

DN rapport 2009-6

Handlingsplan for slåttemark

DN rapport 2009-6

Utgiver:

Direktoratet for naturforvaltning

Dato: November 2009

Antall sider: 60

Emneord:

Slåttemark, handlingsplan, kulturlandskap, tiltak, skjøtsel

Keywords:

Hay meadows, action plan, threats, management, measures

Bestilling:

Direktoratet for naturforvaltning,
7485 Trondheim
Telefon: 73 58 05 00
Telefaks: 73 58 05 01
www.dirnat.no/publikasjoner

Refereres som:

Direktoratet for naturforvaltning 2009.
Handlingsplan for slåttemark

Forside

Stort bilde:

Her blomstrer orkidéen søstermari-hånd i ei slåttemark. Søstermarihand står i Norsk rødliste som "sårbar", og den er fredet. Slåttemarka på Øvre Blika inngår i nasjonalt registrert og verdifullt kulturlandskap, Ambjørndalen-Svartdal. Seljord og Hjartdal kommuner, Telemark. Foto: Ellen Svalheim

Småbildene fra venstre:

Slåttemark som fortsatt holdes i hevd på hyllegården Kjeåsen, Eidfjord kommune i Hordaland. Foto John Bjarne Jordal

Stor bloddråpesvermer, en sterkt trua art (EN) som lever i blomsterrike enger. Den er forsvunnet fra Sørlandet og Østlandet, men fins ennå fra Sogn til Nord-Vestlandet, som her på Flåøya i Sunndal, Møre og Romsdal. Foto: Jon Bjarne Jordal

Slåttedag i Færbøgda. Ljåslått blir demonstrert i ei slåttemark i Stjørdal kommune, Nord-Trøndelag. Foto: Sissel Rübberdt

Handlingsplan for slåttemark

Ekstrakt:

Handlingsplanen presenterer mål og tiltak for bevaring av naturtypen slåttemark i Norge. Slåttemark er svært artsrik og en sterkt truet naturtype som vil gro igjen uten aktive skjøtselstiltak.

Hovedmålet med planen er å ta vare på de biologiske verdiene i alle verdifulle lokaliteter i Norge med verdi svært viktige (A) og viktige (B). Det er registrert 241 lokaliteter med verdi A og 612 lokaliteter med verdi B (Naturbase per 31.12.2008). Registreringene er ikke fullført og tallene på lokaliteter vil bli endret over tid.

Handlingsplanen tar sikte på å få de gjenværende verdifulle lokalitetene inn i en aktiv skjøtsel innen 2015. Skjøtsel skal gjennomføres gjennom frivillige avtaler med grunneiere. Skjøtelsplaner skal være kunnskapsbasert. Kunnskapsoverføring om biologiske verdier og om skjøtsel er en viktig del av tiltakene. Det er nødvendig med videre kunnskapsoppbygging om naturtypen og om skjøtelsesmetodikk. Kartlegging og kvalitetssikring av data trengs kontinuerlig.

Organisering av arbeidet skal baseres på samarbeid om tiltak og ressurser mellom landbruks- og miljømyndighetene og andre aktører på flere nivå. En sentral ressursgruppe skal nedsettes med medlemmer fra bl.a. myndigheter, næring og fagmiljø. Denne skal bl.a. gjøre nødvendige prioriteringer under veis. Planen skal settes ut i livet suksessivt ved å starte med noen få modellområder og senere utvide til flere fylker til alle fylker er dekt.

Abstract:

The action plan presents objectives and measures for preserving the hay meadow habitat in Norway. Hay meadows are very rich in species and are a highly endangered habitat that will become overgrown without active measures to take care of it.

The main objective of the plan is to safeguard the biological assets in all the valuable localities in Norway regarded as having very important (A) and important (B) status. According to the Naturbase database (as of 31 December 2008), 241 localities are in category A and 612 in category B. As some localities have still not been registered, these figures will change in due course.

The action plan aims to put these surviving, valuable localities under active management by 2015. This management will be implemented through voluntary agreements with landowners. Management plans will be knowledge-based. Transfer of knowledge on biological values and management is an important aspect of the measures. More needs to be known about this habitat and ways of taking care of it. Mapping and quality assurance of data are continually required.

The work will be organised through cooperation on the actions and resources between the agricultural and environmental authorities and others at several levels. A steering committee composed of representatives from the authorities, the farming industry, scientists and voluntary organisations will be appointed. Among other things, this will put essential priorities in place as time goes by. The plan will be implemented successively, starting with a few model areas and gradually widening it to more counties until every county is covered.

Forord

Verden opplever i dag et stadig raskere tap av biologisk mangfold. Det er en utbredt oppfatning at det globale tapet av biologisk mangfold i dag er så omfattende at det etter hvert vil undergrave muligheten for en bærekraftig utvikling. I Norge regner man med at over 100 plante- og dyrearter er forsvunnet de siste 150 årene. For å bevare artene må leveområdene deres bevares. Slåttemark er en trua naturtype som bidrar til å opprettholde viktige økosystemtjenester i tillegg til å være levested for mange trua arter.

Under partsmøtet for Konvensjonen om biologisk mangfold i Haag i 2002, og på verdensstoppmøtet i Johannesburg samme år, ble det vedtatt et mål om å redusere tapet av biologisk mangfold betydelig innen år 2010. Dette målet ble forsterket på ministerkonferansen i Kiev i 2003, til å stanse tapet av biologisk mangfold i Europa innen 2010. Den norske regjering har sluttet seg til dette målet. I St.meld. Nr. 21 (2004-2005) Regjeringens miljøvernpolitikk og rikets miljøtilstand, er dette en av Regjeringens hovedprioriteringer.

I meldingen heter det at (sitat): ”Regjeringen vil iverksette tiltak med sikte på å stanse tapet av biologisk mangfold innen 2010”.

19. juni 2009 vedtok Stortinget lov om forvaltning av naturens mangfold, Ot.prp.nr. 52 (2008-2009) (naturmangfoldloven). Loven trådte i kraft 1. juli 2009. Den er en milepæl i norsk naturforvaltning. Mangfoldet av naturtyper skal ivaretas innenfor deres naturlige utbredelsesområde med det artsmangfoldet og de økologiske prosessene som kjennetegner den enkelte naturtype. Økosystemenes funksjoner, struktur og produktivitet skal ivaretas så langt det ansees rimelig. Det er egne bestemmelser i loven om at det skal fastsettes forskrifter om prioriterte arter og utvalgte naturtyper. Slike forskrifter vil tidligst bli vedtatt i 2010.

Ann Norderhaug og Ellen Svalheim, Bioforsk har skrevet det naturfaglige grunnlaget til denne handlingsplanen.

Det ble også oppnevnt en referansegruppe med følgende representanter:

Akse Østebrøt (DN)

Cecilie Askhaven (Statens landbruksforvaltning)

Lisbeth S. Kismul (Fylkesmannen i Aust Agder, landbruk)

Trond Eirik Silsand (Fylkesmannen i Telemark, miljø)

Referansegruppa har hatt en rådgivende funksjon og kommet med innspill til arbeidet med handlingsplanen. Etter at utkastet til handlingsplan var sendt på høring, ble 4 prøvefylker valgt ut der 15 modellområder ble plukket ut og skjøtsel ble gjennomført sommeren 2009. Handlingsplanen er dermed iverksatt fra og med 2009. Planen er ferdigstilt av Direktoratet for naturforvaltning (DN), som også er ansvarlig for planen.

Trondheim, november 2009

Yngve Svarte

Direktør Artsforvaltningsavdelingen

Innhold

1 Sammendrag	6
2 Summary	8
3 Innledning	10
4 Slåttemarkas betydning for bevaring av naturmangfoldet	12
Trua naturtype.....	13
Blomster og bier = sant.....	13
Økosystemtjeneste i fare.....	14
Taper avlsmateriale.....	14
5 Mål	15
6 Faglig grunnlag	16
Definisjon av slåttemark.....	16
Slåttemarkenes historie i Norge.....	16
Norske slåttemarker i europeisk sammenheng.....	17
Ulike typer slåttearealer.....	17
Åpen slåttemark.....	17
Lauveng.....	17
Slåttemyr.....	18
Andre slåttearealer.....	18
Datagrunnlag.....	19
Tidligere undersøkelser.....	19
Nasjonal kartlegging av kulturlandskap.....	19
Kommunal kartlegging og ”Supplerende kartlegging i kulturlandskapet”.....	19
Utvalgte kulturlandskap.....	19
Kunnskapen økt og gjort tilgjengelig.....	19
Sammenstilling av slåttemarksdata.....	19
Beregning av slåttemarksareal.....	20
Slåttemarker med for vid avgrensning i Naturbase.....	21
Beregnet gjennomsnittsareal.....	21
Estimert areal med verdifull slåttemark.....	21
Areal etter verdi.....	21
Gammel slåttemark registrert som naturbeite.....	23
Slåttemarkenes hevdstatus ved registrering.....	24
Oppdaterte registreringer.....	24
Ikke alle slåttemarker er kartlagt.....	25
Lauveng og slåttemyr registrert i Naturbase.....	25
Regional fordeling av slåttemarktyper.....	26
Sørlandet – Agder.....	27
Vestlandet.....	28
Østlandet.....	30
Midt-Norge.....	32
Nord-Norge.....	33
Lauveng og slåttemyrlokalteter.....	34
Utforming av skjøtselsplaner.....	35
Kunnskap om lokalitetens historie.....	35
Landskapsperspektivet må med.....	35

7 Trusler mot slåttemarker	38
Opphørt hevd	38
Intensivert bruk	38
Utbygging	38
8 Bruken av landbrukets virkemidler	40
SMIL-midler til skjøtsel ved slått	40
RMP-midler til skjøtsel ved slått	41
Naturforvaltningens økonomiske midler til skjøtsel ved slått	41
9 Prioriterte tiltak	42
Skjøtsel og oppfølging	42
Kartlegging	42
Overvåking	42
Organisering av arbeidet	42
Roller og samarbeid	42
Økonomiske virkemidler fra to sektorer	43
Utnytte erfaringer fra andre prosjekt	43
Formidling av kunnskap	43
Tilgjengeliggjøring av kunnskap	44
Sertifisering	44
FoU	44
Prioritering ved iverksetting av planen	44
”Flertrinnsrakett”	45
10 Kostnader	46
Satser	46
Estimerte kostnader	46
11 Noen forklaringer og fakta	48
12 Litteraturliste	50
Vedlegg 1: Avtalemal om skjøtsel	52
Vedlegg 2: Eksempel på skjema for rapport og regnskap	56

1 Sammendrag

Slåttemarkenes betydning og forekomst

Slåttemarker var tidligere svært utbredt i landet. De tilhører våre mest artsrike naturtyper med meget stor betydning for mange organismer, som planter, sopp og virvelløse dyr. Slåttemark er en naturtype som består av flere vegetasjonstyper, hvorav flere er sterkt trua i Norge. Beiting blir i dag i mange tilfeller brukt som erstatning for slått for å holde landskapet åpent. Beiting kan ikke erstatte slått når formålet er å bevare naturtyper og arter som er slåttebettinget. Slåttemarker har høyere artsmangfold per m² og større bestander av flere trua engarter enn beitemark har.

Norske slåttemarker i europeisk sammenheng

Selv om den store variasjonen i vår slåttemarksvegetasjon foreløpig ikke er helt kartlagt, er det klart at det finnes knapt noe land i Nord-Europa som har hatt og fortsatt har så stort mangfold av kulturbetinget engvegetasjon som Norge. Det gir oss et spesielt ansvar for å ivareta våre slåttemarker.

Omfang og hovedstatus

For å vurdere omfanget av slåttemark og behovet for tiltak, er det gjort en sammenstilling av kartlagte arealer av slåttemarker i Norge. Sammenstillingen er gjort av Bioforsk på oppdrag fra DN. Beregningene er basert på informasjon som var lagt inn i Naturbase www.naturbase.no per 31.12.08 supplert med opplysninger fra referansepersoner.

Det totale arealet slåttemark i Naturbase er 50 810 daa fordelt på 1275 lokaliteter. Disse fordeler seg på 241 lokaliteter (17 500 daa) med verdi A "svært viktig", 612 lokaliteter (17 700 daa) med verdi B "viktig" og 422 lokaliteter (15 600 daa) med verdi C "lokalt viktig".

Flere av arealavgrensingene som er gjort i Naturbase er for store og unøyaktige. Totalt areal av verdifull slåttemark er betydelig mindre enn hva som framgår der, sannsynligvis bare mellom 5000 og 20 000 daa. Det er sannsynlig at det "gjemmer seg" flere slåttemarker blant de områdene som er registrert som naturbeiter i Naturbase. I tillegg finnes det sannsynligvis fortsatt slåttemarker som ikke er registrert. Det er behov for videre registreringer for å avklare omfanget av slåttemark som bør innlemmes i planen.

Bare ca. 26 prosent av slåttemarkene som er registrert i Naturbase ble skjøttet som slåttemark på registreringstidspunktet. Dette er en situasjon som er i stadig forandring og dagens andel kjenner man ikke.

Slåttemark omfatter også naturtypene lauveng og slåttemyr, som inngår i handlingsplanen. Lauveng er i dag en meget sjelden naturtype. Av slåttemyr er det registrert 125 områder, men en del av områdene som er registrert som myr i Naturbase er sannsynligvis gamle slåttemyrer. I dag er det meget få slåttemyrer som skjøttes.

Tilskuddsordningene

Tilskuddsordningene i landbruket, SMIL og RMP (se faktaboks i kap. 11) har i liten grad gått til slåttemarker. Naturforvaltningen har hatt få økonomiske virkemidler til bruk til kulturlandskap utenfor verneområder.

Målet med planen

EU og alle land i Europa har sluttet seg til målet om å stanse tapet av biologisk mangfold. Handlingsplan for slåttemark er et ledd i dette arbeidet.

Handlingsplanen har som mål å få alle A-lokaliteter og de fleste B-lokaliteter av slåttemark inkludert lauvenger, og et representativt utvalg slåttemyr, i aktiv drift seinest i 2015.

Handlingsplanen konsentrerer seg om kartlagte lokaliteter utenfor verneområdene.

Hvordan planen gjennomføres

Handlingsplanen legger vekt på samarbeid mellom sektorer (landbruk og miljø), forvaltningsnivå, fagmiljøer og grunneier/bruker eller andre aktører som utfører selve skjøtselsarbeidet. Det skal inngås frivillige avtaler om skjøtsel med grunneier/bruker. Tilskuddsordningene fra jordbruket suppleres med tilskudd fra miljøvern - myndighetene.

