomskogsmark: Den vannforårsakede forstyrrelsen er for sterk (A4) til at trær (>2m) kan etablere seg. På moderat flomutsatt mark (A3) vil skog kunne etableres. Åpen flommark har maksimalt 10 % tredekning (TT 1-4). Sammenhengende kratt av doggpil og mandelpil føres til flomskogsmark.

Mot flompåvirket våtmark: Våtmarkstypene har permanent høy grunnvannstand og torvjordsoppbygging.

Mot dødisgrop: Temporære flomdammer i kalkrike (KA 3-5) dødisgroper kartlegges som dødisgrop.

Mot innsjø/elveløp: Arealer med åpen flommark skal være over vann mer enn 50 % av tida, og dette definerer skillet mellom vannstrand og landstrand. Som et unntak fra dette er det foreløpig valgt å inkludere mudderbanker, som er en økologisk enhet som går på tvers av denne grensen.

Mot slåttemark/naturbeitemark: Fuktenger med hevd eller som har et sterkt hevdpreg, bl.a. i artssammensetning, føres til kulturmark.

Mot elvesletter/deltaområder/flommarkssystemer: Disse er større systemer på landskapsnivå som alltid inneholder en mosaikk av naturtyper. Åpen flommark kan inngå i disse systemene, og de kan avgrensnes som lokaliteter på ulike nivåer. I den grad forekomster av åpen flommark i et større system er temporære, grunnet suksesjon eller erosjon, bør de kun kartlegges som en del av systemet og ikke som egne enheter.

Påvirkning/bruk

Som tidligere nevnt er naturlig vannforstyrrelse, ved periodevis oversvømmelse, samt sedimentasjon og erosjon, grunnlag for naturtypens eksistens.

Mange åpne flommarker, både på grusører og i grasrike flomsoner på finsedimenter, har tidligere vært beitet, og en del beites fortsatt. Beitingen har bidratt til å gjøre sonen med åpen flommark bredere og holde den åpen over tid. Beitingen har trolig også vært viktig for å opprettholde åpne mudderflater i overgangen mot vannstranden. En generell reduksjon av beite i slike miljøer har gjort at arealet med åpen flommark er blitt redusert de siste 50-60 år, og reduksjonen vil trolig fortsette. Beiting og/eller tråkkpåvirkning er trolig nødvendig for en del av de sjeldne artene knyttet til naturtypen, dette gjelder for eksempel evjeslirekne og vasskryp (Artsdatabanken 2014).

Vassdragsregulering og endringer i vannstand har sterk påvirkning på flommarkene. Regulering av vann og vassdrag fører til at større areal blir tørrlagt, det blir færre og mer dempede flomtopper og flompåvirkningen i den naturlige flomsonen blir redusert. Stedvis kan gammel sjøbunn på passende substrat bli blottlagt, slik at det kan dannes en ny flomsone. Men dels vil det ta tid før en stabil og velutviklet flommarksvegetasjon blir etablert, og dels er det ikke sikkert at vannstandsendringen har kontinuitet nok til å danne et stabilt flompåvirket livsmiljø. Samlet sett fører vassdragsregulering trolig til redusert areal og kvalitet på åpne flommarksmiljøer (Odland 2006, Saltveit 2006).

Forbygninger er trolig en like viktig faktor som regulering for tap av flommark langs store elver i innlandet. Særlig historisk er det blitt foretatt forbygninger og utrettinger langs mange elver i forbindelse med flomsikring og for å vinne jordbruksland. I dag er det spesielt i tilknytning til veibygging og flomsikring at det lages nye forbygninger.

Fremmede arter kan stedvis forekomme i åpne flommarker og være et problem der. På en del elveører, spesielt i Midt-Norge, er det sterk spredning av hagelupin (se bl.a. Larsen 2011). Denne kan danne tette bestand og utkonurrere hjemlige arter som for eksempel klåved.

Masseuttak er en trussel flere steder, bl.a. er det eksempler på dette fra Gaula i nyere tid. Masseuttak vil kunne være negativt både grunnet direkte fjerning av substrat, men også ved at elveleiet senkes og at vannflødet derved endres.

Andre påvirkninger som forurensning og forsøpling vil være negativt, men disse påvirkningene er generelt av mindre betydning enn de som er nevnt ovenfor.

Verdisetting

Åpen flommark har ofte en ansamling med sjeldne og trua arter som ikke finnes i omgivelsene for øvrig. Arealet er ofte begrenset, enten det er naturlig små områder eller som følge av historisk og pågående ødeleggelse og forstyrrelse. Typens sjeldenhet og aktuelt trusselregime gjør at åpen flommark generelt verdsettes høyt. Størrelse, artsmangfold, tilstand og påvirkning er de fire viktigste parameterne når det kommer til verdsetting av denne naturtypen.

Størrelse: Et stort areal og et mer komplisert økologisk system vil være mer robust for endringer enn en liten og/eller isolert forekomst. Areal har også betydning for antall arter og muligheten for levedyktige bestander av arter. De ulike delnaturtypene er veldig forskjellige i størrelse og parameteret er derfor differensiert.

Typevariasjon: Denne parameteren vil ofte ha nær sammenheng med størrelse. Forekomst av flere delnaturtyper, grunntyper eller variasjon i miljøvariabler som kornstørrelse (KO 1-7), vegetasjonsdekke, forekomst av dammer etc vil være viktig for artsmangfoldet.

Artsmangfold (rødlistearter og habitatspesialister): Åpen flommark kan være artsrike miljøer og har flere typiske rødlistearter knyttet til seg.

Tilstand: Et noenlunde intakt flomregime vil være nødvendig for at naturtypen kan eksistere og for at den skal avgrenses som naturtypelokalitet. Selv med noe vassdragsregulering kan flomregime på et gitt sted være forholdsvis intakt.

Påvirkning: Forbygninger og andre inngrep kan påvirke flommarken og gjøre at deler av den får endret flomregime og redusert habitatkvalitet. Grad av negativ påvirkning vil kunne ha betydning for verdien. Forekomster av fremmede arter (for eksempel hagelupin på elveører) kan ha negativ betydning for verdien.

Landskapsøkologi: Landskapshensyn vil kunne påvirke verdisetningen til enkeltlokaliteter dersom lokaliteten for eksempel tilhører et større fragmentert flommarkssystem. Den må da ses i sammenheng med andre aktuelle naturtyper som for eksempel flommarksskog. Parameteren er ikke aktuell for naturlig isolerte forekomster av de ulike delnaturtypene.

Hevd: Hevd med beiting vil oftest være positivt for å holde området åpent. Hevd skal ikke vektlegges for elveører, men kan ellers telle i positiv retning når det er relevant.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	Inngangsverdi 0,1 daa	5 - 20 daa. 1-2 daa for ferskvannsdriftvoll	Over 20 daa Over 2 daa for ferskvannsdriftvoll
Typevariasjon	-	2 delnaturtyper eller forekomst av dammer	2 delnaturtyper og fullstendig sonering fra vann til vierkratt/sumpskog
Artsmangfold	1-2 NT/DD-arter, eller minst 3 kjennetegnende arter	1-2 VU-arter, eller 3 NT/DD-arter	Minst 1 EN/CR, eller 3 VU-arter
Tilstand	Påvirket (begrenset), men fungerende flomregime. (VR 3)	Hovedsakelig Intakt flomregime (VR 2)	Intakt flomregime (VR 1)
Påvirkning	Moderat påvirket (<60% av lokaliteten påvirket av forbygning)	Lite-moderat påvirket (<30% av lokaliteten påvirket av forbygning). FA 2-3: Moderat til svakt innslag	Ubetydelig påvirket (<10% av lokaliteten påvirket av forbygning). FA 1: Ingen innslag

Lokalt viktig – C: Terskelverdi oppnådd på størrelse, tilstand og arts mangfold.