Målet om å innføre alle A-områder og de fleste B-områder i aktiv skjøtsel er et ideelt mål. Ambisjonene må justeres i forhold til hva som er gjennomførbart med hensyn til grunneieres ønsker og muligheter, antall lokaliteter per fylke, tilgjengelighet, restaureringsbehov m.v.

Metodeutvikling, videre registrering, overvåking, kunnskapsformidling og tilgjengeliggjøring av data inngår som tiltak i planen.

Handlingsplanen gjennomføres trinn for trinn der områder føres over i aktiv drift i en nærmere prioritert rekkefølge, hvori inngår bl.a. lokalitetenes verdi, representativitet og egnethet. De to første årene utprøves en forvaltnings-

modell i noen fylker, med minimum 10 pilotområder. Modellen implementeres så i øvrige fylker trinn for trinn. Modellen bygger i første omgang på erfaringer fra Arvesølvprosjektet i Agder-fylkene, "Nasjonalt registrerte kulturlandskap", "Utvalgte kulturlandskap" og verdensarvområdene.

Kunnskapsoverføring er en essensiell del av handlingsplanen. Kunnskap om organisering og gjennomføring og kunnskap om slåttemark og deres skjøtsel er hovedelementer. Fylkesmennene skal være sentrale aktører, som sammen med kommuner og grunneiere utformer en struktur og samarbeidsform i sitt fylke. En ressursgruppe ledet av DN, med representanter fra Statens landbruksforvaltning, fylkesmennene, landbruksnæringen, forskningen og en frivillig organisasjon følger arbeidet og utformer tiltaksformene etter hvert som man vinner erfaringer.

Kostnader

Totalkostnadene for selve slåtten er avhengige av totalt antall dekar og satser per daa. Areal slåttemark er estimert til 5000-20 000 daa. Målet for planen er å skjøtte områdene med verdi A (svært viktig) og B (viktig), som beregnes til å omfatte mellom ca. 3400 og 14 000 daa. Med en sats på kr 2000/daa (høyeste sats, svært tungt drevet areal) blir kostnaden et sted mellom 7 og 28 mill kr pr år. I tillegg kommer kostnader til øvrige tiltak som er en del av planen. Kostnadene dekkes av miljø- og landbruksforvaltningen. Omfang og hastighet på gjennomføringen avhenger av de årlige bevilgninger over statsbudsjettet.

Intakt slåtteeng med flere orkidéarter på Gravdehaug i Rauma kommune, Møre og Romsdal.

Foto: John Bjarne Jordal

2 Summary

The importance and occurrence of hay meadows

Hay meadows used to be very common and widespread in Norway. This is one of the most species-rich habitats, which is most important for a variety of organisms, including plants, fungi and invertebrates. The hay meadow habitat embraces a number of types of vegetation, several of which are critically endangered in Norway.

In many cases, landscape is now kept open by grazing rather than scything or mowing. Grazing cannot replace scything when the objective is to preserve habitats and species that depend upon scything. Hay meadows have a higher species diversity per m² and larger stands of several endangered species than pastures.

Norwegian hay meadows in a European context

Even though the great variation in Norwegian hay meadow vegetation has still not been fully mapped, it is obvious that scarcely any other country in northern Europe has had and still has such a high diversity of cultivated meadow vegetation as Norway. This gives us a special responsibility to take care of our hay meadows.

Extent and principal status

To assess the extent of hay meadows and the need for action, the area of hay meadows mapped in Norway has been compiled by the Norwegian Institute for Agricultural and Environmental Research (Bioforsk) at the request of the Directorate for Nature Management (DN). The estimate is based on information fed into the database, www.naturbase.no, as of 31 December 2008, supplemented by information given by experts.

The total area of hay meadows in the Naturbase is 5080 ha, spread over 1275 localities. Of these, 241 localities (1750 ha) are in value A, "very important", 612 (1770 ha) in value B, "important", and 422 (1560 ha) in value C, "locally important".

Several delimitations of areas made in the database are too large and imprecise. The total area of valuable hay meadows is significantly less than outlined above, probably only between 500 and 2000 ha. However, a number of hay meadows are probably concealed among areas recorded as natural pastures in the database, and some have probably

still not been registered. More mapping is needed to clarify the extent of hay meadows that should be included in the plan. Only about 26 per cent of the hay meadows recorded in the database were being used as hay meadows when they were registered. This situation is constantly changing and the present proportion is not known.

Hay meadow as a category also includes two other habitats, grassland with deciduous trees and mowable fen, which are included in the action plan. Grassland with deciduous trees is now a very rare habitat. 125 areas of mowable fen have been registered, but some areas recorded as bog in the database probably used to be mowable fen. Very few mowable fens are now being used or taken care of.

Grant schemes

The two agricultural grant schemes, SMIL (special environmental measures in farming) and RMP (regional environmental programme for farming), have been little used for hay meadows. The nature management authority has had few sources of funding available for cultural landscapes outside protected areas.

The aim of the plan

The EU and all the nations in Europe have agreed to aim to halt the loss of biodiversity. The Action Plan for Hay Meadows is part of that effort.

The objective of the plan is to get all the A localities and most B localities, including grasslands with deciduous trees and a representative selection of mowable fens, in use by no later than 2015. The plan concentrates on mapped localities outside protected areas.

How is the plan being implemented?

The action plan places emphasis on cooperation between the agricultural and environmental sectors, the management level, scientists and landowners, users or other people who will actually take care of the areas. It is intended that voluntary agreements with landowners and users will be entered into regarding the practical work. The agricultural grant schemes will be supplemented by grants from the environmental authorities.

The aim to take active care of all the A areas and most B areas is an ideal objective and will need to be adjusted in relation to what is practicable taking into consideration

the wishes and possibilities of landowners, the number of localities per county, accessibility, the need for restoration, etc.

Development of methodology, more registration, monitoring, dissemination of knowledge and making data available are among the measures in the plan.

The action plan will be implemented step by step by bringing localities into use in a specifically prioritised order which takes into consideration such aspects as their value, representativeness and suitability. In the first two years, a management model will be tested in some counties, with a minimum of 10 pilot areas. The model will then be implemented step by step in other counties. Initially, the model is based on experience gained from the Arvesølv (Family silver) project in the Agder counties, "Nationally registered cultural landscapes", "Selected cultural landscapes" and world heritage areas.

Transferring knowledge is an essential part of the action plan. Knowledge about organisation and implementation, and hay meadows and their management, are key elements. Staff from the County Governors' offices will

be key partners and, along with landowners and staff from local authorities, they will draw up the structure and form of cooperation in their county. A steering committee headed by DN, with representatives from the Norwegian Agricultural Authority, the County Governors' offices, the farming industry, research institutions and a voluntary organisations will follow the work and draw up the kinds of measures to be applied as experience is gained.

Cost

The total cost of the actual haymaking depends upon the total number of hectares and the rate per hectare. It is estimated that there are 500-2000 ha of hay meadows. The aim of the plan is to take care of value A (very important) and B (important) areas, which are estimated to cover between about 340 and 1400 ha. With a rate of NOK 20 000/ha (highest rate, very difficult areas), the cost will amount to somewhere between 7 and 28 mill. NOK per year. In addition, there will be the cost of other measures that are part of the plan. The cost will be covered by the environmental and agricultural authorities. The extent and speed of the implementation will depend on the annual allocations in the national budget.

3 Innledning

Handlingsplan for slåttemark er et ledd i arbeidet med å stanse tapet av biologisk mangfold. Semi-naturlige naturtyper (se faktaboks 1 i kap. 11) er avhengige av fortsatt tradisjonell drift eller skjøtsel hvis de skal opprettholdes for framtiden. Noen av naturtypene går sterkt tilbake i Norge, og mange trua arter er knyttet til de semi-naturlige naturtypene (se faktaboks 1 i kap. 11).

Slåttemark er blant våre mest artsrike naturtyper med mange trua arter. Naturtypen slåttemark inneholder mange vegetasjonstyper som er blant de mest trua i Norge (Fremstad & Moen 2001, DN 2006). De siste 50-60 årene har landbrukets driftsmåter endret seg sterkt, og slåttemarker har gått tapt av ulike årsaker, bl.a. gjennom gjødsling, nedbygging eller de er gått ut av bruk og gror igjen. For å kunne nå målet om å stanse tapet av biologisk mangfold haster det med å få igang skjøtsel i gjenværende slåttemarker og andre semi-naturlige naturtyper.

Faller utenfor virkemiddelsystemene

De kulturmarkene som i dag skjøttes, ivaretas gjennom landbrukets virkemidler SMIL og RMP (se faktaboks 6 i kap. 11). Erfaringer og flere prosjekter viser imidlertid at eksisterende virkemidler ikke på langt nær har vært tilstrekkelig for å sikre disse naturtypene, blant annet fordi mange områder faller utenfor landbrukets økonomiske virkemiddelsystem.

Flere høyt prioriterte kulturmarksområder inngår i "Nasjonal registrering av verdifulle kulturlandskap" og i "Utvalgte kulturlandskap i jordbruket" (se faktaboks 2 i kap. 11). Miljøvernmyndighetene har bidratt med noe økonomiske virkemidler for å opprettholde blant annet slåttemarker innenfor disse områdene.

Mange verdifulle områder gror igjen

Undersøkelser har vist at områder som har vært kartlagt og har fått en formell status, også gror igjen. I 2006 ble til-

stand undersøkt for de prioriterte områdene som ble kartlagt i "Nasjonal registrering av verdifulle kulturlandskap" (1994). Det viste seg at ca. 30 prosent var i noenlunde god hevd, mens resterende var gjengroende eller hadde ukjent tilstand (DN 2006). En annen undersøkelse som ble gjennomført i 2006 av verdifulle slåttemarker i 9 fylker viste at om lag en tredel var i god hevd mens de resterende var gjengrodd eller hadde ukjent tilstand (Bele & Norderhaug 2006). Dette gjaldt områder som var kartlagt i "kommunal kartlegging".

Usikre tall for omfang av slåttemark i planen

Faktagrunnlaget for planen tar utgangspunkt i områder registrert i Naturbase per 31.12.08. En del av områdene er unøyaktig avgrenset og det pågår fortsatt supplerende kartlegginger. På den annen side er planen basert på frivillighet. Hvor mange områder som inngår i planen vil derfor endre seg under veis.

Planen skal være realistisk

Målet er at alle "svært viktige" (A) og de fleste "viktige" (B) lokaliteter skal få en aktiv skjøtsel. Målet er ideelt, og må justeres i forhold til hva som er gjennomførbart med hensyn til grunneieres interesser, antall lokaliteter per fylke, tilgjengelighet, restaureringsbehov m.v. Skjøtselen bør i utgangspunktet utføres av grunneiere/bønder, men i områder der dette ikke er aktuelt kan SNO eller frivillige organisasjoner være aktuelle aktører. Handlingsplanen gjelder for kartlagte lokaliteter utenfor verneområdene.

Forvaltningskonsept implementeres trinnvis

Handlingsplanen tar sikte på et tett samarbeid mellom naturforvaltnings- og landbruksmyndigheter på fylkes- og kommunalt nivå og mellom myndigheter og de som utfører skjøtelsesarbeidet (oftest grunneier). Samarbeidet gjelder både det naturfaglige grunnlaget, kunnskapsoppbygging, avtaleinngåelse, økonomiske virkemidler og oppfølging.

Når det gjelder oppbygging av et forvaltningskonsept bygger planen på erfaringer fra Arvesølvprosjektet som har pågått i Agder-fylkene fra 2006. Arvesølvprosjektet har virket som en katalysator når det gjelder å få i gang skjøtsel av kulturmarker. Her er frivillige avtaler mellom myndigheter og grunneier/bruker grunnleggende. Handlingsplanen skisserer at arbeidet med slåttemarker starter i 2009 med å implementere et lignende forvaltningskonsept i en håndfull fylker hvor det ligger til rette for å komme fort i gang. Senere utvides konseptet til flere fylker. Planen tar sikte på at hele landet er dekket og alle aktuelle områder er lagt inn under aktiv skjøtsel innen 2015. Fylkesmennenes miljøvern- og landbruksavdelinger skal være sentrale i arbeidet med å implementere forvaltningskonseptet i det enkelte fylke.

Arbeidet med å gjennomføre handlingsplanen styres fra en nasjonal ressursgruppe ledet av Direktoratet for naturforvaltning. Gruppen vurderer innhold og fremdrift i planen og tar initiativ til endringsbehov under veis.

Etter at handlingsplanen ble sendt på høring, trådte naturmangfoldloven i kraft. Loven inneholder bestemmelser om utvalgte naturtyper. Dette kan medføre justeringer i handlingsplanen, noe som vil få effekt tidligst seint i 2010.

Eiendomsforhold for områdene som kan omfattes av planen

Foruten landbrukseiendommer i privat eie, kan planen omfatte arealer som eies av Forsvaret (skytefelt), museumsarealer/bygdetun og andre anlegg som flyplasser og campingplasser m.m.

4 Slåttemarkas betydning

De som ser ei slåttemark i juni-juli, vil sannsynligvis kalle det ei blomstereng. I naturforvaltningen brukes betegnelsen slåttemark om et engstykke som har vært i langvarig hevd gjennom regelmessig slått, uten gjødsling eller jordarbeiding. Gjennom lang tid skapes da en naturtype som har stort artsmangfold. Med lang tid menes i denne forbindelsen minst hundre år! Systemet med store beite- og slåttemarkarealer som forsynte små åkrer med gjødsel oppstod for ca. 2000 år siden i Norden (Høiland, 1996). Artsmangfoldet i ei slåttemark tar altså svært lang tid å "skape", mens en eneste omgang med kunstgjødsel kan ødelegge det for uoverskuelig framtid!

- Det er et avhengighetsforhold mellom artsmangfold av blomsterplanter (som slåttemark er rik på) og artsmangfold av pollinatorer (bestøvning) i et landskap. Pollinering er en viktig økosystemtjeneste. Artsmangfoldet av pollinerende insekter i Europa er truet av blant annet tap og forringelse av leveområder
- Slåttemark kan ikke erstattes av beitemark fordi ikke alle slåttemarksarter overlever i beitemark. Beiting opprettholder heller ikke slåttemarkenes vegetasjonstyper
- Artsmangfoldet i slåttemarker er et resultat av lang tids kontinuerlig bruk. De er derfor meget vanskelige å gjenskape

De som ser ei slåttemark i juni-juli, vil sannsynligvis kalle det ei blomstereng, bildet er fra Seljord i Telemark.

Foto: Sissel Rübberdt

Det er mange grunner til å legge fram en handlingsplan for slåttemark.

- Slåttemark er en av våre sterkeste trua naturtyper. I Norge forsvant 90 prosent av slåttemarksarealet i løpet av 1900-tallet og i Europa gjenstår bare ca. 1 prosent av denne naturtypen som tidligere var så vanlig
- Slåttemark er en av våre mest artsrike naturtyper, her kan man finne 20-50 plantearter per m². Den inneholder noen arter som ikke fins i andre naturtyper (Norderhaug 1996)
- Variasjonen i slåttemarksvegetasjonen er meget stor i Norge sammenlignet med andre nord-europeiske land
- Flere trua arter og trua vegetasjonstyper er knyttet til slåttemark
- Mange engarter har sin største forekomst i slåttemark
- Ca. 60 prosent av våre dagsommerfugler er knyttet til åpen engvegetasjon, særlig de blomsterrike slåttemarkene

- Slåttemarker er bærekraftige økosystemer i begrepet egentlige forstand
- De gamle slåttemarkene er levende kulturminner som tidligere var det bærende elementet i gårdens produksjon. De avspeiler historien og hvordan menneskene har levd før
- Slåttemarkene med sine mange arter og regionale variasjon er verdifulle "genbanker" som kan ha stor betydning for framtiden
- Slåttemarker har stor estetisk verdi, de er derved en kilde til opplevelse og rekreasjon og bidrar til Norges verdi som reiselivsmål
- Slåttemarker er et godt undervisningsobjekt for å illustrere samspillet i naturen

Kilder: Norderhaug 1988, Norderhaug 1996, Fjellstad et al. 2008 og DN 2006.

Solblom er en indikatorart for slåttenger. Den er truet (sårbar), og det er også solblomengmøllen som er helt avhengig av denne planten.

Foto: Anders Endrestøl

En villbie av arten gråsandbie utfører «jobben» sin i naturen» ved å bestøve planten. Pollinering er en uvurderlig økosystemtjeneste.

Foto: Aslaug Viken

Trua naturtype

Slåttemark er en trua naturtype. Dette er lett å forstå når man tenker på at ljaslått av ugjødset, mager eng i steinete og brattlendt terreng er en utopisk driftsform i dagens moderne landbruk. En slåttemark som ikke blir slått, gror igjen og artssammensetningen endrer seg drastisk. Når slåttemarkene blir borte, blir også en lang rekke arter sjeldne eller helt borte. Der det er mange plantearter er det også mange insekter. Ugjøddelede og ikke jord-bearbejdede enger (slått og beite) var en gang svært vanlig over hele Europa. Mellom 1932 og 1984 forsvant 90 prosent av denne naturtypen i Stor-Britannia (Goulson, 2003). Utviklingen hos oss har vært den samme, og det skyldes at kunstgjødning og kultiverte, høyproduktive grasarter ble tatt i bruk for å øke avkastningen.

Det er påvist ca. 2200 sommerfuglarter i Norge. Av disse er 325 trua. De fleste av sommerfuglartene på rødlista bruker åpne, ikke skogkledte leveområder. Truslene mot disse leveområdene er på den ene siden gjengroing og på den andre siden effektivt landbruk med monokulturer. Det gamle kulturlandskapet med slåttenger og beite både på innmark og utmark skapte en mosaikk av små, rike habitater med et vell av blomster og sommerfugler (Kålås et al, 2006). I hele Europa forsvinner denne mosaikken, og følgen er en dramatisk tilbakegang for sommerfugler. Bestanden av sommerfugler som lever i åpne kulturlandskap har falt med 60 prosent siden 1990, og det er ingen tegn til at trenden skal flate ut (EEA, 2009).

Planten solblom er en indikatorart for gamle slåttemarker. Den står på Norsk Rødliste som sårbar. Den har en hel

zoologisk hage av insekter som lever på ulike deler av planten, og flere av dem er helt avhengige denne planten i sin livssyklus. Solblomengmøll er en liten og karakteristisk sommerfugl som er knyttet utelukkende til planten solblom. Solblombåndflue og solblommalmveps er kun knyttet til selve blomsten. Solblommalmveps utvikler seg som parasitt på solblombåndflue. Denne malmvepsen er en av 3 parasitt-veps som går på solblombåndflua. På bladrossetten ved basis går solblomspinnmøll, minerfluer, viklere og parasittveps. Om solblommen forsvinner, forsvinner også en rekke andre arter som er avhengig av denne planten. Dessuten lever solblom i samarbeid (symbiose) med en sopp, såkalt mykorrhiza eller sopprot, og får på den måten økt tilgang på vatn og næringsstoffer. Dette ene eksemplet viser litt av hvor kompleks naturen er, og man aner at det kan være vanskelig å overskue konsekvensene hvis en art eller en naturtype forsvinner.

Blomster og bier = sant

Undersøkelser har vist at villbiene kan utnytte mange naturtyper, men de trenger et stort antall blomstrende planter og et stort mangfold av ulike blomsterplanter. Studier viser også at det er en direkte sammenheng mellom antall plantearter og antall bie-arter i et område (Gouldson, 2003). Derfor har slåttemarker med sitt ekstremt store artsmangfold av planter også stor betydning for villbiene. Biene utnytter også kulturplantene i landbruket, som ofte danner monokulturer over store arealer, for eksempel raps. Men monokulturer har en kort og intens blomstringstid. Bier og andre insekter som lever av pollen og nektar trenger et tilbud av dette gjennom hele sesongen. Derfor er det avgjørende at det finnes et bredt spekter av plantearter som blomstrer til ulik tid i sesongen. Slåttemarker og flere

andre gamle kulturmarkstyper kan tilby dette i rikt monn. Også villbier kan være artsspesifikke. Hver art er utviklet i et tett samspill med én eller noen ganske få blomsterarter som tilbyr pollen og nektar. Viktige pollenplanter som fins i slåttemark er blåklokke, rødknapp og flere erteplanter og kurvplanter. Eggleggingen foregår samtidig med blomstringen til de spesielle planteartene (Ødegaard, 2008).

Plantene på enga trenger at bier (og andre insektbestøvere) bestøver dem for å sette frø, og insektene trenger plantene til mat. Blomsterplantene er avgjørende for mangfoldet av bi-arter og bi-artene er avgjørende for mangfoldet av blomsterplanter.

Økosystemtjeneste i fare

Landbruksproduksjonen er avhengig av insekter som bestøver (pollinerer) avlingen. Ville bier og humler har en mye viktigere rolle enn tidligere antatt, blant annet når det gjelder pollinering av frukt- og bærplanter.

Under konvensjonen om biologisk mangfold er det etablert et tverrgående program om pollinatorer (Convention's cross-cutting initiative on the conservation and sustainable use of pollinators). Det har blant annet som mål å fremme bevaring, restaurering og bærekraftig bruk av mangfoldet av pollinerende insekter i jordbruket og i beslektede økosystemer.

Årsaken til at dette programmet ble etablert er at de insektene som utfører denne livsviktige oppgaven er i sterk tilbakegang verden over. Både sommerfugler, bier og humler er blant pollinatorene, men biene og humlene er de mest effektive.

Det fins over 20 000 arter av ville humler og bier i verden (Pollinator initiative, nettside). I Norge er artsgruppen dårlig undersøkt, men det er så langt påvist 194 arter (Ødegaard, 2008). De siste årene er 15 arter av villbier (14 bie- og 1 humleart) ikke funnet igjen, og antatt utdødd. Årsakene til at villbiene blir sjeldne og dør ut er sannsynligvis sammensatt, men generelt er arealendringer den viktigste enkeltårsaken til at arter i Norge blir trua. Arealendringer er for eksempel oppdyrking, gjengroing og nedbygging.

Det er slått alarm verden over fordi tambiene dør i stor skala. Bikubene er plutselig tomme og både pollinering og honningproduksjon stanser. Verdien av pollineringsinnsatsen (tamme og ville pollinatorer) er estimert til 65-70 milliarder dollar årlig på verdensbasis (Pollinator initiative, nettside). Årsakene til tambienes død er også sammensatt, men sykdom og parasitter antas å være en viktig faktor. Det er da avgjørende at vi har ville bie-arter og andre insekter som sørger for pollinering.

Fragmenteringen av landskapet og store monokulturer er den viktigste årsaken til at mange arter av ville bier og humler dør ut. Den globale krisen for pollinatorer er et eksempel på den intime avhengigheten mellom bærekraftig landbruk og tilstanden for det biologiske mangfoldet i naturmiljøet omkring (Dias et al., 1999).

Taper avlsmateriale

slåttemarken og naturbeiter bidrar til å opprettholde en genbank av lokaltilpassede eng- og beiteplanter. Går disse tapt mister vi også viktig avlsmateriale for utvikling av nye plantesorter som kanskje kan være resistente mot sykdommer og ikke minst kan takle et endret klima. Små spredte flekker av leveområder for artene er ikke nok, det må være en viss forekomst av brukbare leveområder for at bestanden skal bestå. Når vi fragmenterer leveområder taper vi naturen for arvemateriale som kan komme til nytte.

Levende kulturminne

Tradisjonelle slåttemarken kan betraktes som et kulturminne i seg selv. De ble skapt gjennom århundres hardt arbeid og representerer nå særlig verdifulle rester av et jordbrukslandskap som i stor grad forsvant i løpet av forrige århundre. Særlig der de inngår i større, sammenhengende kulturlandskap med intakte natur- og kulturmiljøer er de av stor verdi for å forstå tidlige tiders levemåte og bruk av ressursgrunnlaget. Det er også knyttet historie til driftsmåter og bruk av redskaper til slått.

5 Mål

Det overordnede målet for handlingsplanen er at:

- naturtypene slåttemark (med undertyper), lauveng og slåttemyr bevares gjennom skjøtsel og drift, på en måte og i et omfang som på lang sikt sikrer naturtypene og artene som er bundet til dem

Arbeidsmål for handlingsplanen

Arbeidsmålene er at innen 2015 skal det være:

- aktiv skjøtsel av alle A- og de fleste B-lokaliteter av slåttemark
- aktiv skjøtsel av alle registrerte lauvenger
- aktiv skjøtsel av et representativt utvalg slåttemyrer

C-lokaliteter bør også skjøttes, men i handlingsplanen blir A- og B-lokalitetene prioritert.

Nasjonale og internasjonale mål

Stortinget har nedsatt nasjonale resultatmål og sluttet seg til internasjonale mål for biologisk mangfold. Disse underbygger behovet for en handlingsplan for kulturlandskapet generelt og slåttemark spesielt.

Nasjonale resultatmål for bevaring av biologisk mangfold har eksistert i mange år. De fleste av dem er relevante for bevaring av kulturlandskapet. Noen av målene handler om variasjon i naturtyper, mens andre handler om arter. Ett mål går spesifikt på forvaltning av kulturlandskapet:

Nasjonalt resultatmål 3:

Kulturlandskapet skal forvaltes slik at kulturhistoriske og estetiske verdier, biologisk mangfold og tilgjengelighet blir holdt ved lag (St.meld. om Regjeringens miljøpolitikk og Rikets miljøtilstand).

I 2003 sluttet Norge seg til det europeiske målet om å stanse tapet av biologisk mangfold innen 2010. Dette er et langt mer ambisiøst mål enn det internasjonale målet om å redusere tapet av biologisk mangfold, som partene under konvensjonen om biologisk mangfold har sluttet seg til.

Naturmangfoldloven

I naturmangfoldloven, som trådte i kraft 1. juli 2009, står det i forvaltningsmålet for naturtyper (§ 4): Målet er at mangfoldet av naturtyper ivaretas innenfor deres naturlige utbredelsesområde og med det artsmangfoldet og de økologiske prosesser som kjennetegner den enkelte naturtype. Målet er også at økosystemers funksjoner, struktur og produktivitet ivaretas så langt det anses rimelig.

6 Faglig grunnlag

Definisjon av slåttemark

Slåttemarker er arealer som blir regelmessig slått. De er ofte overflatelyddet, men ikke oppdyrket og tilsådd i seinere tid, og ikke gjødslet på moderne vis. De blir slått seint i sesongen. Slåttemarkene blir eller ble gjerne høstbeitet og kanskje også vårbeitet. De er urte- og grasdominert og oftest meget artsrike. De kan være åpne eller tresatt, såkalt lauveng. I gammel tid spilte også myr en viktig rolle som slåttemark (slåttemyr).

Slåttemarkenes historie i Norge

De første slåttemarkene ble sannsynligvis skapt i jernalderen. Ved overgangen fra bronse- til jernalder (ca. 500 f. Kr.) kom en bevisst organisering av inn- og utmark og etablering av permanent åker, som fikk stor betydning for kulturlandskapet. Permanent åker trenger gjødsel og/eller periodevis brakklegging hvis den skal kunne brukes år etter år. Slåttemark ga vinterfôr til dyrene og dermed gjødsel som kunne brukes på åkeren. Dette var en viktig forutsetning for denne utviklingen i jordbruket. "Äng är åkers moder", sier derfor et gammelt svensk ordtak. Ljåen ble alminnelig i bruk ca. 200 e. Kr. Den gjorde det også mulig å høste fastmarkseng på en effektiv måte.

Innmarka var inngjerdet for å holde beitedyrene ute, og besto av åker og slåttemark (slåtteenng, voll, heimemarka m.v.). Også åkerreiner og steinete småarealer i innmarka ble slått (hakkslått, skrapslått). Mesteparten av høyet og annet vinterfôr ble imidlertid oftest hentet i utmarka (Visted & Stigum 1971). Utmarksslåttene (utslått, markaslått, skogslått, fjellslått m.v.) kunne ligge langt fra gården. Havstrender (strandeng) var viktige slåttemarker i eldre tid fordi de ble "gjødslet" av tidevannet. Også strender langs vann og vassdrag (flommark) som ble gjødslet av vår- og høstflom, var viktige slåtteenng. I tillegg har de fleste jordvannsmyrene (minerotrof myr) i Norge vært brukt til slått. Slåtten begynte i innmarka, vanligvis etter 10. juli, og kunne pågå i 8-10 uker. Høyet fra utmarksslåttene ble satt i stakk, oppbevart i utløer eller på annen måte til det ble hentet med slede om vinteren (Norderhaug et al. 1999).