Viktig – B: Middels vekt oppnådd på arts mangfold, eller middels vekt på minst 3 andre parametere.

Svært viktig – A: Høy vekt på arts mangfold og middels vekt på to andre parametere, eller høy vekt på minst 3 andre parametere, eller høy vekt på to parametere og middels vekt på tre andre.

Terskelverdier for C inngår som en grunnforutsetning for A og B.

Råd om skjøtsel og hensyn

Kunnskapsnivå: Kunnskapsnivå om negative effekter av vassdragsregulering, forbygning etc må vurderes å være god.

Skjøtsel: Det er generelt ikke behov for skjøtsel av naturtypen, men dette må vurderes spesifikt for den enkelte lokalitet (eller system). Beite vil ofte være positivt for å motvirke gjengroing og for å opprettholde arts mangfoldet. Det bør brukes lette storferaser for å minimere omfattende tråkkskader, som eksempelvis telemarksku, ungdyr av NRF eller skotsk høylandsfe. Beitetrykket må nøye tilpasses næringsgrunnlaget. Fremmede arter, spesielt lupiner, bør bekjempes der hvor de er i spredning i

verdifulle flommarksmiljøer. Dette kan være relativt ressurskrevende, og tiltak må gjentas over flere år for å oppnå gode resultater.

Hensyn: Det må sikres at nødvendige økologiske prosesser ikke ødelegges. Det vil si at en unngår vassdragsregulering, forbygning og andre tiltak som forandrer flomregimet.

Kunnskapsnivå og viktige kilder

Vegetasjonen på elveører (åpen flomfastmark) i Sør- og Midt-Norge er beskrevet i større arbeider av Galten (1978), Klokk (1980, 1981) og Fremstad (1981), se også Odland et al. 1989. Åpen flomfastmark er i stor grad fanget opp i forbindelse med naturtypekartlegginger i aktuelle kommuner og i forbindelse med en del konsekvensutredninger. Temporære flomdammer utenom dødisgroper er dårlig dokumentert i Norge, og ferskvannsdriftvoller er også veldig lite dokumentert (Fremstad 1997, Larsen et al. 2014). Kunnskapsgrunnlaget for disse to typene er dårlig.

Litteratur

- Andersen, J. & Hanssen, O. 1994. Invertebrat-faunaen på elvebredder - et oversett element. 1. Biller (Coleoptera) ved Gaula i Sør-Trøndelag. NINA Oppdragsmelding 326: 1-23.
- Erikstad, L. (red.): Forsvarets relokalisering Gardermoen - Konsekvenser for natur, forurensning og avrenning. – NINA Oppdragsmelding 457
- Erikstad, L. og Halvorsen, G. 1992. Områder med nasjonal og internasjonal verneverdi ved Hauerseterrinnet, Akershus fylke. NINA oppdragsmelding 136.
- Fremstad, E. 1981. Flommarksvegetasjon langs Orkla, Sør-Trøndelag. *Gunneria* 38: 1-90.
- Fremstad, E. 1997. Vegetasjonstyper i Norge. NINA Temahefte 12.
- Galten, E. 1978 Elvekantvegetasjon i sentrale deler av Sør-Norge. Hovedfagsoppg. Univ. i Oslo.
- Klokk, T. 1980. River bank vegetation along lower parts of the river Gaula, Orkla and Stjørdalselva, Central Norway. *K. norske Vidensk. Selsk. Skr.* 1980-4: 1-70.
- Klokk, T. 1981. Classification and ordination of river bank vegetation from middle and upper parts of the river Gaula, Central Norway. *K. norske Vidensk. Selsk. Skr.* 1981-2: 1-43.
- Larsen, B.H. 2011. Skjøtselsplan for Måsøra-Hofstadøra naturreservat i Stjørdal. Miljøfaglig Utredning rapport 2011-55.
- Larsen, H., Fjeldstad, H., Gaarder, G. og Hanssen, U. 2014. Naturtyper i 21 verneområder i Oppland. Resultater fra basiskartlegging etter NiN-systemet i 2013. Miljøfaglig Utredning Rapport 2014-6.
- Odland, A. & Fremstad, E. 1989. Verneplan IV for vassdrag. Botaniske undersøkelser i Rogaland og Hordaland. NINA Oppdragsmelding 19: 1-81.
- Odland, A. 2006. Effekter av vannføringsendringer på vannkantvegetasjonen. S. 47-55.
- Saltveit, S. J. (red.). 2006. Økologiske forhold i vassdrag – konsekvenser av vannføringsendringer. En sammenstilling av dagens kunnskap. Rapport. NVE.

Figur 6: Strandsone ved Mjøsa med sonering fra mudderbank, via åpen gressflommark til vierkratt og gråor-heggeskog. Foto: Terje Blindheim.

Figur 7: Mudderbank med overgang mot naturbeitemark, Nordre Øyeren, Akershus. Foto: Terje Blindheim.

Figur 8: Sandig elveør langs Glomma, Hedmark. Foto: Terje Blindheim.

Figur 9: Elveør langs Folla i Folldal, Hedmark. Foto: Torbjørn Høitomt.

Fosseberg

Per Gerhard Ihlen. Oppdatert 28. november 2014.

Definisjon

Fosseberg er åpne og ikke jorddekte arealer på fast fjell, blokker og/eller steiner i fossesprøytsonen. Fossesprøytssoner er soner langs fosser og stryk som påvirkes av vannsprøyt, enten ved å renne langs fjellssidene eller falle fritt. Bergflatene varierer fra å være vertikale til å ha et fall brattere enn 30 graders helning. Helningen baserer seg på NVE sin definisjon av en foss: «En foss er en del av elva der vannet har et tilnærmet loddrett fall. Med tilnærmet loddrett fall menes et fall som er brattere enn 30 grader eller omkring 2 meters fall per meter horisontal lengde». Dette tilsvarer trinnene 7 til 11 i økoklinen helning (HE). Dersom fallhøyden går over en lengre strekning kalles det gjerne fossestryk eller stryk, men det er ikke noe skarpt skille mellom disse begrepene (Simensen mfl. 2011).

Hvorfor er naturtypen viktig

I mange deler av Norge er det til dels store nedbørmengder, og det kommer også mye smeltevann fra snø i fjellene og fra isbreer. Dette, i kombinasjon med våre høye fjell, gjør at forholdene i Norge ligger godt til rette for mange små og store fossefall. På grunn av at naturtypen trolig har sitt tyngdepunkt i Norge, har vi derfor et ansvar for å ivareta fosseberg i Europa. Mange av de store fossebergene er allerede påvirket av betydelig redusert vannføring i forbindelse med store vannkraftutbygginger. I tillegg har det i løpet av det siste tiåret blitt et økt fokus på bygging av småkraftverk (1-10 MW).

På grunn av dette er naturtypen vurdert som «nær truet» (NT) av Artsdatabanken. Det er også utarbeidet et framlegg til faggrunnlag for fossesprøytsoner i forbindelse med at naturtypen skal vurderes som utvalgt naturtype etter NML (Ihlen & Eilertsen 2012).

Naturfaglig beskrivelse

Av avgjørende betydning for dannelse av fosseberg, er fossenes fallhøyde og vannføringen, samt topografien og helningen i området (Andersen & Fremstad 1986). Høye fall og stor vannføring gir økt bevegelsesenergi, noe som gjør at det oppstår kraftig vind ved at luftmassene nær fossen akselereres av vannmassene som faller. Desto mer bevegelsesenergi, desto større vindhastighet og mer vann i form av fossesprøyt transporteres bort fra fossen.