I det meste av Norge har slåttemark vært det bærende elementet i gårdens produksjon helt fram til 1900-tallet. Utviklingen i jordbruket, og ikke minst introduksjonen av kunstgjødsel på slutten av 1800-tallet, gjorde det mulig å intensivere fôrproduksjonen og konsentrere den til dyrka innmark. Behovet for den gamle slåttemark minket, men

flere steder i landet var semi-naturlige slåttemarker likevel vanlige helt fram til 1950-tallet. I dag er de i stor grad enten gjengrodd eller de er gjødslet slik at det biologiske mangfoldet er redusert. Det er stort sett bare rester igjen av den tidligere så utbredte naturtypen. Gamle slåttemarker som ikke er gjengrodd brukes ofte til beite, noe som forandrer artssammensetningen og slår ut ømfintlige slåtteenngarter.

Fra Byklum i Bykle kommune, Aust-Agder. Bildet viser bruken av innmarka på de to gårdene Byklum Innstog og Uppistog antageligvis høsten 1910, tatt av Køhn. Mye av innmarka var da slåttemark med godt etterbeite, i tillegg ser vi byggåkre med kornband. Bildet er utlånt fra Setesdalsmuseet.

Fra Byklum i Bykle kommune, Aust-Agder 1. juli 2008. I dag benyttes det meste av innmarka på Byklum til sauebeite i form av naturbeite og kulturbeite. Areal som ikke er i bruk er preget av gjengroing. Det finnes imidlertid en 2 dekar stor rest med gammel slåttemark øverst i bakkene. Denne lokaliteten er delvis preget av gjengroing i dag. Her vokser bl.a. solblom og orkideen søstermarhånd. Foto: Ellen Svalheim

Norske slåttemarkar i europeisk sammenheng

Slåttemarksarealet har gått sterkt tilbake i hele Europa, på grunn av de store forandringene som jordbruket har gjennomgått i løpet av 1900-tallet. I noen av landene, bl.a. Romania, finnes det likevel fortsatt relativt store arealer i drift. Men samfunnet og jordbruket er i forandring også her, noe som mest sannsynlig vil føre til samme utvikling som i resten av Europa. Den kraftige tilbakegangen gir gjenværende semi-naturlige slåttemarkar i Europa generelt høy bevaringsverdi. I Nord-Europa tilhører de semi-naturlige slåttemarkene våre mest artsrike naturtyper med høy diversitet både på småskala- og storskalanivå (Kull & Zobel 1991), noe som ytterligere forsterker deres verdi.

I Sverige regner man med at det i dag finnes ca. 66 000 daa slåttemark (Jordbruksverket 2005), dvs. betydelig mer enn det som hittil er registrert i Norge. Naturen og kulturlandskapet er imidlertid mye mer variert i Norge enn i Sverige. Det finnes knapt noe land i Nord-Europa som har hatt og fortsatt har så stort mangfold av kulturbetinget engvegetasjon som Norge (Fremstad & Moen 2001). Det gir oss et spesielt ansvar for å ivareta våre slåttemarkar både for å følge opp Riokonvensjonen og opprettholde vårt nasjonale biologiske mangfold, og for å bevare utforminger av slåttemarksvegetasjon som ikke finnes andre steder.

Den store variasjonen i vår slåttemarksvegetasjon er foreløpig bare delvis kartlagt. Noen utforminger av slåttemarksvegetasjon kan likevel sees som karakteriske for ulike regioner og som fylkene kan sies å ha særskilt forvaltningsansvar for.

Ulike typer slåttearealer

Åpen slåttemark

Slåttemark viser meget stor variasjon i artssammensetning avhengig av klimatiske og økologiske faktorer. Også (små) variasjoner i driftsmetodene fører til påvirkning av artssammensetningen og ytterligere variasjon i vegetasjonen. Den store variasjonen som finnes i slåttemarksvegetasjon er fortsatt ikke tilfredsstillende dokumentert, men foreløpig kunnskap er systematisert av Fremstad (1997) i Gruppe G:

- Frisk fattigeng/engkvein-, rødsvingel- og gulakseng, G4, er den vanligste typen og finnes over hele landet i ulike utforminger på tørr-frisk, basefattig mark.
- Enghavreeng (G6) finnes i lavlandet i kambrosilurområdene (Telemark-Mjøsområdet) på tørr, meget baserik mark. (Enghavreeng er imidlertid oftere beite- enn slåttemark.)

- Tørreng/dunhavreeng, tjæreblomeng, G7, finnes i store deler av landet på middels baserik, tørr mark fortrinnsvis i lavlandet på varierende substrattyper, ofte med sørlig eksposisjon.
- Frisk-tørr middels baserik eng i høyere liggende strøk og nordpå/flekkmure-sauesvingel-eng, G8, finnes på godt drenerte løsmasseavsetninger. (Denne engtypen er imidlertid først og fremst knyttet til beitemark.)
- Tørr-frisk, middels baserik eng/finmarksfrøstjerne- eller silkenellikutforming, G9, finnes i nordlige, kontinentale strøk på lettdrenert substrat i elvedaler og strandnære områder.
- Vekselfuktig, baserik eng/blåstarr-engstarr-eng, G11, finnes i kyststrøk fra Oslofjorden til Salten i skråninger eller senkninger på baserikt berg eller løsmasser.
- Våt-fuktig, middels næringsrik eng, G12, finnes på våt eller permanent fuktig, humusrik mark over hele landet. (Det er først og fremst hanekamrike utforminger samt G12b som er slåttemarksutforminger.)
- Frisk, næringsrik natureng (skogstorkenebbeng, ballblomeng G13) finnes over hele landet, men først og fremst fra øvre del av lavlandsområdene og oppover, på dyp, frisk-fuktig jord.

Det er særlig de baserike slåttemarkene som er artsrike, men også fattigeng kan være relativt artsrik. De ovenfor beskrevne engtypene kan dominere hele engflaten, men i dag finner man dem ofte bare som en brei kant i slåttemark som er gjødslet i midten og derfor har mer triviell flora der.

Også sølvbunke-eng, G3, kan være gammel slåttemark. De sølvbunkedominerte engene forekommer over hele landet og har meget forskjellig opprinnelse og økologi. Ofte er de imidlertid ikke semi-naturlige, men overflatelyddet, (sterkt) gjødslet og gjerne tidlig slått. Artssammensetningen varierer, men vanligvis er de artsfattig og ikke aktuelle å registrere for biomangfold. Det samme gjelder frisk, næringsrik gammeleng, G14, en engtype som ikke er semi-naturlig, men bærer preg av gjødsling og innsåing.

I den nye typifiseringen Naturtyper i Norge (NiN) som er underutarbeidelse for Artsdatabanken systematiseres semi-naturlig slåttemarksvegetasjon (kulturmark) i henhold til økoklinene vannmetning og kalkinnhold.

Lauveng

Tresatte slåttemarkar med styvingstrær som blir høstet ved lauveng er i dag meget sjeldne. Slike såkalte lauvenger ble

* Bokstaven og tallet referer til Fremstad (1997) Vegetasjonstyper i Norge. G står for kulturbetinget engvegetasjon.

gjerne beitet om våren, slått en gang seint om sommeren og høstbeitet. I tillegg ble greinene på trærne høstet til lauvfôr med et tidsintervall på 5-8 år. Det finnes tre hovedtyper av lauveng (Norderhaug et al. 1999):

- frisk, frodig lauveng i nemoral-sørboreal sone med dominans av edellauvtrær, vanligvis ask og/eller alm, som blir styvet (lauvet)
- tørr, varmekjær lauveng i boreonemoral-sørboreal sone, med dominans av hengebjørk som blir styvet
- mellom-nordboreal lauveng med dominans av vanlig bjørk som ofte ble høstet ved basis (stubbelauning)

I tillegg finnes det slåttemark med spredte lauvtrær som ble høstet til ved og fôr ved hogst.

Trærne i lauvenga står spredt og har små kroner slik at lyset i stor grad når feltsjiktet. De vegetasjonstypene som forekommer i åpen slåttemark kan derfor utgjøre feltsjiktet også i lauveng. I lauvenga er det en veksling mellom lys og skygge som den åpne slåttemarka ikke har. Derfor finnes det et innslag av skyggearter som ikke vokser i åpen slåttemark.

Figur 1. Det finnes ikke mange eksempler på slåttemyr som fortsatt blir slått. I Sølendet naturreservat, Røros kommune i Sør-Trøndelag, pågår det imidlertid skjøtsel. NTNU har her drevet forskning på skjøtsel og effekter av slått og beite i lang tid.

Foto: Asbjørn Moen

* Bokstaven og tallet refererer til Fremstad (1997) Vegetasjonstyper i Norge. M står for rikmyrvegetasjon, W for sanddynevegetasjon.

Datagrunnlag

Tidligere undersøkelser

Den første nasjonale registreringen av verdifulle semi-naturlige naturtyper/kulturmarker ble gjennomført i 1985, da slåttemarken over hele landet ble oppsøkt, for at man skulle få en statusoversikt over de gjenværende, norske slåttemarkene (Norderhaug 1988). (Se faktaboks 2 i kap. 11).

Nasjonal kartlegging av kulturlandskap

Som en oppfølging av det nordiske prosjektet "Biotopvern i Norden" ble det seinere (1992-94) gjennomført en "Nasjonal registrering av verdifulle kulturlandskap". Intensjonen var å fange opp store, såkalte helhetlige områder med spesielle verdier som skulle omfatte både biologiske og kulturhistoriske forhold. Det ble utviklet en registreringsmetode for feltarbeidet som inkluderte både kulturmarker og kulturminner (Norderhaug 1992). Det ble også utarbeidet instruks og kriterier for utvelgelse av verdifulle kulturlandskap som var i overensstemmelse med intensjonen med prosjektet (DN 1992). Den inkluderte derfor flere ulike kriterier som kontinuitet, representativitet, sjeldenhet og mangfold både når det gjelder kulturminner og kulturmarker, hevd, estetisk verdi, verdi for friluftsliv mv. Ca. 10 områder i hvert fylke skulle velges ut. På bakgrunn av dette ble det utarbeidet en nasjonal liste over 112 områder som representerer de ulike landskapsregionene i Norge. Kunnskapen om kulturlandskap var på dette tidspunktet fortsatt relativt begrenset og arbeidet ble gjennomført på litt forskjellig måte i de ulike fylkene. Størrelsen på og innholdet i de avgrensede områdene varierer derfor sterkt.

Kommunal kartlegging og "Supplerende kartlegging i kulturlandskapet"

For den kommunale kartleggingen av naturtyper (1999-2003) ble det utviklet en nasjonal metode for registrering av naturtyper i Norge, gjennom DN- håndbok nr. 13 (DN 1999a). Håndboka beskriver syv hovednaturtyper, og kulturlandskap er en av disse. Ved revidering av DN-håndbok nr. 13 ble denne metodikken noe justert (DN 2006). I naturtypekartleggingen etter den reviderte håndboka er "slåttemark" en av flere ulike naturtyper som skal registreres. Bakgrunnen for dette er at revisjonen tok opp i seg metodikken som ble utvikla i 2004-2005 for "Supplerende kartlegging i kulturlandskapet" (Bratli & Norderhaug 2005) i det nasjonale programmet for kartlegging og overvåking av biologisk mangfold (2003-2010). Både i DN-håndbok nr. 13 og den supplerende kartleggingen i kulturlandskapet konsentrerer man seg om den enkelte naturtypen/kulturmarka. Det innebærer at en

fokuserer på relativt ensarta, mindre områder og ikke på helheten som i Nasjonal registrering av verdifulle kulturlandskap (1992-1994).

Slåttemarkregistrering i Møre og Romsdal

En spesiell gjennomgang av slåttemarkene i Møre og Romsdal ble gjort i 2006 (Jordal 2007). Dette arbeidet omfatter både re-registreringer og ny-registreringer av slåttemarken.

Utvalgte kulturlandskap

I 2009 pekte regjeringen ut de første 20 "Utvalgte kulturlandskap i jordbruket". Utvalget ble gjort på grunnlag av forslag fra fylkene, som dannet utgangspunkt for en tilrådning fra Statens landbruksforvaltning, Riksantikvaren og Direktoratet for naturforvaltning (SLF/RA/DN 2008). Oppdraget om å lage kriterier for utvelgelse og opplegg for utpeking av områder var gitt av Miljøverndepartementet og Landbruks- og matdepartementet til direktoratene. Områdene skal gis særskilt forvaltning i jordbruket. De er representative for Norges ulike typer av kulturlandskap i jordbruket og skal være et bidrag til å ta vare på viktige verdier som biologisk mangfold og kulturmiljøer. De er ment å være referanseområder, bl.a. for skjøtsel.

Noen av områdene er tidligere registrert i den nasjonale registreringen av verdifulle kulturlandskap (1992-1994) og noen er også utpekt som "stjerneområder" i den supplerende kartleggingen i kulturlandskapet (2003-2010).

Kunnskapen økt og gjort tilgjengelig

I årene etter 1999 er det gjennomført naturtypekartlegging etter DN-håndbok nr. 13 i de fleste kommunene i landet. Dette har sammen med de andre registreringsprosjektene gitt oss betydelig mer konkrete data om naturtyper, vegetasjon og arter, og flere verdifulle slåttemarken og andre naturtypelokaliteter har blitt oppdaget. Samtidig har både tidligere og nye data blitt overført til DN's Naturbase (se faktaboks 5 i kap. 11), og er lett tilgjengelige på internett, se www.naturbase.no

Sammenstilling av slåttemarksdata

Som grunnlag for handlingsplanen er det gjort en sammenstilling av kartlagte arealer av slåttemark i Norge, først og fremst basert på informasjon som lå i Naturbase per 31.12.08. Tabellsammenstillinger omfatter arealdata og informasjon om hevd for totalt 1275 slåttemarken fordelt på A- "svært viktige", B- "viktige" og C- "lokalt viktige" slåttemarken som var å finne i Naturbase.

Data fra Naturbase er supplert med opplysninger fra referansepersoner om lokaliteter som er registrert bl.a. i sammenheng med Nasjonalt program for kartlegging og overvåking av biologisk mangfold samt Utvalgte kulturlandskap i jordbruket, men som foreløpig ikke er innlagt i Naturbase. Det er også innhentet mer detaljert og oppdatert informasjon om slåttemarkenes nåværende skjøtsel i ett fylke, Aust-Agder (per 2008). Her er landbruksansvarlig i kommunene, grunneier eller andre personer kontaktet. For Møre & Romsdal er det hentet mer detaljert informasjon fra Jordals registrering av slåttemarker i 2006. Disse lokalitetene er lagt inn i Naturbase.

Basert på eksisterende viten er det gjort en vurdering av hvilke utforminger av slåttemarker som ulike deler av landet har et spesielt ansvar for å ivareta. I tillegg er det gjort vurderinger av hvilket antall og areal slåttemark som bør forvaltes og skjøttes. Handlingsplanen er så langt som mulig tilpasset eksisterende tiltak/prosjekter og eksisterende virkemidler i landbruket.

Beregning av slåttemarkareal

Pr. 31.12.08 lå det informasjon om 1275 slåttemarkslokaliteter i Naturbase (se tabell 1). Av disse var det 1190 som var arealavgrenset, de resterende 85 var kun avmerket som punkter.

Tabell 1. Registrerte slåttemarker i Norge 31.12.08, jf www.naturbase.no. Tabellen presenterer en fylkesvis oversikt over totalt antall registrerte slåttemarker, antall lokaliteter som er arealavgrenset, totalt antall dekar og et arealanslag der også andre naturtyper inngår innenfor lokalitetsavgrensningen.

Fylke	Totalt antall registrerte slåttemarker	Antall lokaliteter med areal-avgrensning	Totalt ant dekar slåttemark	Dekar der andre naturtyper også inngår
Akershus	154	154	2000	383
Aust Agder	42	42	1387	854
Buskerud	89	88	3443	1749
Finnmark	0	0	0	0
Hedmark	84	63	17059	15981
Hordaland	75	75	1004	157
Møre og Romsdal	178	151	1431	556
Nord Trøndelag	46	46	1414	666
Nordland	48	48	4569	3210
Oppland	266	230	4974	1417
Oslo	6	6	218	120
Rogaland	11	11	864	611
Sogn og Fjordane	124	124	4562	2324
Sør Trøndelag	18	18	3283	2995
Telemark	36	36	844	216
Troms	1	1	26	0
Vest-Agder	87	87	3385	2199
Vestfold	2	2	43	
Østfold	8	8	304	183
Totalt:	1275	1190	50810	33621

Disse lokalitetene har et samlet areal på totalt 50 810 daa. Arbeidet med naturbasedataene avslørte imidlertid at en del av slåttemarkslokalitetene er relativt grovt og unøyaktig avgrenset og i tillegg inneholder andre naturtyper, som naturbeitemark, fulldyrka kulturenger, veikanter, tørrbakker, myrarealer og skogkanter. Dette gjelder spesielt registreringer av eldre dato som ikke følger de nyere

metodene for registrering (se faktaboks 2 i kap.11). På mange av lokalitetene forekommer slåttemarker i mosaikk med andre kulturmarkstyper. I Naturbase er det i mange tilfeller avgrenset et større areal enn det som burde vært avgrenset i henhold til instruksjonen og definisjonen for den enkelte naturtypen.

Figur 2. Arealfordeling av slåttemarker i Norge innlagt i Naturbase per 31.12.08. 85 lokaliteter som bare er registrert som punkter er ikke inkludert.

Slåttemarker med for vid avgrensning i Naturbase

For ca 10 prosent av lokalitetene (128 stk) tilsier lokalitetsbeskrivelser og kartavgrensning at de hadde en for vid avgrensning og høyst sannsynlig inneholder andre naturtyper i tillegg til slåttemark. Disse lokalitetene utgjør hele 33 621 dekar, dvs. 66 prosent av det totale slåttemarksarealet som er registrert i Naturbase.

I Naturbase er det kart med avgrensning av området og faktaark med beskrivelse av lokalitetene. Noen ganger er imidlertid beskrivelsene så mangelfulle og gir så lite informasjon at det er vanskelig å vite hva lokaliteten faktisk inneholder. I slike tilfeller er det gjort en egen nærmere vurdering. Hvis det ikke er spesielt nevnt i faktaarket hva lokaliteten konkret inneholder av vegetasjon, er vanligvis tilhørende kartavgrensning benyttet for vurdering. Lokaliteter med vide arealavgrensninger, som man på kartet kan se rommer for eksempel vei, hus, gårdstun, myr, bekker og/eller skog, antas å inneholde flere naturtyper enn slåttemark. Det er altså forsøkt å skille mellom de lokalitetene i Naturbase som kun består av slåttemark og de som også inneholder andre naturtyper og er grovere avgrenset. Det er imidlertid meget tidkrevende å innhente konkrete opplysninger om hver enkelt lokalitet, så det har ikke vært mulig å undersøke alle lokaliteter som kan virke usikre.

Beregnet gjennomsnittsareal

Regner man gjennomsnittsareal basert på ca 50 810 daa og 1190 lokaliteter får man et gjennomsnittsareal på ca 40 dekar for slåttemarkene som finnes i Naturbase per 31.12.2008. Dette er imidlertid klart for høyt. Trekker man fra de "klart unøyaktige" områdene ligger gjennomsnittsarealet på 16 daa, men dette er sannsynligvis også for høyt.

Jordal (2007) mente at også mange av slåttemarkslokalitetene i Møre og Romsdal var for vidt avgrenset. Av de i alt 178 registrerte slåttemarks-lokalitetene i Møre og Romsdal mente han at 17 var for store. Han regnet ut at gjennomsnittsarealet på slåttemarkene i Møre og Romsdal ligger på 9,5 dekar. Selv dette er trolig for høyt mente han, da det bl.a. finnes en del lokaliteter på mellom 20-60 daa bak dette tallet. Hans erfaring fra tidligere registreringer tilsier at det verdifulle engarealet vanligvis bare utgjør en liten andel av avgrensningen. Ofte har hele innmarka blitt avgrenset, på tross av at bare mindre partier er verdifulle lokaliteter.

Gaarder et al. (2007) viser også til at betydelige deler av avgrensede verdifulle lokaliteter ved kontroll har vist seg å være enten gjødslet eller i kraftig gjengroing. Han estimerer det reelle gjennomsnittsarealet til 3-5 daa.

Estimert areal med verdifull slåttemark

På grunn av problemene med unøyaktige data er det meget vanskelig å beregne totalt areal verdifull slåttemark i Norge med utgangspunkt i Naturbase per 31.12.08. Totalarealet på 50 810 daa (se tabell 1) som naturbasen gir, er for høyt. Gjennomgangen av naturbasedataene viser tydelig at minst 66 prosent (33 621 daa) av slåttemarkslokalitetene inneholder også andre naturtyper. Beregnet av totalarealet basert på gjennomsnittsstørrelse på slåttemarkslokalitetene på 16 daa blir totalarealet verdifull slåttemark i Norge i underkant av 20 000 daa. Med utgangspunkt i Gaarder et al. (2007) sitt gjennomsnittsestimat på 3-5 daa, blir totalarealet slåttemark kun litt i overkant av 5000 daa. Sannheten ligger sannsynligvis et sted mellom 5000 og 20 000 daa totalt areal av registrert verdifull slåttemark her i landet.

Areal etter verdi

Av de 1275 registrerte slåttemarkslokalitetene i Naturbase utgjorde slåttemarker med verdi A- "svært viktig" 19 prosent (241 stk), B- "viktig" 48 prosent (612 stk) og C- "lokalt viktig" 33 prosent (422 stk). Antall lokaliteter i de ulike verdiklassene i hvert fylke vises i tabell 2. Møre og Romsdal utmerker seg med mange A- lokaliteter, hele 43 prosent (77stk av totalt 178). Arealet som er beregnet i tabell 2 innbefatter også lokalitetene som antas å inneholde andre naturtyper i tillegg til slåttemark, dvs. at tallene er urealistisk høye. På samme grunnlag som over kan arealet av A- og B-områder anslås til mellom 3400 og 14 000 daa.

Tabell 2. Verdi (A- "svært viktig", B-"viktig" og C- "lokalt viktig") som er gitt de 1275 registrerte slåttemarkene i Norge jf. Naturbase per 31.12.08. Tabellen viser antall og areal i landets ulike fylker. Arealet inbefatter også lokaliteter der sannsynligvis andre naturtyper også inngår.

Fylke	A- svært viktige, antall	A daa	B- viktige, antall	B daa	C- lokalt viktige, antall	C daa
Akershus	28	556	88	1267	38	177
Aust Agder	10	270	23	1036	9	81
Buskerud	21	2027	55	1005	13	411
Finnmark	0	0	0	0	0	0
Hedmark	14	6423	29	2703	41	7933
Hordaland	7	151	32	572	36	281
Møre og Romsdal	77	648	90	727	11	56
Nord- Trøndelag	4	263	16	626	26	525
Nordland	7	1496	19	1607	22	1466
Oppland	24	2041	116	1464	126	1469
Oslo	5	214	1	4	0	0
Rogaland	1	611	8	161	2	92
Sogn og Fjordane	21	1298	45	1344	58	1920
Sør Trøndelag	7	1108	10	2158	1	17
Telemark	5	274	26	509	5	61
Troms	1	26	0	0	0	0
Vest-Agder	8	91	47	2345	32	949
Vestfold	0	0	2	43	0	0
Østfold	1	2	5	109	2	193
Totalt:	241	17499	612	17680	422	15631

Gammel slåttemark registrert som naturbeite

Mange av de tradisjonelle slåttemarkene brukes i dag til beite, og har ofte vært brukt til beite i 20-50 år. Ved registrering kan det derfor være vanskelig å vite om en skal kategorisere en lokalitet som naturbeite eller slåttemark. Noen lokaliteter har fortsatt klart slåttemarkspreg, men hvis man synes det er vanskelig å gjenkjenne dette, kan man prøve å undersøke historien til lokaliteten gjennom intervju med grunneier eller på annen måte (flybilder, arealbrukskart mv.).

Det er opplagt at det ligger mye slåttemark skjult i kategorien naturbeite i Naturbase (se figur 3). Det er imidlertid viktig at lokaliteter med en verdifull slåttemarksflora blir registrert i riktig kategori dvs. som slåttemark, slik at de kan få en riktig skjøtsel. Beite kan holde landskapet åpent og bevare en engflora, men over tid opprettholdes ikke en karakteristisk slåttemarksflora med beite. I sammenheng med registreringer i kulturlandskapet for Nasjonalt program for kartlegging og overvåking av biologisk mangfold (2003-2010) har det også flere steder blitt registrert at slåttemarksfloraen er på vei til å forsvinne fra verdifulle gamle slåttemark på grunn av at de har vært brukt til beite i noen tiår.

Figur 3. Lokaliteten Nordstog Rygnestad i Valle, Aust Agder er avgrenset og kategorisert som naturbeitemark i Naturbase. Området benyttes som sauebeite i dag. Arealet i bakken på andre siden av bekken var til og med 2. verdenskrig slåttemark, mens enda i forgrunnen har vært åker benyttet til bygg og potet fram til etter krigen. Se også innfelt bilde.

Foto: Ellen Svalheim 2008

Slåttemarkenes hevdstatus ved registrering

Noen av lokalitetsopplysningene i Naturbase oppgir og beskriver eventuell skjøtsel ved registreringstidspunktet. Totalt² var 26 prosent av slåttemarkslokalitetene ikke i hevd ved registrering, og for 35 prosent av slåttemarkene var det i lokalitetsbeskrivelsen ikke oppgitt noe om bruken av området. For 39 prosent (501 stk) av slåttemarkslokalitetene var det oppgitt at de hadde en eller annen form for bruk eller skjøtsel ved registreringstidspunktet. Denne skjøtselen varierte imidlertid en del: av lokalitetene som var i hevd ble 55 prosent skjøttet ved slått, 20 prosent ved en eller annen form for beiting, ofte vår- og høstbeite med sau, mens 13 prosent ble både slått og beitet. 6 prosent av slåttemarkene som var i hevd, ble skjøttet som plen, dvs. slått med plenklipper gjentatte ganger gjennom sesongen, og en lokalitet ble skjøttet ved årlig avsviing. For 6 prosent var det ikke oppgitt hva hevdene konkret besto i, bare at lokaliteten ble skjøttet.

De lokalitetene som blir slått, eller både slått og beitet om høsten og eventuelt våren, antas å ha en ganske god til meget god skjøtsel, som stort sett ivaretar artsmangfoldet i slåttemarka. Det er imidlertid viktig å være klar over at det

totalt sett bare er 26 prosent av slåttemarkene i Naturbase som blir skjøttet på denne måten.

Denne skjøtselssituasjonen gjenspeiler bruken ved registreringstidspunktet. De eldste registreringene av slåttemarker i Naturbase er fra Nasjonal registrering av verdifulle kulturlandskap 1992-1994. Noen av disse slåttemarkene ble re-registrert ved den kommunale kartleggingsrunden på begynnelsen av 2000-tallet, samtidig som de ble supplert med nye registreringer av noen slåttemarker. Mye kan imidlertid ha skjedd med skjøtselen av lokalitetene i årene etter siste registrering. Dette sier tallene for lokaliteter i hevd ikke noe om.

Oppdaterte registreringer

En oppdatering er gjennomført i Møre og Romsdal, der man i 2006 hadde en gjennomgang av slåttemarkene i fylket (Jordal 2007). Dette innebar både en sammenstilling av eksisterende opplysninger om lokalitetene og en supplerende registrering av lokaliteter på Sunnmøre (bl.a. i Volda, Vanylven og Ørsta). En slik systematisk gjennomgang av slåttemarksarealene er bare gjennomført i Møre og Romsdal. Dette fylket er derfor i en særstilling

Tabell 3. Slåttemarker i hevd ved registreringstidspunktet (jf. Naturbase). For Møre og Romsdal omtales status til lokalitetene nærmere under Oppdaterte registreringer.

Fylke	Antall lok. i hevd ved siste registrering	Antall lok. ute av hevd ved siste registrering	Ingen opplysninger om hevd ved siste registrering
Akershus	31	66	57
Aust Agder	16	24	2
Buskerud	32	19	38
Finnmark	0	0	0
Hedmark	29	17	38
Hordaland	47	15	13
Nord-Trøndelag	8	27	11
Nordland	19	22	7
Oppland	86	34	146
Oslo	2		4
Rogaland	2	4	5
Sogn og Fjordane	80	18	26
Sør-Trøndelag	13	5	0
Telemark	5	4	27
Troms	0	0	1
Vest-Agder	24	20	43
Vestfold	2	0	0
Østfold	3	3	3
Møre og Romsdal	102	55	21
Totalt:	501	333	441

²Ut fra materialet i alle fylkene

når gjelder oppdaterte opplysninger om slåttemark. Jordal (2007) har angitt status for alle de 178 registrerte slåtte- engene i Møre og Romsdal.