Temperaturen i fossesprøytsoner er lavest der luften har størst kontakt med vannet og temperaturen øker så med økende avstand fra fossen (Meyer 1984). På grunn av tydelige forskjeller i fuktighet og temperatur, er vegetasjonsperioden ofte forsinket på et fosseberg i forhold til omgivelsene (Andersen & Fremstad 1986). I tillegg er det om sommeren gjerne kjøligere på fosseberg enn i områdene utenfor naturtypen. Vinterstid er det gjerne mildere på fossebergene før marka eventuelt fryser til is. På grunn av den lave temperaturen på fosseberg i forhold til omgivelsene, inneholder naturtypen ofte flere arktisk-alpine arter (Vevle 1970, Brassard 1972). I tillegg gir det humide lokalklimaet ofte gode vekstforhold for arter med oseanisk utbredelse. Slike arter kan derfor finnes langt utenfor sitt utbredelsesområde i slike miljøer (Kallio 1969, Blom mfl. 1985).

Et annet viktig forhold er variasjonen i vannføring i en foss innen et år. Gjennom vintermånedene er fossebergene gjerne frosset til, tidlig på våren er det gjerne lav vannføring før snøsmeltingen i fjellet starter, når snøsmeltingen starter er det gjerne høye vårflommer, som ofte kan vare et stykke ut på sommeren. På sommeren og tidlig høst er det gjerne lave vannføringer før høstflommene gjerne setter inn. Også mellom ulike år kan det være store variasjoner i vannføringene.

Oppsummert må arter i fosseberg kunne vokse og reprodusere i miljøer med både høy luftfuktighet, sterke vinder og lave temperaturer. I tillegg må de tåle kortere tørkeperioder på sommerstid, samt frost og islegging på vinterstid. På grunn av de spesielle levetilstandene huser fosseberg flere mose- og lavarter.

Delnaturtyper

Av fosseberg kan det skilles ut to undertyper som tilsvarer grunntypene i NiN:

- 1) Kalkfosseberg Se Ihlen & Eilertsen (2012) for nærmere omtale. Dette er fosseberg på trinn 5 på miljøvariabelen kalkinnhold (KA) i NiN 2.0. Andre kilder til variasjon er kornstørrelse (KO) og innstråling (IS).
- 2) Intermediært fosseberg Se Ihlen & Eilertsen (2012) for nærmere omtale. Dette er fosseberg på trinnene 3 og 4 på miljøvariabelen kalkinnhold (KA) i NiN 2.0. Andre kilder til variasjon er kornstørrelse (KO) og innstråling (IS).

Grunntypene kalkfosseberg og intermediært fosseberg skilles hovedsakelig på kalkinnhold. I forbindelse med forberedelsene til NiN versjon 2.0, er det foreslått ytterligere fire grunntyper, som i tillegg til kalkinnhold, også vurderes ut fra vannsprutintensitet (VI). Siden disse foreløpig er til vurdering i vitenskapelig råd i NiN, er de ikke inkludert her.

Avgrensning mot andre naturtyper

I fossesprøytoner vil de største vandrdåpene fra fosser være nærmest fossen. Der er det også størst bevegelsesenergi og fossebergene finnes gjerne her. Lengre ut fra fossen blir dråpene gjerne mindre og lettere, ofte som fint yr, og her finnes gjerne fosseenger. I tillegg til vandrdåpestørrelsen fra fossene skiller fosseberg seg fra naturtypen fosse-eng ved at sistnevnte har fast jorddekke. Fosseberg er også forskjellig fra åpen flomfastmark fordi disse har mindre helning. Her er det foreslått at skillet bør ligge på trinn 6 eller lavere i miljøvariabelen helning (HE). I tillegg består vanligvis åpen flomfastmark av elveavsetninger. I skogsdekte områder inntil fosser kan det oppstå fosserøyk i form av yr. Disse skilles ut som «fosserøykskog» (Blindheim mfl. 2009), en egen delnaturtype under regnskog, se eget faktaark for disse.

Utbredelse

I Europa har trolig fosseberg sitt tyngdepunkt i Norge. Her finnes naturtypen i hele landet (Erikstad & Bakkestuen 2011), men har sitt tyngdepunkt på Vestlandet og i Nord-Norge (Ihlen & Eilertsen 2012).

Påvirkning/bruk

Den største negative påvirkningen på fosseberg er vassdragsregulering (VR). Dette gjelder først og fremst de store vannkraftutbyggingene som har vært i Norge og delvis nyere tids utbygginger av småkraftverk. Andre årsaker til vassdragsreguleringer kan være i forbindelse med vannuttak til drikkevann eller til oppdrett av fisk. Vassdragsregulering medfører redusert vannføring og endring av flomsyklusene. En indirekte effekt av VR er endret artssammensetning ved at konkurransesvake arter, først og fremst kryptogamer, utgår. Fuktighetskrevede arter og arktisk-alpine arter vil trolig også utgå. I en upåvirket situasjon vil konkurransesvake arter være tilstede på grunn av stadige forstyrrelser i form av flommer og høy vannføring. Restvannføring i nedbørfeltet og eventuelle krav til minstevannføring gjør at naturtypen ikke har forsvunnet helt, men har endret tilstand. For å vurdere VR er det viktig å undersøke om et fosseberg har et elveløp som lengre opp i nedbørfeltet er overført til for eksempel et kraftverk.

En annen negativ påvirkning er skogsbestandsavgang (BA). Hogst i skogsmark som grenser til fosseberg kan gi endrede lysforhold i naturtypen, som igjen kan gi endret artssammensetning.

Verdisetting

I følge Artsdatabanken er fossebergene en rødlistet (NT) naturtype som først og fremst er påvirket negativt av redusert vannføring i forbindelse med vassdragsutbygging. Dette har ført til at naturtypen har fått redusert areal. Restvannføringen gjør at naturtypen gjerne opprettholdes, men da med redusert tilstand og utbredelse. Derfor bør også selv små arealer av naturtypen kunne kartlegges og verdisettes. Størrelse er derfor vurdert som den viktigste parameteren i verdisettingen. Her er nedre grense foreslått til 0,02 daa. Et karakteristisk forhold hos fosseberg er at de ofte opptrer i mosaikk med fosse-enger. De er da arealmessig så små at de ikke er kartleggbare hver for seg. I slike tilfeller bør de kartlegges som mosaikker. Halvorsen & Lindgaard (2011) definerer at de må være 0,1 daa på natursystemnivå for å kartlegges. Et areal på 0,2 daa forslås som nedre grense for fosseberg med middels verdi. I Naturbasen, har kartlagte fossesprøytsoner med A-verdi en gjennomsnittsstørrelse på 47,5 daa, mens lokalitetene med B-verdi har 27 daa. De store gjennomsnittsarealene kan i mange tilfeller skyldes en for vid avgrensning. Arealet til de ulike kategoriene er derfor justert slik at 10 daa er øvre grense for middels vekt og nedre grense for høy vekt. Disse størrelsene kan også benyttes dersom fosseberget er i mosaikk med fosse-enger. Siden mange fosseberg har redusert tilstand på grunn av redusert vannføring i forbindelse med vannkraftutbygging, er dette også vurdert som en viktig parameter. Det anbefales at tilstanden vurderes i forhold til størrelsen.

Gjennomgangen av arter i forbindelse med utarbeidelsen av framlegget til faggrunnlaget for fossesprøytsoner i Norge (Ihlen & Eilertsen 2012) viste at det er bare enkelte rødlistearter, for eksempel flatsaltlav (VU), fossegrimemose (VU) og sunnmørsmarikåpe (VU), som har sitt tyngdepunkt i fosseberg og fosse-enger, men at de også kan finnes i andre naturtyper. Det er derfor satt en lav inngangsverdi for parameteren rødlistearter. På grunn av den lave temperaturen på fosseberg i forhold til omgivelsene og et humid lokalklima, er forekomster av arktisk-alpine og oseaniske arter også en viktig parameter i verdisettingen av naturtypen.

Det foreslås en verdisetting der parameterne størrelse, tilstand, rødlistearter, samt forekomster av oseaniske og/eller arktisk-alpine arter er de viktigste. Siden kalkinnhold er den viktigste lokale basisøkoklinen for inndeling i grunntyper, er den ikke med i verdivurderingen.

Verdimatrise

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	0,02 - 0,2 daa	0,2 – 10 daa	> 10 daa
Tilstand	Sterk reguleringseffekt (VR-4)	Moderat reguleringseffekt (VR-3)	Svak reguleringseffekt (VR-2) og uregulert vannforekomst (VR-1)
Rødlistearter	NT/DD: 0-1	NT/DD: 1 eller flere	VU, EN eller CR: 1 eller flere
Oseaniske og/eller arktisk-alpine arter	Forekomst av 1 - 2 arktisk-alpine arter under klimatisk tregrense	Forekomst av minst 3 arktisk-alpine arter under klimatisk tregrense	Forekomst av minst én oseanisk art i overgangsseksjon eller i svakt kontinental seksjon og forekomst av minst én arktisk-alpin art under klimatisk tregrense

Samlet lokalitetsverdi

Lokalt viktig – C: Terskelverdien for fosseberg er satt på størrelsen fra 0,02 til 0,2 daa og forekomster av 1 til 2 arktisk/alpine arter under klimatisk tregrense. Det er ikke satt krav om forekomster av rødlistearter eller oseaniske arter her. Tilstanden har gjerne en sterk reguleringseffekt, men kan også ha alle trinnene opp til og med VR1. Verdien kan da justeres slik at små fosseberg med middels og høy vekt på tilstand, kan gis en høyere verdi. Naturtypen kan også få A- eller B-verdi dersom kravet om rødlistearter eller oseaniske arter oppnås.

Viktig – B: Alle lokaliteter med størrelse fra 0,2 til 10 daa og som har middels vekt på tilstand. Det bør være forekomst av minst én art i kategoriene NT eller DD. Lokaliteter med B-verdi bør også inneholde minst tre arktisk-alpine arter i fosseberg under klimatisk tregrense. Kan gis A-verdi dersom kravet om rødlistearter og/eller oseaniske arter holdes når tilstanden har middels vekt. Dersom inngangsverdiene for både størrelse, rødlistearter og forekomster av arktisk-alpine arter er oppnådd, kan fosseberg med sterk reguleringseffekt også vurderes til B-verdi.

Svært viktig – A: Alle lokaliteter med størrelse over 10 daa og som har høy verdi for tilstand. Dersom inngangsverdien på størrelse innfris, men ikke tilstand, kan store fosseberg med middels og lav vekt på tilstand, reduseres noe i verdi. Verdien kan også settes på alle lokaliteter med (eller potensial for) minst én VU-, EN- eller CR-art. Lokalitetene bør også inneholde forekomst av minst én oseaniske art i overgangsseksjon eller i svakt kontinental seksjon, og de bør inneholde minst én arktisk-alpin art (arter).

Råd om skjøtsel og hensyn

Den viktigste i denne forbindelse er fastsettelse av minstevannføring. I Korbøl mfl. (2009) er det satt krav til en faglig begrunnelse for minstevannføring. Her er det viktig å presisere at en minstevannføring er et avbøtende tiltak og ikke et tiltak som gjør at normalsituasjonen oppstår. For fastsettelse av minstevannføring kan det for eksempel være nyttig å fotodokumentere fosseberget ved ulike vannføringer. Å sette i gang flommer i regulerte vassdrag kan være nyttig der det er fare for gjengroing av fosseberg (Gaarder mfl. 2013).

Kunnskapsnivå og viktige kilder

Kunnskapsnivået om fosseberg er noe mangelfullt. Mange fosseberg er enda ikke kartlagt og verdivurdert. Det er også et behov for å øke kunnskapen om artssammensetningene i fosseberg. Spesielt er kunnskapsnivået på invertebratfaunaen mangelfull. Vassdragsregulering er vurdert som den viktigste påvirkningsfaktoren for fosseberg, og derfor er det også behov for å undersøke virkningene av redusert vannføring på artssammensetningen i fosseberg. Virkningene av klimaendringer på fosseberg er også lite kjent. Det er også behov for kunnskap om hvor stor minstevannføring som er nødvendig for å opprettholde et fosseberg i et regulert vassdrag.

Generelt om naturtypen: Vevle (1970, 1979), Fremstad (1997), DN-håndbok 13 (2007), Halvorsen mfl. (2008). Artssammensetning i fosseberg: Blom mfl. (1985), Meyer (1984), Odland mfl. (1989). Tilstand og påvirkninger: Andersen & Fremstad (1986), Hassel mfl. (2006), (Ihlen 2010).

Figur 1. Fosseberg fra Terråk i Bindal kommune, Nordland. Foto: Trond Simensen

Figur 2. Registrerte fosser og fossesprøytsoner sensu DN-håndbok 13 i Sør-Trøndelag som gir en god indikasjon på kartleggingsbehovet. Fra Ihlen & Eilertsen (2012)

Litteratur

- Andersen, K. M. & Fremstad, E. 1986. Vassdragsreguleringer og botanikk. Oversikt over kunnskapsnivået. Økoforsk utredning 1986: 2, 90 sider.
- Blom, H. H., Brunstad, B., Skjolddal, L. H. & Aarrestad, P. A. 1985. Botaniske undersøkelser i Østerbø-, Mjølsvik- og Ortnevikvassdragene, Sogn og Fjordane. Universitetet i Bergen, Botanisk institutt, rapport 36: 1-122.
- Blindheim, T., Gaarder, G., Hofton, T. H., Klepsland, J. T. & Reiso, S. 2009. Naturfaglige registreringer av bekkekløfter i Buskerud, Telemark, Aust-Agder, Vest-Agder og Møre og Romsdal. Biofokus-rapport 2009-28, 90 sider.
- Brassard, G. R. 1972. Mosses associated with waterfalls in Central Labrador, Canada. *Bryologist* 75: 516-535.
- Gaarder, G., Hofton, T. H., Ihlen, P. G. & Larsen, B. H. 2013. Revisjon av vassdragskonsesjoner. Hensyn til verdifulle naturtyper. Miljøfaglig Utredning notat 2013:30. 22 sider.
- Halvorsen, R. & Lindgaard, A. 2011. Naturtyper i Norge (NiN) og vurderingsenheter. – I: Lindgaard, A. & Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011. Artsdatabanken, Trondheim.
- 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., Mjelde, M., & Norderhaug, K. J. 2008. Inndeling av økosystem-hovedtyper i grunntyper (bunn- og marktyper). *Naturtyper i Norge. Bakgrunnsdokument 5*: 1-80.
- Ihlen, P. G. & Eilertsen, L. 2012. Framlegg til faggrunnlag for fossesprøytoner i Norge. Rådgivende Biologer AS, rapport 1557, 60 sider.
- Meyer, O. B. (red.) 1984. Breheimen – Stryn. Konsesjonsavgjørende botaniske undersøkelse. Universitetet I Bergen, Botanisk institutt, rapport 34: 1-296.
- Røsberg, I., 1981. Flora og vegetasjon i Feigevassdraget. Universitetet I Bergen, Botanisk institutt, rapport 17: 1-71.
- Simensen, T., Hiller, P. H. & Vaskinn, K. A. 2011. Vassdrag, vannføring og landskap. NVE Rapport 2011-1, 30 sider.
- Vevle, O. 1970. Undersøkelser av flora og vegetasjon ved noen av fossene i Aurlandsvassdraget. Hovedfagsoppgave i spesiell botanikk, Universitetet i Bergen.