Jordal (2007) oppgir totalt 52 prosent (92 slåttemark) som intakte og 17 prosent (31 stk) som delvis intakte. 6 prosent (10 stk) skjøttes kun ved beiting, 13 prosent (24 stk) er i gjengroing og 12 prosent (21 stk) har status ukjent. Av de "intakte" er det imidlertid 4 som slås som plen, og 2 som slås, men graset blir liggende igjen. Denne skjøtselen vil dessverre neppe opprettholde slåttemarks- floraen på sikt. Møre og Romsdal er uansett et meget viktig slåttemarksfylke, i sammenligning med resten av fylkene som sammenlagt bare har 249 lokaliteter som man med større eller mindre sikkerhet kan si har en skjøtsel som tilsier at de er intakte.

Ikke alle slåttemark er kartlagt

Noen fylker har få kartlagte slåttemark. Fem fylker skilte seg ut med særlig få registrerte slåttemark (se tabell 2). Det er Finnmark som ikke har noen registrerte lokaliteter, Troms med kun en registrert slåttemark, Vestfold med to, Oslo med seks og Østfold med åtte registrerte slåttemark (Naturbase per 31.12.08).

I Nasjonalt program for kartlegging og overvåking av biologisk mangfold (2003-2010) er det registrert ytterligere noen slåttemark i disse fylkene slik at det nå totalt er registrert 5 slåtteenger i Vestfold og 9 i Oslo. Fra Østfold, Finnmark og Troms er det imidlertid foreløpig ikke kommet opplysninger om ytterligere slåttemark. I Finnmark og Troms kan det skyldes at det totalt har vært gjennomført få kartlegginger i fylkene sammenlignet med de andre, og at fylkene er store og vanskelige å kartlegge. Få slåttemark i andre fylker kan skyldes at det dreier seg om jordbruksfylker hvor intensivt drevet landbruk råder og man i mindre grad kan forvente å finne ekstensivt drevne, tradisjonelle slåttemark (som i Vestfold og Østfold).

Alt i 1985, i sammenheng med den nasjonale slåttemarksundersøkelsen som da ble gjennomført (Norderhaug 1988), ble det konstatert at det var store regionale forskjeller når det gjelder forekomst av artsrike slåttemark. Det store skillet går mellom "Åkerbruks-Norge", dvs. lavlandet på Østlandet, på Agder, på Jæren og rundt Trondheimsfjorden og "Engbruk-Norge", dvs stort sett resten av landet. I de sentrale delene av "Åkerbruks-Norge" forsvant mesteparten av den gamle slåttemarka alt for ca. 100 år siden. I Østfold utgjorde for eksempel

semi-naturlig eng bare 3,8 prosent av det totale engarealet i 1875 mot et landsgjennomsnitt på 41 prosent.

Rapporteringen fra naturtypekartleggingen er ikke helt avsluttet dvs. at antall slåttemark i Naturbase fortsatt kan øke noe. Det bør imidlertid understrekes at selv når det siste er rapportert kan det fortsatt være verdifull slåttemark i Norge som ikke er registrert fordi ingen av registreringene som er gjennomført er heldekkende. I tillegg er det for eksempel i Troms og Finnmark tidligere registrert noen verdifulle slåttemark som ikke er lagt inn i Naturbase. De kan i dag være gjengrodde, men i Finnmark har man i seinere år funnet flere enger, bl.a. med mye finnmærksfrøstjerne (Vibekke Vange, pers. medd.), som sannsynligvis er tidligere slåttemark. Slike slåttemark bør vurderes med tanke på restaurering av hensyn til regional representativitet i bevarte slåttemark. Det samme gjelder artsrike sanddynessystemer.

Det er derfor fortsatt behov for supplerende registreringer av artsrik slåttemark. Særlig gjelder dette fylke med få registrerte enger. Gaarder et al. (2007) understreker også dette i sin rapport vedrørende kvalitetssikring og nykartlegging av naturtyper. De antar at registreringene per februar 2007 hadde fanget opp mindre enn 20 prosent av reelt antall verdifulle lokaliteter og at det trolig er en tendens til at bare de største og mest verdifulle lokalitetene er registrert. For slåttemarkenes vedkommende antar vi imidlertid at dette bare delvis er tilfelle, da disse gjennomgående er meget små og derfor lette å overse. Også i rapporter fra Nasjonalt program for kartlegging og overvåking understrekes det at det er behov for ytterligere registreringer (Jf. for eksempel Bjureke 2008 og Jordal 2008).

Lauveng og slåttemyr registrert i Naturbase

Lauveng er i dag en meget sjelden naturtype (se tabell 4). Totalt er det registrert sju lauvenger i Naturbase. Det er også behov for supplerende registreringer. Det gis støtte til styving av en god del trær (Austad et al 2007) og det burde undersøkes om noen av dem står i slåttemark som eventuelt kan restaureres, hvis den ikke er i hevd.

Tabell 4. Oversikt over slåttemyr og lauveng registrert i Naturbase per 31.12.08.

Fylke	Slåttemyrer		Lauveng	
	Antall	daa	Antall	daa
VA	3	508		
AA	1	19		
Telemark	0	0		
Rogaland	3	3309		
Hordaland	0	0	2	26
Buskerud	0	0		
Vestfold	0	0		
Oslo	0	0		
Akershus	2	7		
Østfold	0	0		
Hedmark	5	667		
Nordland	8	2116	5	242
Troms	0	0		
Finnmark	0	0		
S Trøndelag	15	27955		
N Trøndel.	58	33696		
Oppland	11	617		
Sogn og Fjordane	9	931		
Møre og Romsdal	10	9344		
Totalt	125	79169	7	268

Slåttemyr er det registrert relativt mange av i Nord-Trøndelag, flere av dem er rikmyrer. I de øvrige fylkene er det gjennomgående få eller ingen slåttemyrer registrert. Størrelsen på registrerte slåttemyrer varierer fra 1 daa til 24 989 daa (Nord-Trøndelag). En forklaring på at antall registrerte myrer varierer sterkt mellom fylkene er at man ikke har hatt fokus på slåttemyr ved registreringer. I Rogaland er det imidlertid nylig gjennomført en registrering som resulterte i 27 nye slåttemyrlokaliteter som er lagt inn i Naturbase i 2009. Der har man nå 30 registrerte slåttemyrer.

Slåttemyr har hatt ulik betydning i ulike deler av landet. I lavlandet i sør (nemoral, borenemoral og sørboreal sone) har det generelt vært lite myr. I mellom- og nordboreal sone utgjør myr ca. 20-40 prosent av landarealet. Her har slåttemyr hatt meget stor betydning (Norderhaug et al. 1999). En annen forklaring på at mange av fylkene har få registrerte slåttemyrer er at mange av slåttemyrene som er registrert i Naturbase er registrert som myr. Dette er et problem fordi noen av dem fortsatt har et arts mangfold som er beroende av oppfølging av tidligere drift (jf. for eksempel Bjureke et al. 2008). Det er derfor behov for en utredning som ser nærmere på de slåttemyrer og myrer som er registrert i Naturbase for å vurdere eventuelt skjøtselsbehov for det registrerte arts mangfoldet. I tillegg

er det behov for supplerende kartlegging som sikrer at variasjonen i vegetasjonssammensetningen på slåttemyr mellom ulike deler i landet blir representert i Naturbase. Det er i dag meget få slåttemyrer som skjøttes. I Røros i Sør-Trøndelag skjøttes imidlertid en vernet slåttemyr, Sølendet (se figur 1), og Vitenskapsmuseet, NTNU har også drevet skjøtsselforskning her i lang tid.

Regional fordeling av slåttemarktyper

Slåttemark er ikke bare en av våre mest trua naturtyper, men rommer i tillegg flere trua vegetasjonstyper som det er viktig å være oppmerksom på i sammenheng med handlingsplanen. I rapporten om trua vegetasjonstyper i Norge (Fremstad & Moen 2001) framholdes seks av engtypene i Fremstad (1997) samt flere utforminger av dem, som trua slåttemarksvegetasjon.

I DN-håndbok 13 (2007) nevnes også noen trua engvegetasjonstyper som blir knyttet til slåttemark:

- Frisk, tørr middels baserik eng i høyere liggende strøk og nordpå, G8* – noe trua (VU)
- Vekselfuktig, baserik eng (blåstarr-engstarreng), G11 – sterkt trua (EN)

* Bokstaven og tallet refererer til Fremstad (1997). G står for kulturbetinget engvegetasjon.

- Våt/fuktig middels næringsrik eng, G12 – noe trua (VU), mens utforminger med rik vegetasjon vurderes som sterkt trua (EN)

Slåttemark vurderes som en så truet naturtype at alle registrerte slåttemarker i henhold til DN-håndbok 13 (2007) i utgangspunktet skal vurderes som A eller B-lokaliteter, hvis de ikke er for sterkt gjengrodde. Hvis disse vegetasjonstypene og/eller trua arter forekommer i registrerte slåttemarker skal de uansett vurderes som viktige (B-) eller svært viktige (A-) lokaliteter. Røddlistearter som er knyttet til slåttemarker er for eksempel enghaukeskjegg, finnmarksfrøstjerne, kvitkurle, solblom, svartkurle, høstmarinøkkel og ormetunge. Også for mange trua beitemarkssopper og et stort antall dagsommerfugler er slåttemarker meget viktige biotoper. Særlig fuktige slåttemarker er i tillegg viktige biotoper for en rekke sjeldne fuglearter.

Den store variasjonen i vår slåttemarksvegetasjon er foreløpig bare delvis kartlagt. I det følgende er det likevel pekt på noen utforminger av slåttemarksvegetasjon som kan sees som karakteriske for ulike regioner og dermed gir fylkene et særskilt forvaltningsansvar.

Sørlandet - Agder

Arvesølvprosjektet (Svalheim 2007) har gitt en god oversikt over verdifulle slåttemarklokaliteter på Agder.

Skogsbygdene med fjellregionen:

- Middels rike til fattige enger med solblom *Arnica montana* og ofte også hvitkurle *Leucorchis albida ssp albida*. Setesdal med kommunene Bygland, Valle og Bykle i Aust-Agder er opplagt et kjerneområde for solblom her i landet. Sammenlignet med andre deler av Agder og landet som helhet er solblomengene i Setesdal generelt i bedre hevdtilstand, men flere blir dessverre beitet og ikke slått. Her finnes fortsatt en del lokaliteter med store forekomster av arten. Konkret kan nevnes lokalitetene ved Tveiten/Brottveit og Røysland (alle i Valle), Huldreheimen og beiteskogen i overkant av hele Bykle kirkebygd i Bykle. I Vest-Agder forekommer en meget stor lokalitet med solblom på Eidså i Songdalen kommune. Også området rundt Haugetjenn og Røssevika med dunhavre/solblom-eng i Farsund kommune har relativt livskraftige bestander av solblom som bør sikres for fremtiden.

- Rikere enger med forekomst av bl.a. orkideen søstermarihånd *Dactylorhiza sambucina*. I Setesdal finnes det rester av slike søstermarihåndenger fra Bygland i sør til Bykle i nord. Konkret kan nevnes lokalitetene Heddeviki i Bygland, Uppistog i Bykle kirkebygd og Mjåvassristi, begge i Bykle. Også de rike områdene på Bjåen med mye brudespore, jåblom med mer i Bykle kommeune, er viktige slåttemarkslokaliteter.

Kystlandskapet på Agder²:

- Rike, sjønære enger og strandenger i ”hyttelandskapet” i skjærgårdsmiljøet, spesielt de skjellsandrike- og dermed svært artsrike engene i Aust-Agder. Eksempler på slike enger finnes på Homborøya, indre Maløy og Hesnesøy alle i Grimstad. Dessverre blir enkelte av disse i dag hevdet som plen. Åkvåg-området i Risør kommune er et svært rikt og gjennomgående fuktig område, der noen enger burde restaureres. Frekvensen av rike engområder i kystlandskapet i Vest-Agder avtar jo lenger vest en kommer på Agder pga. mindre landheving og mindre skjellsand-påvirkning, liten forskjell mellom flo/fjære mv. Noen lokaliteter finnes imidlertid, spesielt rundt Kristiansand, på Lyngøya, Dvergsøya og flere øyer i Randsund (Randøyene). Lengre vest, i Farsund finnes ei flott eng med bl.a. ormetunge og bendelløk på Sandøy (Sandøykilen) utenfor Loshavn.

Viktig slåttemarksareal utenfor landbrukseiendommer på Agder:

- Åpne områder som fortsatt har et stort arts mangfold som er avhengig av slått, er i dag flere steder hevdet som friluftsområder, campingplasser mv. I Aust-Agder gjelder det f.eks. Marivollen i Grimstad, med bl.a. røddlistearten flatsivaks og Randvik i Risør med store bestander av bl.a. knollsoleie. På Kjevik, Vest-Agder, finnes langs rullebanen på Kristiansand Lufthavn store artsrike tørrenger med rødknapp, blåmunke, engnelik og prikkperikum. Her er det registrert en rekke rødlistede insekter (Svalheim & Ødegaard 2008). I Farsund er viktige slåttemarkslokaliteter knyttet til flere av Forsvarets områder spesielt bør nevnes engene innen Marka skyte- og øvingsområde (se figur 4) (Svalheim & Pedersen 2007).

²Oddvar Pedersen, pers. medd.

Figur 4. Marka skyte- og øvingsfelt i Farsund kommune i Vest-Agder har bl.a. noen fine tørrenger nær hovedbunkersene med bakkesøte, hundrevis av nattfiol (begge typer) og gode bestander av engnellik (se innfelt bilde). Det ble i 2007 utarbeidet skjøtselsplan for hele skytefeltet. Her foreslås det gjenopptatt slått av arealene rundt hovedbunkersene. Marka skyte- og øvingsfelt er for øvrig et meget verdifullt område, med en rekke kulturavhengige naturtyper og arter. Området representerer en bit av det gamle jordbrukslandskapet på Lista, som tidligere var vidt utbredt.

Foto: Ellen Svalheim juli 2007

Vestlandet

I Møre og Romsdal har man en meget god oversikt over fylkets slåttemarkar på grunn av at det her nylig er gjort en sammenstilling av kunnskapen om tradisjonelle slåttemarkar (Jordal 2007). 178 lokaliteter omtales i rapporten fra dette prosjektet, og slåttemarkar er registrert i 29 av fylkets 37 kommuner. Lokalitetene forekommer likevel først og fremst konsentrert innen mindre geografiske områder, og kommunene Stordal (22 lokaliteter, særlig i Nørdredalen), Rauma (28 lokaliteter, særlig i øvre Romsdalen), Tingvoll (19 lokaliteter, særlig i Vågbø-Holmeide) og Sunndal (16 lokaliteter, særlig ved fjellgardene) har flest kjente lokaliteter. Frisk fattigeng (G4a,c), ofte med stort artsmangfold, er sannsynligvis den viktigste vegetasjonstypen. 64 rødlistearter er registrert i de registrerte slåttemarkene (13 karplanter, 1 sommerfuglart, 50 sopparter).

- En spesielt verdifull lokalitet er Skutholmen, Fræna (se figur 5), der det finnes et helhetlig fiskerbondelandskap som skjottes tradisjonelt og rommer mange gamle kulturlandskapselementer bl.a. mange små 1x2-meters potetåkre i bergskortene. Slåttemarkene blir slått med ljå. Her finnes mange rødlista beitemarkssopp (bl.a. *Geoglossum difforme*). Stedet er veiløst og nås med robåt som fastlandssamband over et 50 meter bredt sund.
- Langs Grøvuvasdraget i Sunndal ("Utvalgt kulturlandskap" for Møre og Romsdal i 2009) og i øvre Romsdalen (Rauma) finnes tørre-friske slåttemarkar med flere tørrengsarter som *Pilosella*-arter og sjeldne sopper.
- Stordal kommune har kanskje landets største bestander av kvitkurle som i stor grad er knyttet til rester etter slåttemarkar.

Figur 5. På Skutholmen, Fræna i Møre og Romsdal blir engene fortsatt slått med lå.

Foto: John Bjarne Jordal

- Nordre Sunnmøre er et kjerneområde for solblom. Mer enn 30 000 blomsterstengler er registrert totalt innen dette området (Jordal et al. 2006). Dessverre er det nå bare sporadisk hobby slått igjen her.

I Hordaland har bl.a. Losvik (1988) studert slåttemarksvegetasjon. Fire utforminger av jordnøtteng (frisk fattigeng, jordnøttutforming, G4b) er identifisert og forekommer langs kysten (O3 - sterkt oseanisk seksjon):

- Jordnøtteng, kystmaure-utforming med bl.a. kystgrisøre. Utformingen forekommer også i Sogn og Fjordane.
- Jordnøtteng, griseøre-utforming med bl.a. blåstjerne og tusenfryd. Utformingen forekommer også i Sogn og Fjordane.
- Jordnøtteng, prestekrage-utforming med bl.a. kystgrisøre, kjerteløyentrøst og småengkall. Utformingen forekommer også i Sogn og Fjordane.
- Jordnøtteng, kamgras-utforming med bl.a. kystgrisøre, vill-lin, hjertegras, storblåfjær og musekløver.

I tillegg er en femte utforming som finnes i fjordstrøkene (O2-O1*) identifisert:

- Frisk fattigeng, marikåpe-rødknapp-utforming med bl.a. englodnegras, smalkjempe, vill-lin og småengkall, men uten de typisk vestlige artene. Utbredelsen er ikke godt nok kjent.

Disse jordnøttengene har en spesifikk norsk artssammensetning (Fremstad & Moen 2001): Viktige lokaliteter er bl.a. Urangsvåg, Bømlo og Gjuvsland, Varaldsøy.

Også i Sogn og Fjordane er det registrert flere jordnøttenger. Kystblåstjernerdominerte slåttemarkar finnes i ytre kyststrøk bl.a. i Gåsvær i Solund, og lokalitetene Sandøyne (se figur 6), Vilnes og Hamna i Askvoll. En viktig slåttemarkslokalitet finnes på Øvre Ormelid, en hyllegard i Luster. Her finnes tørrenger med bl.a. brudespore, vanlig nattfiol og bakkesøte. Totalt er det registrert mange slåttemarkar i Sogn og Fjordane, men flere er registrert for relativt lenge siden og dagens tilstand er uvisst. I Rogaland er det registrert få slåttemarkar. I Funningsland, Hjelmeland, finnes imidlertid en av de få gjenværende solblomslokalitetene i fylket. Dessverre blir den ikke slått nå.

* O1-3 = oseanisk seksjon (Moen 1998).

Figur 6. Kysteng dominert av kystblåstjerne på Sandøy, i Askvoll kommune, Sogn og Fjordane. Sandøya ligger utenfor Bulandet helt vest i Askvoll. En kommer knapt lenger vest her i landet.

Foto: Leif Hauge

Østlandet

Telemark er kjerneområde for søstermarihånd. I Svartdal-Hjartdalbygdene, Seljord og Hjartdal kommuner, finnes flere orkidérike slåttemarkar med store søstermarihåndforekomster (se figur 7). Engene kan defineres som flekkgrisøreng (boreal slåtteeng, G7b*) med arter som småengkall, storblåfjær, marinøkkel, lifiol, skogmarihånd, brudespore, kvitkurle, grønkkurle og stortveblad. I tillegg er vårmarihånd, rødflangre, hjertegras, handmarinøkkel, storengkall og ormetunge registrert i noen av dem. Noe tørrere tjæreblo meng (G7a) finnes også i Svartdal-Hjartdal med bl.a. søstermarihånd, prestekrage, tiriltunge, hårsveve, rødknapp, flekkmure, marinøkkel, gjeldkarve og engkvein. En viktig slåttemarkslokaltet med en stor søstermarihåndbestand er også registrert i Flesketveit i Tokke.

Figur 7. Eng med søstermarihånd i Svartdal i Telemark.

Foto: Ann Norderhaug

* Bokstaven og tallet refererer til Fremstad (1997) Vegetasjonstyper i Norge. G står for kulturbetinget engvegetasjon.

Den boreale slåttemarka (flekkgriøreeng) er skogtraktens blomsterenger (Fremstad & Moen 2001) og fine utforminger finnes også bl.a. i Oslo og Akershus på Nordli, Eidsvoll, med innslag av bl.a. grov nattfiol, brudespore, flekkgriøre, hjertegras, vill-lin og marinøkkel. På Sør-Kringler i Nannestad finnes det utforminger med en rekke rødlistede sopparter. Østlandets største solblombestand er registrert på Mikkelrud i Aurskog-Høland (se figur 8). Lokaliteten har vært slått kontinuerlig i ca. 300 år og er meget artsrik med arter som bakkesøte, brudespore, flekkmarihand, flekkgriøre, marinøkkel og rødknapp. En annen meget artsrik lokalitet i Aurskog-Høland er Lysaker. Der vokser bl.a. flekkgriøre, brudespore, enghaukeskjegg, bakkesøte, vanlig nattfiol, prestekrage og knollerteknapp.

På flere av disse lokalitetene finnes den boreale enga (flekkgriøreenga) i mosaikk med tørr-frisk fattigeng, som også kan være meget artsrik og/eller skogstorke-nebb-ballblomenger (frisk, næringsrik eng, G13*). Denne boreale engtypen er frodigere enn flekkgriøreeng. Dette er fjelltraktens og Nord-Norges blomsterenger (Fremstad & Moen 2001). I sør er de kulturavhengige, først og fremst knyttet til slåttemark, og på sterk tilbakegang. Særlig

viktige lokaliteter finnes i den sør-vestligste delen av ballblomens utbredelsesområde for eksempel i Telemark i Svartdal-Hjartdalområdet.

Nevnes bør også Bøenseter i Aremark i Østfold; her vokser bl.a. bakkesøte, stavklokke, marinøkkel, gullkløver, nattfiol, harerug, blåknapp, solblom, enghaukeskjegg og griseblad. Gode insektforekomster med flere nye arter for Norge er også registrert her. I Hedmark finnes flere enger innen Gravberget-området i Våler kommune. Karakteristiske arter for disse engene er småengkall, knollerteknapp, prestekrage, gulaks, karve og harerug (G4) samt skogmarihand, hvitbladtistel og ballblom (G13) i enkelte friskere partier. Disse engene er fortsatt i hevd ved slått og har ikke blitt gjødslet. I Stange kommune finnes rikere engtyper ved Oppset med bl.a. brudespore, flekkgriøre, solblom og storblåfjær (G7b).

Stjerneområder med artsrik frisk fattigeng (G4), boreal slåtteenng (G7) og/eller frisk næringsrik eng (G13) finnes også i Buskerud i øvre Numedal og Hallingdal (se Bjureke et al. 2008). Rygh-setra i Nedre Eiker, som skjøttes av Naturvernforbundet, bør også nevnes.

Figur 8. Østlandets største solblombestand er registrert på Mikkelrud i Aurskog-Høland. Lokaliteten har vært slått kontinuerlig i ca. 300 år og er meget artsrik med arter som bakkesøte, brudespore, flekkmarihand, flekkgriøre, marinøkkel og rødknapp. Foto: Kristina Bjureke, 2007

* Bokstaven og tallet refererer til Fremstad (1997) Vegetasjonstyper i Norge. G står for kulturbetinget engvegetasjon.

I Oslofjorden finnes rester av slåttemarker på kambrosilur bl.a. på Hovedøya. Her finnes knollmjørdurteng (se Fremstad & Moen 2001) som domineres av smaltimotei og har et stort arts mangfold med bl.a. aksveronika, fagerknoppurt, enghavre, gullkløver, bakkekløver og rundskolm. Denne enga har skjøtelsesplan og slås årlig.

En viktig lokalitet med kalkrike tørrenger med arter som dunhavre, hjertegras, marianøkleblom, flekkmure, gjeldkarve, flekkgrisøre og gulmaure finnes i Telemark, på Marker-gårdene i Skien. Viktige dunhavrenglokaliteter (G7b) finnes også i sentrale fjellstrøk (Fremstad & Moen 2001). Slåttemarkene i Vågå i Oppland var eksempel på slike med karakteristiske arter som bitterblåfjær, blåmjelt, fjellnøkleblom, marinøkkel, bakkesøte og brudespore (Norderhaug 1988). Rest-enger av denne typen er viktige å ta vare på. På kambrosiluren i dalførene fantes det tidligere knoppurteng (Fremstad & Moen 2001), men de fleste av disse kalktørrengene har forsvunnet. En av de viktigste gjenværende kalktørrengene på Østlandet finnes på Gile, Østre Toten. Den er artsrik med arter som markmalurt, dragehode, bakkestarr, smånøkkel og mange rødlistede arter av beitemarkssopp.

Midt-Norge

I Midt-Norge finnes utforminger av dunhavreng på kysten med arter som blåstarr, vill-lin, ormetunge og marianøkleblom (Fremstad & Moen 2001). Artsrike slåttemarker med bl.a. marinøkkel og rødflangre er registrert på Allmenningsværet i Roan, Sør-Trøndelag. Eksempel på artsrik dunhavreng er registrert også i Oppdal kommune på Åmotsdalen gård og på Halsen. Også Kleivgardene-Sliper-Detli i Oppdal har meget artsrik slåttemark med kalk- og varmekrevende arter. I Lierne i Nord-Trøndelag, på Kvelia finnes boreale slåttemarker (flekkgrisøreng) med lang kontinuitet, som fortsatt er i god hevd. Og på Storlia i Leksvik kommune finnes hevdede enger av ulike typer som frisk fattigeng (G4), frisk til tørr middels baserik eng (G7) og vekselfuktig, baserik eng (G11), med vill-lin, nattfiol, storblåfjær, bakkesøte, vårmarihand, bergskrinneblom, vårskrinneblom og stortveblad. Velhevd skogstorkenebb-ballblomslåttemarker finnes i Sølendet naturreservat, i Røros kommune, Sør-Trøndelag.

Figur 9. Slåtteeeng på Kletthammer i Oppdal kommune, Sør Trøndelag.

Foto: Bolette Bele 2002

Nord-Norge

I Nordland finnes fine dunhavrenger med forekomst av bl.a. rødflangre, brudespore, vill-lin, harerug, fjellfrøstjerne og jåblom på skjellsand. Slik eng er tidligere registrert bl.a. på Kjerringøy, Bodø kommune. Ved Kvarv i Sørfold fantes en annen utforming av dunhavreng med arter som gulmaure, gjeldkarve og småengkall (Norderhaug 1988). Boreal slåtteeeng (G7) finnes også i Nord-Norge, men her mangler sørlige arter (Fremstad & Moen 2001). Artsrike kalkenger finnes bl.a. på Skogsholmen i Vega kommune. Skogstorkenebb-ballblomeng (G13) er karakteristiske for Nord-Norge og tidligere registrert bl.a. ved Jarfjorden i Finnmark med forekomst av bl.a. flere mari-kåpearter, sølvbunke, fjelltimotei, hvitbladtistel, gulaks,

ryllik, småengkall og harerug (Norderhaug 1988). Enger med et spesielt artsinventar er finnmarksfrøstjerneeng og silkenellikeng (G9*) som er registrert i Talvik og Anarjohka i Alta respektive Porsanger, Lebesby, Tana og Sør-Varanger (Alm et al. 1994, Fremstad & Moen 2001). Eksempler i god hevd finnes sannsynligvis ikke lenger, men svakt gjengrodde enger med mye finnmarksfrøstjerne og/eller russekjeks er registrert. Ved Makkenes i Vadsø finnes fine slåttemarklokaliteter som nå beites. Artsrike rester av tidligere slåttemark i tilknytning til sanddyne-systemer (dyneeng W2a,b*) finnes fortsatt i Nord-Norge bl.a. i Finnmark. De har imidlertid ikke vært i bruk på lang tid (Vibekke Vange pers. medd.).

Figur 10. Tidligere slåtteeeng i liene ovenfor Tappeluft i Alta kommune, Finnmark. Her skal man være flink med ljàen for å styre klar av steinene. Nå beites arealet.

Foto: Torbjørn Alm

Lauveng- og slåttemyrlokaliteter

Det finnes i dag bare noen meget få fine lauvenglokaliteter. Grinde i Leikanger kommune i Sogn og Fjordane, er en slik lokalitet der både eng og trær fortsatt hevdes (se figur 11). Der har det i tillegg foregått forskning over lang tid ved Høgskulen i Sogn og Fjordane, se figur 15. I Hjartdal kirkebygd i Telemark finnes en stor lauveng der trærne fortsatt styves på tradisjonell måte som før til sauene. Den blir imidlertid ikke lenger slått, men beitet. En annen fin lokalitet er Klungtveit-Litlehamar, Suldal i Rogaland. Dette er et gårdslandskap ved Suldalsvannet som var blant de høyest prioriterte områdene ved Nasjonal registrering av verdifulle kulturlandskap. Det består av gårdstun og bratte, delvis terrasserte slåtteeenger. Disse er ikke særlig artsrike men særpreges av sitt store innhold av

store gamle, styva trær. Landskapet her har delvis preg av lauveng, delvis av høstingsskog. I tillegg står det mange styva, gamle trær i rydningsrøyser og kantsoner.