Fosse-eng

Per Gerhard Ihlen. Oppdatert 12. juni 2014.

Definisjon

Fosse-eng er åpne og jorddekte arealer på fastmark i fossesprøytsone. Fossesprøytsoner er soner langs fosser og stryk som påvirkes av vannsprøyt, enten ved å renne langs fjellssidene eller falle fritt. Fosse-engene finnes vanligvis utenfor selve «foten» av en foss. Naturtypen kan også finnes på finere sedimenter i nedre deler av en ur eller skredmark.

Hvorfor er naturtypen viktig

Som for fossebergene, gjør mye nedbør, smeltevann og høye fjell, at forholdene i Norge ligger godt til rette for mange små og store fosse-enger. På grunn av at naturtypen trolig har sitt tyngdepunkt i Norge, har vi derfor et ansvar for å ivareta fosse-eng i Europa. Fosse-engene er utsatt for flere negative påvirkninger og er derfor vurdert som en «nær truet» (NT) naturtype av Artsdatabanken. Det er også utarbeidet et framlegg til faggrunnlag for fossesprøytsoner, der fosse-engene er en av flere aktuelle naturtyper, som skal vurderes som utvalgt naturtype etter NML (Ihlen & Eilertsen 2012).

Naturfaglig beskrivelse

Høyt fall og stor vannføring gir økt bevegelsesenergi, noe som gjør at det oppstår kraftig vind ved at luftmassene nær fossen akselereres av vannmassene som faller. Desto mer bevegelsesenergi, desto større vindhastighet og mer vann i form av fossesprøyt transporteres bort fra fossen. Når fossen er det gjerne store og tunge vandrdåper. Dråpestørrelsen og vanntilførselen avtar gjerne med avstanden til fossen. I ytre deler av en fosse-eng er det derfor gjerne bare yr igjen. Denne gradienten kan ofte gi en tydelig sonering i fosse-engene. Fremstad (1997) beskriver en lågurt-utforming på den fuktigste delen av fosse-engene og en høgstaude-utforming i fosse-engene lengst unna fossen, ofte mot skogkanter. Skillet mellom fosse-enger og skogsmark er som regel skarpt.

Temperaturene i fossesprøytsoner er generelt lavest der luften har størst kontakt med vannet og temperaturen øker så med økende avstand fra fossen (Meyer 1984). Vannsprøyten vil jevne ut temperaturvariasjonen gjennom året og, som for fossebergene, vil det på sommeren være kjøligere på fosse-enger i forhold til omgivelsene (NiN versjon 1.0). Fosse-engene har en forsinket vegetasjonsperiode i forhold til omgivelsene (Andersen & Fremstad 1986) og på vinterstid fryser gjerne fosse-engene inn. Vindslitasje og islegging er viktige forhold som gjør at fosse-enger gjerne er treløse (Andersen & Fremstad 1986, Meyer 1984). Vedaktige planter, som har de overvintrende plantedelene over bakken, tåler islegging på bar mark seint på høsten dårlig fordi det medfører skader på greiner. Gress og urter derimot, er mer beskyttet fordi de har sine overvintrende plantedeler under markoverflaten (Meyer 1984). Enkelte beitemarksopper kan inngå på fosse-enger på veldrenert mark.

Som for fosseberg, må arter i fosse-enger kunne vokse og reproducere i miljøer med både høy luftfuktighet, sterke vinder og lave temperaturer. Karplanter dominerer gjerne i fosse-enger, enkelte mosearter kan danne tett bunnsjikt, mens lav- og soppfloraen gjerne er dårlig utviklet. På grunn av den lavere temperaturen, inneholder også fosse-engene ofte arktisk-alpine arter (Fremstad 1997, Vevle 1970, Brassard 1972). I hvor stor grad arter som normalt har en oseanisk utbredelse opptrer i fosse-enger i overgangsseksjon og svakt kontinental seksjon (Moen 1998) er usikkert.

Et annet viktig forhold er variasjonen i vannføring i en foss innen et år. Tidlig på våren er det gjerne lav vannføring før snøsmeltingen starter høyere opp i nedbørfeltet. Etter hvert blir det gjerne høye vårflommer, som ofte kan vare utover sommeren. På sommeren og tidlig høst er det gjerne lave

vannføringer før høstflommene setter inn. Også mellom ulike år kan det være store variasjoner i vannføring.

Delnaturtyper

Av fosse-enger skilles det ut to undertyper som tilsvarer grunntypene i NiN:

- 1) Kalkfosse-eng Se Ihlen & Eilertsen (2012) for nærmere omtale. Dette er fosse-eng på trinn 6 og høyere på den lokale basisøkoklinen kalkinnhold (KA). Andre kilder til variasjon er kornstørrelse (KO) og innstråling (IS). Grunnleggende hevdintensitet og hevdform (som beite) kan i enkelte tilfeller være viktige påvirkninger.
- 2) Intermediær fosse-eng Se Ihlen & Eilertsen (2012) for nærmere omtale. Dette er fosse-eng på trinn 5 og lavere på den lokale basisøkoklinen kalkinnhold (KA). Andre kilder til variasjon er kornstørrelse (KO) og innstråling (IS). Grunnleggende hevdintensitet og hevdform (som beite) kan i enkelte tilfeller være viktige påvirkninger.

Til NiN versjon 2.0, er det foreslått flere grunntyper, men siden disse foreløpig er til vurdering i vitenskapelig råd i NiN, er de ikke inkludert her.

Avgrensning mot andre naturtyper

Fosse-engene finnes gjerne utenfor fosse-bergene, dvs. der bevegelsesenergien fra fossen er redusert og der vanndråpene er mindre og ofte som fint yr. I motsetning til fossebergene, så har fosse-engene fast jorddekke. Fosse-enger er også forskjellig fra åpen flomfastmark fordi disse har mindre helning og skillet bør ligge på trinn 6 eller lavere i økoklinen helning (HE). I tillegg består vanligvis åpen flomfastmark av elveavsetninger. Der det oppstår fosserøyk i skogsdekte områder, kan det oppstå en «fosserrøykskog» (Blindheim mfl. 2009) eller fosserøykinfluert fastmarkskogsmark. Dette er skilt ut som en egen delnaturtype under regnskog (se eget fakta-ark).

Utbredelse

I Europa har trolig fosse-engene sitt tyngdepunkt i Norge. Her finnes naturtypen i hele landet (Erikstad & Bakkestuen 2011), men har sitt tyngdepunkt på Vestlandet og i Nord-Norge, men unntak av Finnmark (Ihlen & Eilertsen 2012). Trøndelag har også noen konsentrasjoner av naturtypen.

Påvirkning/bruk:

Som for fosseberg, er vassdragsregulering (VR) den største negative påvirkningen for naturtypen. Vassdragsreguleringer kan være i forbindelse med store vannkraftutbygginger og i forbindelse med vannuttak til drikkevann eller til oppdrett av fisk. Av disse er førstnevnte den viktigste og i tillegg har det i nyere tid blitt et økt fokus på småkraftverk. Naturtypen har endret tilstand fordi restvannføringen i nedbørfeltet og eventuelle krav til minstevannføring gjør at naturtypen ikke har forsvunnet helt. Vassdragsregulering medfører redusert vannføring og endring av flomsyklusene. Selv om fosse-enger kan inneholde et sparsomt utviklet busksjikt, vil en indirekte effekt av VR være gjengroing av fosse-enger med ytterligere busker og over tid, med trær. Artssammensetning vil trolig også endres ved at arktisk-alpine arter og humide arter utgår.

For å vurdere VR er det viktig å undersøke om elveløpet lengre opp i nedbørfeltet er overført til for eksempel et kraftverk. En annen negativ påvirkning er skogsbestandsavgang (BA) dersom eksisterende skogsmark som grenser til fosse-enger, fordi dette kan gi endrede lysforhold og dermed

endret artssammensetning. Slitasje i form av tråkk kan være negativt. Enkelte fosse-enger kan også være viktige for beite.

Verdisetting

Som inngangsverdi er det tatt hensyn til at fosse-engene er rødlistet (NT) og i tilbakegang. Derfor bør selv små arealer av naturtypen, ned til 10 m², kartlegges og verdisettes.

Halvorsen & Lindgaard (2011) definerer at fosse-engene må være 100 m² for å kartlegges. Dette forslås som nedre grense for fosseberg med middels verdi. I Naturbasen har kartlagte fossesprøytoner med A-verdi en gjennomsnittsstørrelse på 47500 m², mens de med B-verdi har 27000 m². Dette ligger til grunn for verdisettingen av størrelse.

Det forslås en verdisetting der parameterne størrelse, tilstand, rødlistearter, samt forekomster av oseaniske arter og/eller arktisk-alpine arter er viktige. Siden kalkinnhold er den viktigste lokale basisøkoklinen for inndeling i grunntyper, er den ikke med i verdivurderingen.

Tabell 2. Verdisettingstabell for fosse-eng. VR=Vassdragsregulering. Gjengroing er en indirekte negativ virkning av VR, men i NiN er tilstandsøkningen gjengroing (GG) vurdert i forhold til kulturmark. Siden kulturmark ikke er relevant for fosse-enger, er GG sensu NiN ikke vurdert her.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	10–100 m ²	100-20000 m ²	>20000 m ²
Tilstand	Gjennomgripende og sterk reguleringseffekt (VR 5-4)	Moderat reguleringseffekt (VR-3)	Svak reguleringseffekt og uregulert vannforekomst (VR 2-1)
Rødliste-arter	NT: 0 til 1	NT: 1 til 2	VU, EN eller CR: Minst 1
Oseaniske og/eller arktisk-alpine arter	Ingen spesielle	Forekomster av minst tre arktisk-alpine arter under klimatiske tregrense	Forekomst av minst en oseanisk art i overgangsseksjon eller i svakt kontinental seksjon

Lokalt viktig – C: Terskelverdien for fosse-eng er på størrelse og grunntype. Naturtypen må være over 10 m² og tilstanden kan ha lav vekt. Rødlistearter og både oseaniske og arktisk-alpine arter kan være fraværende. Kan likevel gis A- eller B-verdi dersom kravet om rødlistearter og/eller oseaniske og/eller arktisk-alpine arter opprettholdes.

Viktig – B: Alle lokaliteter med størrelse over 100 m² og som har middels vekt for tilstand, eller middels for rødlistearter, eller middels vekt for oseaniske og/eller arktisk-alpine arter. Kan gis A-verdi dersom kravet om rødlistearter og/eller oseaniske arter holdes når tilstanden er middels.

Svært viktig – A: Alle lokaliteter med størrelse over 20000 m² og som har høy vekt for tilstand. Alle lokaliteter med (eller potensial for) minst en VU-, EN- eller CR-art. Alle lokaliteter med forekomster av oseaniske arter i overgangsseksjon eller i svakt kontinental seksjon (kan også inneholde arktisk-alpine arter).

Råd om skjøtsel og hensyn

Som for fosseberg, er det viktigste hensynet fastsettelse av minstevannføring. Det er også satt krav til begrunnelse av minstevannføring ved bygging av småkraftverk (Korbøl mfl. 2009). Å finne ut ved hvilke vannføringer det oppstår fossesprøyt, ved hjelp av fotoserier knyttet til vannføringsdata, er viktig.

For å hindre gjengroing i fosse-enger, kan beite og slått vurderes, men det viktigste er trolig å øke vannføringen i kalde perioder sent på høsten slik at fosse-engen islegges.

Kunnskapsnivå og viktige kilder

Generelt om naturtypen: Veivle (1970, 1979), Fremstad (1997), DN-håndbok 13 (2007), Halvorsen mfl. (2008). Artssammensetning i fosse-enger: Blom mfl. (1985), Meyer (1984), Odland mfl. (1985) og Røsberg (1981). Tilstand og påvirkninger: Andersen & Fremstad (1986), (Ihlen 2010).

Kunnskapsnivået om fosse-enger er noe mangelfullt, først og fremst fordi mange enda ikke kartlagt og verdivurdert. Det er også et behov for å øke kunnskapen om artssammensetningene i fosse-enger. Spesielt er kunnskapsnivået om sopp og invertebrater mangelfull. Som for fosseberg, er det også viktig å definere den lokale basisøkologien luftfuktighet tydeligere. Det er også behov for å undersøke virkningene av redusert vannføring på artssammensetningen i feltsjiktet i fosse-enger. Virkningene av klimaendringer er også lite kjent. Kunnskap om minstevannføring og om det å øke vannføringen i frostperioder sent på høsten og tidlig vinter har noen effekt for å opprettholde fosse-enger, er også av interesse. Tilsvarende er det behov for å undersøke om slått og beite har en effekt for å opprettholde artssammensetningen i fosse-enger.

Figur 1. Fosse-eng ved Strupen ved Byrkjelo i Gloppen kommune, Sogn og Fjordane. Foto: Per Gerhard Ihlen.

Figur 2. Mosaikk av fosseberg og fosse-eng fra Bomstadelva i Balsfjord. Foto: Per Gerhard Ihlen

Figur 3. Registrerte fosser og fossesprøytsoner sensu DN-håndbok 13 i Sør-Trøndelag som gir en god indikasjon på kartleggingsbehovet. Fra Ihlen & Eilertsen (2012)

Litteratur

- Andersen, K. M. & Fremstad, E. 1986. Vassdragsreguleringer og botanikk. Oversikt over kunnskapsnivået. Økoforsk utredning 1986: 2, 90 sider.
- Blindheim, T., Gaarder, G., Hofton, T. H., Klepsland, J. T. & Reiso, S. 2009. Naturfaglige registreringer av bekkekløfter i Buskerud, Telemark, Aust-Agder, Vest-Agder og Møre og Romsdal. Biofokus-rapport 2009-28, 90 sider.
- Blom, H. H., Brunstad, B., Skjolddal, L. H. & Aarrestad, P. A. 1985. Botaniske undersøkelser i Østerbø-, Mjølsvik- og Ortnevikvassdragene, Sogn og Fjordane. Universitetet i Bergen, Botanisk institutt, rapport 36: 1-122.
- Brassard, G. R. 1972. Mosses associated with waterfalls in Central Labrador, Canada. *Bryologist* 75: 516-535.
- Gaarder, G., Hofton, T. H., Ihlen, P. G. & Larsen, B. H. 2013. Revisjon av vassdragskonsesjoner. Hensyn til verdifulle naturtyper. Miljøfaglig Utredning notat 2013:30. 22 sider.
- Halvorsen, R. & Lindgaard, A. 2011. Naturtyper i Norge (NiN) og vurderingsenheter. – I: Lindgaard, A. & Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011. Artsdatabanken, Trondheim.
- 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., Mjelde, M., & Norderhaug, K. J. 2008. Inndeling av økosystem-hovedtyper i grunntyper (bunn- og marktyper). *Naturtyper i Norge. Bakgrunnsdokument 5*: 1-80.
- Ihlen, P. G. & Eilertsen, L. 2012. Framlegg til faggrunnlag for fossesprøytoner i Norge. Rådgivende Biologer AS, rapport 1557, 60 sider.
- Meyer, O. B. (red.) 1984. Breheimen – Stryn. Konsesjonsavgjørende botaniske undersøkelse. Universitetet I Bergen, Botanisk institutt, rapport 34: 1-296.
- Røsberg, I., 1981. Flora og vegetasjon i Feigevassdraget. Universitetet I Bergen, Botanisk institutt, rapport 17: 1-71.
- Simensen, T., Hiller, P. H. & Vaskinn, K. A. 2011. Vassdrag, vannføring og landskap. NVE Rapport 2011-1, 30 sider.
- Vevle, O. 1970. Undersøkelser av flora og vegetasjon ved noen av fossene i Aurlandsvassdraget. Hovedfagsoppgave i spesiell botanikk, Universitetet i Bergen.

Kystnær grus- og steinmark

Harald Bratli & Lars Erikstad. Oppdatert 2. mai 2014.

Definisjon

Popularisert beskrivelse

Kystnær grus – og steinmark er åpne områder langs kysten på grus- og steinrikt substrat. Den omfatter også gamle strandlinjer som kan ligge et stykke fra kysten, dersom de fortsatt holdes åpne av vind og andre naturlige prosesser.

Teknisk definisjon

Naturtypen består av T*32 Kystnær grus- og steinstrand ovenfor fjæresone-delen (uten eller med liten saltpåvirkning). Lokale komplekse miljøvariabler som benyttes i NiN versjon 2 for inndeling er finmaterialinnhold (grus, stein eller skjellsand) og langsom suksesjon (LA).

Parameter	Krav	Kommentar
Marin salinitet (KA)	Trinn 1-2	Fersk, svært brakk
Finmaterialinnhold (HI)		Grus, stein, skjellsand
Langsom suksesjon (LA).	Trinn 1-2	1 (LA*1–2) koloniseringsfase og 2 (LA*3–4) etablerings- og konsolideringsfase

Hvorfor er naturtypen viktig

Kystnær grus – og steinmark har både geologiske og biologiske naturverdier. Nakne og spredt vegetasjonsdekte undertyper er som oftest artsfattige og har primært kvartærgeologisk interesse. Viktige forekomster er forbundet med marine strandprosesser i områder med løsmasseavsetninger (morene eller brelvmateriale). Flere lokaliteter er vernet, blant annet Roddines i Porsanger, Mølen i Brunlanes, Jomfruland i Kragerø og enkelte andre lokaliteter langs Raet på Sørlandskysten. Kystnær grus – og steinmark dekker et forholdsvis lite areal i Norge og er utsatt for slitasje i forbindelse med ulik antropogen aktivitet, samt massetak. Naturtypen er ikke rødlistet i Norge. Naturtypen er artsfattig, men i sør forekommer varmekjære arter med relativt avgrenset utbredelse i Norge. Flere av artene som inngår i krattutforminger i sør er også rødlistet, som blåbringeblomst (NT) og liguster (NT). Naturtypen har trolig også betydning for både invertebrat- og fuglefaunaen.

Utbredelse

Typen forekommer langs kysten i hele landet blant annet med viktige forekomster i sør der Raet kommer opp av havet. I Finnmark og Troms finnes store systemer med strandvoller. Den kan forekomme opp til marin grense, særlig i områder med kaldt klima og sterk vindpåvirkning der vegetasjonsetablering har større motstand.

Naturfaglig beskrivelse

Kystnær grus – og steinmark opptrer på steder der kombinasjonen av sterk vind og grovt substrat har holdt marka åpen. Typen er dannet i fjæresona ved at bølger har sortert ut finsedimenter fra løsmassene, slik at grovere fraksjoner, grus eller stein, har blitt liggende igjen, avhengig av hvor sterk bølgepåvirkningen har vært. Den stadige bølgebevegelsen har også medført at skarpe kanter på steinene har blitt slitt av, slik at grus og stein er avrundet. Løsmassene stammer fra breavsetninger, ofte

breelavsetninger der steinen i utgangspunktet har en avrundet form. Grovheten i substratet gjør at jordsmonndannelsen begrenses og jordsmonnet er derfor som regel tynt, eller mangler helt, og av den grunn er typen veldrenert og tørr.

Naturtypen finnes opp til øvre marin grense, og gamle strandvoller kan forekomme et stykke fra kysten, bare kombinasjon av tykkelse, grovhet i materialet og sortering sammen med klimaforhold (inkl. vindslitasje) har gjort at vegetasjon ikke har etablert seg skikkelig. Typen inneholder ofte serier av hevede strandvoller og strandmerker som kan ses som linjer, voller og små terrasser fra stranda og innover land. Disse er dannet i et synkende havnivå på grunn av landhevingen etter istiden. Vegetasjonen er som regel artsfattig og består som oftest av åpen og spredt vegetasjon. Der det er finere substrat utvikles et tykkere jordsmonn med tettere vegetasjon dominert av lyskrevende arter, og her dannes gradvise overganger mot engvegetasjon. På strandnære lokaliteter kan bl.a. strandkål opptre. Krattutforminger ses ofte i overganger mot bergskrenter. [Artsinventar skal oppdateres].

Krattutforminger kjennetegnes av rosearter, berberis, dvergmispel, villrips, vivendel, korsved, einer, slåpetorn, hagtorn og hassel. Av og til forekommer spredte trær, som rogn, ask, gran og furu, som oftest med vindslitte og tørre topper og sjelden særlig høyere enn busksjiktet.

Økologiske faktorer som anses som viktige for naturtypen er substratets kornstørrelse, sorteringen, dybden og dermed dets stabilitet, i tillegg til klimatiske forhold og vindeksponering. Andre forhold som virker inn er spredt utmarksbeite. Trolig kan forekomst av ulike bergarter og skjellsand gi opphav til ytterligere variasjon i artssammensetningen.

Delnaturtyper

Naturtypen deles foreløpig i tre undertyper etter grad av vegetasjonsdekning fra helt naken til krattdekt type. Inndelingen antas å være i samsvar med miljøvariabelen Langsom suksesjon (LA), som ligger til grunn for inndeling av typen i NiN versjon 2. Variabelen har følgende trinn: naken mark, koloniseringsfase, etableringsfase og konsolideringsfase, der delnaturtype 1 omfatter trinnet naken mark, type 2 koloniserings- og etableringsfasen og type 3 konsolideringsfasen.

1. Naken grus – og steinmark. Mer eller mindre uten vegetasjon. Spredte pionerarter.
2. Åpen grus – og steinmark. Pionerarter dominerer. Preget av lyskrevende urter- og gras.
3. Grus – og steinmarkskratt. Avtagende forekomst av tidlige pionerarter, kratt og småtrær etablert. Ofte gras- og urterikt sjikt under og mellom krattvegetasjon.

Avgrensning mot andre naturtyper

I strandsonen går kystnær grus- og steinmark over i stein-, grus- og sandstrand. Grensa trekkes der hvor saltvannspåvirkningen ikke lenger er tydelig. Dersom grensa er utydelig kan det være en hjelp å sjekke grenser på nærliggende nakent berg eller strandenger. Mot blokkmark skilles naturtypen ved at blokkmark er dannet ved forvitring, forekommer primært i høyereliggende strøk og kjennetegnes ved grove, mer kantete blokker. Åpen grunnlendt naturmark forekommer på annet substrat og har som regel tettere feltsjikt-vegetasjon. Det kan også være vanskelig å trekke grensa mot naturbeitemark, især der denne er gjengrodd, da kystnær grus- og steinmark kan forekomme i områder med husdyr på utmarksbeite. Naturbeitemark utvikles på mer velutviklet jordsmonn og karakteriseres av beitepåvirket vegetasjon. Åpne arealer med grus eller stein som er et resultat av menneskelig aktivitet, inngår ikke, og skilles ut på grunnlag av påvirkningen.

Påvirkning, bruk

Kystnær grus – og steinmark er utsatt for massetak. Slitasje fra motorisert ferdsel, forsøpling og annen antropogen påvirkning kan også forekomme. Fremmede arter kan også være et problem i typen. Noen lokaliteter beites ekstensivt. Dette bidrar til å holde naturtypen åpen, men kan også redusere forekomsten av beiteintolerante arter.

Verdisetting

Verdien til naturtypen er knyttet til størrelse, arts mangfold, og fravær av negative påvirkninger (ulike typer inngrep, intakte økologiske prosesser). Sjeldenhet og typevariasjon er viktige tilleggsparemetere.

Viktige parametere

Størrelse. Størrelse anses som en viktig parameter, da større lokaliteter gir bedre rom for representasjon av naturlige økologiske prosesser og øker mangfoldet av arter.

Kjennetegnende arter. Med kjennetegnende arter menes her både tyngdepunktarter og kjennetegnende arter (jf. Fremstad 1997, NiN), det vil si arter med klart større forekomst eller som forekommer nesten utelukkende i kystnær grus- og steinmark enn i andre naturtyper. Populasjonsstørrelse angis ikke som eget kriterium med kan brukes til å oppgradere verdi. Begrunnes særskilt.

Rødlistede arter. Typen har trolig relativt få rødlistede arter. Lokaliteter med forekomst av rødlistede arter, især arter som hovedsakelig forekommer i typen, gis høy prioritet. Populasjonsstørrelse angis ikke som eget kriterium med kan brukes til å oppgradere verdi. Begrunnes særskilt.

Påvirkning. Dette er en naturtype betinget av at naturlige økologiske prosesser foregår uforstyrret. Påvirkning er derfor en viktig verdiparameter for naturtypen. Dette er en samleparameter knyttet til ulike for mer for negative påvirkninger, viktigst er fravær av inngrep som massetak, kjørespor etter terrenggående kjøretøy, anleggelse av større stier eller veier og andre tekniske installasjoner.

Lokaliteter som illustrerer fullstendige kvartærgeologiske prosesser og dannelseshistorie er svært viktige. I sær i sør vil forekomst av fremmede arter, blant annet ulike busker, trekke i negativ retning.

Mindre viktige parametere

Typevariasjon, det vil si samlet variasjonen innen naturtypen med forekomst av flere delnaturtyper anses som viktig. Benyttes til å justere verdi dersom man ellers er i tvil.

Sjeldenhet. Dette er en naturtype med relativt få forekomster. Sjeldenhet lokalt, regionalt og nasjonalt anses som en viktig parameter. Terskelverdier er tentativt satt til færre enn fem forekomster i kommunen for verdi C, færre enn ti forekomster i fylket for verdi B og færre enn fem forekomster i fylket for verdi A. Benyttes til å justere verdi dersom man ellers er i tvil.

Parameter	Lav vekt	Middels vekt	Høy vekt
Størrelse	100 m ² – 5 daa, kort vertikal utstrekning, opp til 5 identifiserbare strandnivåer (strandmerker og voller i serie)	1- 10 daa, stor vertikal utstrekning (mer enn 5 identifiserbare strandnivåer).	Mer enn 10 daa, stor vertikal utstrekning (mer enn 10 identifiserbare strandnivåer). Mer enn 1 daa med naken grus og steinmark.
Forekomst av kjennetegnende arter	Noe innslag av kjennetegnende arter (1-4)	Middels innslag av kjennetegnende arter (5-8)	Høyt innslag av kjennetegnende arter (> 8)
Rødlistearter	NT/DD: 1	NT/DD: 2, eller VU: 1	NT/DD: 3 eller flere, eller VU: 2 eller flere, EN eller CR: 1
Påvirkning	En del preget av slitasje, tråkk og tekniske inngrep eller fremmede arter. Noe forurensing og forsøpling kan forekomme. Noe massetekt kan forekomme. Intakte	I liten grad preget av slitasje, tråkk og tekniske inngrep eller fremmede arter. Liten grad av forurensing eller forsøpling. Ubetydelige spor etter massetekt. Intakte	Ubetydelig påvirket av slitasje, tråkk og tekniske inngrep eller fremmede arter, forurensing eller forsøpling. Intakte økologiske prosesser foregår uforstyrret.

	økologiske prosesser i noen grad forstyrret	økologiske prosesser lite forstyrret	
--	--	---	--

Lokalt viktig - C: Oppnådd lav vekt på størrelse og påvirkning og forekomst av kjennetegnedde arter eller rødlistearter.

Viktig - B: Oppnådd middels vekt på størrelse og forekomst av kjennetegnedde arter eller rødlistearter, eller middels vekt på påvirkning og forekomst av kjennetegnedde arter eller rødlistearter.

Svært viktig - A: Oppnådd høy vekt på størrelse og forekomst av kjennetegnedde arter eller rødlistearter eller høy vekt på påvirkning og forekomst av kjennetegnedde arter eller rødlistearter

Råd om skjøtsel og hensyn

Naturtypen bør forvaltes slik at naturlige prosesser kan foregå uforstyrret. Ferdsel og friluftsliv må tilrettelegges slik at negativ påvirkning unngås. Massetak bør ikke forekomme. Spredt utmarksbeite kan foregå, men typen bør ikke utsettes for sterkt beitepress. Ved rydding av busker og kratt bør man være oppmerksom på forekomster med rødlistede eller andre sjeldne arter, slik at disse ikke fjernes. Fremmede arter derimot bør fjernes.

Litteratur

Kystnær grus- og steinmark er nylig definert i forbindelse med NiN versjon 1, og mangelfullt undersøkt både med hensyn til arts mangfold og utbredelse. Kwartærgeologiske undersøkelser av typen er foretatt i flere fylker. Det er imidlertid god forståelse av kwartærgeologiske prosesser knyttet til naturtypen. Deler av typen har tidligere vært omfattet av kantkratt, sørlig utforming F5c Slåpetorn-hagtorn-utforming i Fremstad (1997).

Damsgaard, H. 1984. Vegetasjonsøkologiske undersøkelser av strandkratt på Flekkerøy, Vest-Agder. – Hovedfagsoppg. Univ. Bergen, unpubl.

Erikstad, L. 1994. Kwartærgeologisk verneverdige områder i Norge. Evaluering av et landsomfattende registreringsmateriale. (Quaternary geotopes in Norway. Evaluation of a countrywide survey). - NINA Utredning 057: 1-49.

Fremstad, E. 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12: 1-279.

Strandli, B. 1977. Varmekjære rose- og slåpetornkratt i Ytre Oslofjord. – Blyttia 35: 67-77.

Roddines naturreservat, Porsanger kommune. Foto: Lars Erikstad.