Det finnes ikke mange eksempler på slåttemyr som fortsatt blir slått. I Sølendet naturreservat, Røros kommune i Sør-Trøndelag, har det imidlertid pågått skjøtsel i flere år. NTNU har her drevet forskning på skjøtsel og effekter av slått og beite lang tid (Moen 1990). I Nordmarka i Surnadal, Møre og Romsdal, finnes også slåttemyr som delvis blir slått. Surnadal er en av bygdene på Nordmøre som har de rikeste tradisjonene når det gjelder markaslått. Andre eksempler på slåttemyr som blir slått, finnes på Høylandet, Nord-Trøndelag og i Nordmarka, Oslo og Akershus.

Figur 11. Lauveng på Grinde i Leikanger kommune, Sogn og Fjordane.

Foto: Leif Hauge

Utforming av skjøtelsplaner

For områder som skal over i aktiv forvaltning må det utarbeides skjøtelsplan, hvis skjøtelsplan ikke alt finnes. Den må være tilstrekkelig detaljert og utarbeides på en måte som gjør den brukervennlig. Ved oppfølgingen av handlingsplanen bør det utarbeides en mal for skjøtelsplanarbeidet.

Ved skjøtsel av artsrike gamle slåttmarker gjelder generelt at:

- de må skjøttes som slåttmark
- de må slå seint, vanligvis etter 10. juli
- høyet bør bakke- eller hesjetørkes, minimum i 2-3 dager
- høyet må fjernes etter tørk
- de kan gjerne beites om høsten, men man må passe på at tunge dyr og mye regn ikke fører til store tråkkskader
- hvis ikke høyet skal brukes bør det brennes på egnet sted utenfor slåttmarka. Det må ikke legges i dunge i eller nær slåttmarka

Det er ikke nødvendig å slå med ljà og rake med rive. Man kan bruke tohjulstraktor med slåttekniver og mekanisk raking som venderive, men man bør unngå tunge (slå-) maskiner. Man bør heller ikke bruke ryddesag med "trimmer". Ryddesag med ljàklinge kan imidlertid brukes.

Hvis det er helt umulig å få til slått av verdifulle slåttmarker, kan man som en nødløsning prøve å skjøtte dem med storfebeite, men beitepresset må ikke være hardt. Vanligvis må beitet suppleres med rydding.

Kunnskap om lokalitetens historie

For at skjøtselen skal bli best mulig er det viktig at man har kunnskap om slåttmarkas historie. Man bør derfor hvis mulig innhente kunnskap om tidligere drift. Det er imidlertid viktig å huske på at "manns minne" ofte er kort! Mange slåttmarker ble lagt ut til beite i 1950- og 1960-årene og man kan oppleve å få opplysninger om at disse "alltid har vært beitet". Skjøtelsplanen bør følge opp de økologiske nøkkelfaktorene i den gamle driften. Det har vært mange tilpassinger til lokale naturforhold i slåttmarksdriften. Hvis man ikke tar hensyn til dette, men lar skjøtselen bli for skjematisk, kan man risikere en homogenisering av slåttmarksvegetasjonen over tid.

Landskapsperspektivet må med

Ved utarbeidelse av skjøtelsplan er det også viktig å huske at slåttmerkene er en del av kulturlandskapet og at kulturlandskapet er dynamisk. Det er derfor ønskelig at skjøtelsplaner for verdifulle kulturmarker som slåttmarker, i større grad involverer landskapsperspektivet og landskapsøkologiske hensyn. Dette er ofte vanskelig, men i verdensarvområder og utvalgte kulturlandskap i jordbruket bør dette perspektivet spille en viktig rolle ved utarbeidelse av forvaltningsplanen for hele området, slik at RMP, SMIL og andre virkemidler kan brukes på en gjennomtenkt måte. Også når man lager skjøtelsplan for slåttmarker som ligger nær hverandre er det viktig å ha et landskapsøkologisk perspektiv. Skjøtsel av veikanter og kantsoner i landskapet som omgir slåttmerkene bør med i planen, slik at disse kan fungere som spredningskorridorer for frø og pollen.

Ved utarbeidelse av skjøtelsplaner for lauveng må det lages en plan for styring av trærne med 5-8 års mellomrom i tillegg til skjøtsel ved slått. Styvingen trenger ikke å foregå i sommerhalvåret hvis lauvet ikke skal brukes til fôr, men kan utføres seinhøstes eventuelt etter snøfall. Skjæring under sevjegang om våren må unngås.

Ved utforming av skjøtelsplaner for artsrik slåttmyr må man være klar over at intensiv slått kan føre til tilbakegang av bl.a. orkideer og at beste skjøtsel ofte er slått hvert tredje år eller sjeldnere. Veldokumentert kunnskap om skjøtsel av slåttmyr finnes fra Sølendet naturreservat i Sør-Trøndelag (se fig. 1). Den bør brukes ved eventuell skjøtsel av andre myrlokalteter.

Slåttemarker kan slås med ljà eller tohjulstraktor med slåttekniver. På bildet ser vi Trond Olav Beitland på Beitland (lokalitet med verdi B) i Forradal i Stjørdal.

Foto: Sissel Rùbberdt

Slåttemark på fraflyttet bruk i Sandvika, Karlsøy i Troms. Dette er en spesiell, ikke typisk slåttemark i Troms.

Foto: Torbjørn Alm

De to bildene viser før og etter restaurering og slått i ei tørrbakke slåttemark i 2009. Lokaliteten er en del av et større kompleks med med beite- og slåttemarker som har fått verdi "svært viktig" (A) i Naturbase. Her vokser blant annet den sjeldne orkideen søstermarhånd. Uppistog, Bykle kyrkjebygd.

Foto: Sigrid Bjørgum

Veikanter har blitt mer viktige som korridorer for spredning av planter og insekter som var vanlige i det gamle kulturlandskapet. Skjøtsel av veikanter og kantsoner i landskapet som omgir slåttemarkene bør tas med i skjøtelsesplanene. En vegkant i Rissa, Sør-Trøndelag.

Foto: Sissel Rùbberdt

Figur 12. Ugjødsla slåtte­mark i god hevd (2005) i Storlia, Løksvik kom­mune i Nord-Trøndelag. Det er registrert 186 karplantearter i Storlia, med store forekomster av arter som indikerer lang hevd og tradisjonell skjøtsel.

Foto: Anders Lyngstad

7 Trusler mot slåttemarker

Opphørt hevd

Den største trusselen mot gjenværende slåttemarker er gjengroing på grunn av opphørt hevd. Slåttemark kan av og til fortsette å være åpen i mange år etter nedlegging, fordi det tette gras- og urteppet er motstandsdyktig mot gjengroing. Etter hvert etablerer det seg imidlertid gjengroingsarter og når busker og kratt kommer inn, lukker vegetasjonen seg fort og den lyselskende floraen forsvinner.

Intensivt bruk

Slåttemarkene trues også av intensivt bruk som oppløying, slått på et tidligere tidspunkt om sommeren, eller gjødsling. Dette forandrer raskt artssammensetningen i enga (jf. figur 14 og 15) og er vanskelig å gjøre noe med når det først har skjedd. Restaurering av slik eng kan ta meget lang tid eller være nesten umulig. Ikke sjelden skjer slik ødeleggelse på grunn av mangel på kunnskap.

Også ”feil skjøtsel” kan føre til forandring av artssammensetningen. Det er flere ganger bl.a. ved naturtypekartlegging registrert at gamle slåttemarker skjøttes ved beite og at flere av slåttemarksartene er på vei til å forsvinne. Beite holder slåttemarka åpen og kan derfor opprettholde artssammensetningen en tid. Beite har imidlertid ikke samme effekt som slått på floraen. Over tid vil derfor engarter som er ømfintlige for beite forsvinne. Sauebeite kan være spesielt ødeleggende fordi sauen beiter selektivt og kan legge sin elsk på spesielle arter.

Utbygging

I tillegg til disse truslene truer også utbygging gjenværende slåttemarker (jf. figur 13).

Figur 13. Den 13 daa store slåtteeenga med solblom på Fedjestad i Flekkefjord, Vest Agder, er avgrenset som en A- svært viktig naturtypelokalitet. Det er nylig oppført et hus midt i denne lokaliteten. En del av lokaliteten er nå ødelagt.

Foto: Ellen Svalheim, 2008

Figur 14. Prestekrage-enga på Stokke i Farsund, Vest Agder var antakelig den siste tradisjonelle slåtteeenga i hevd i kommunen. Den ble registrert i 2004 og gitt verdien B (viktig). Enga blei tradisjonelt slått i midten av juli hvert år.

Foto: Oddvar Pedersen

Figur 15. Slåtteeenga på Stokke etter at området har blitt gjødslet med fullgjødsel og det har blitt innført to slåtter i vekstsesongen, istedenfor en sein slått.

Foto: Ellen Svalheim 26. mai 2008.

8 Bruken av landbrukets tiltaksmidler

SMIL -midler til skjøtsel ved slått

I 2008 ble SMIL-midlene evaluert (se faktaboks i kap. 11) (SLF 2009). Det ble gjennomført flere del-evalueringer bl.a. når det gjelder gamle kulturmarker og biologisk mangfold (Hatten & Norderhaug 2009). Evalueringen viste at en forholdsvis beskjeden del, ca 20 prosent, av SMIL-midlene er gitt til tiltak for bevaring av gamle kulturmarker. Bare en liten del (< 6 prosent inklusive tiltak for dammer/våtmark) gikk til tiltak for bevaring av biologisk mangfold i perioden 2004-2007, selv om andelen varierer mellom landsdelene; (figur 16 og 17). De fleste av områdene som får SMIL-tilskudd er dessverre ikke de områdene som har størst betydning for biologisk mangfold. Naturbase blir lite brukt av kommunene.

Figur 16. Andel av SMIL-midlene som har blitt brukt til tiltak for gamle kulturmarker.

Figur 17. Andel av SMIL-midlene som har blitt brukt til tiltak for biologisk mangfold. (Fra Hatten & Norderhaug 2009.)

I undersøkelsen ble det også gitt nærmere opplysninger for 649 respektive 296 områder om hvilke SMIL-tiltak som var gjennomført i 2004 og 2007 for bevaring av gamle kulturmarker respektive biologisk mangfold. Noen kommuner hadde inkludert dam-tiltak i besvarelsen selv om dette ble evaluert i en egen rapport, men figur 18 og 19 viser at det ellers først og fremst er beitetiltak som er iverksatt. Slåttetiltak utgjør bare en liten del av den delen av SMIL-midlene som blir gitt til gamle kulturmarker og biologisk mangfold.

Figur 18. Prosentandel for ulike typer tiltak av totalt antall biologisk mangfold-tiltak i hele landet. (Merk at kulturminneskjøtsel her bare gjelder tiltak som skjer i sammenheng med biologisk mangfold).

Figur 19. Prosentandel for ulike typer tiltak av totalt antall kulturmarks-tiltak i hele landet. (Merk at kulturminneskjøtsel her bare gjelder tiltak som skjer i sammenheng med kulturmarks-tiltak.) Fra Hatten & Norderhaug 2009.

Undersøkelsen viste også at mange verdifulle områder faller mellom to stoler fordi SMIL-midlene først og fremst skal brukes til engangstiltak, mens årlige tiltak (som slått) skal dekkes av RMP, Regionale miljøprogram (se faktaboks i kap. 11). RMP utbetales imidlertid bare til bruk i aktiv drift. Flere dokumentert verdifulle slåttemark er derfor ikke tilskuddsberettiget. I tillegg viste SMIL-evalueringen av gamle kulturmarker og biologisk mangfold (Hatten & Norderhaug 2009) at størrelsen på tilskuddene bør tilpasses faktisk arbeidsinnsats ved skjøtsel av biologisk mangfold og gamle kulturmarker bedre.

RMP-midler til skjøtsel med slått

RMP, Regionale miljøprogram (se faktaboks i kap. 11) ble evaluert i 2008 (SLF 2008). Norsk institutt for skog og landskap (2008) fikk i denne sammenhengen i oppdrag å sammenstille bruk av RMP-tilskudd til foretakene innenfor de ulike jordbruksregionene. Evalueringen viste at det varierte sterkt fra fylke til fylke hvor stor del av RMP-midlene som gikk til forurensings- respektive kulturlandskapstiltak, men på nasjonalt nivå har det vært en ca. 50-50-fordeling av midlene. Gjengroing var samlet sett det største hovedområdet innenfor kulturlandskapstiltakene (ca. 55 prosent av kulturlandskapsmidlene) og alle fylkene hadde ordninger innenfor dette hovedområdet. De bidrar til å holde arealer i hevd i inn- og utmark og var gjennomgående ganske generelle. Skog og landskap (2008) sier i sin evaluering at det gikk mye midler til ulike beitetiltak men at det var vanskelig å vurdere hvordan de traff i forhold til miljøutfordringene i og med at mange av miljøordningene var generelle. I fjordbygdene på Vestlandet og i Trøndelag samt i Sør-Norges dal- og fjellbygder gikk mesteparten av gjengroingsmidlene til drift i bratt areal. Brattlendtordningene fanget opp både beite og slått.

Alle fylkene hadde også ordninger for verdifullt kulturlandskap med særlige kulturhistoriske og biologiske verdier. Innenfor dette hovedområdet ble mange av RMP-tilskuddsordningene rettet mot registrerte verdifulle områder, og mange fylker krevde utarbeidet miljøplan del 2. En stor del av midlene som ble brukt til skjøtsel av artsrike kulturmarkstyper ble utbetalt i Sør-Norges dal- og fjellbygder. Mye RMP-midler innenfor hovedområdet ble også brukt i kystområder og i Vestlandsfjordene. De fleste fylkene hadde innført ordninger som skal ivareta artsrike naturbeiter og slåttemark.

Institutt for skog og landskap (2008) mener at mange ordninger innenfor dette hovedområdet hadde nødvendig spissing, men mener også at man burde skille mellom slått og beite og heve satsene for tiltak i de mest verdifulle områdene.

Det nasjonale miljøprogrammet revideres hvert 4. år. I det reviderte nasjonale miljøprogrammet 2008 understrekes det at de regionale miljøprogrammene skal spisses mer slik at miljøformålet kommer bedre fram. Under miljøtema biologisk mangfold står det bl.a. at:

- alle fylker bør vurdere ordninger som er spesifikt rettet mot skjøtsel av artsrike slåtte- og beitemarker
- det bør vurderes økt differensiering av satser for ulike grader av skjøtsel, for eksempel beiting og slått
- særskilt tilskudd til ugjødsle slåttemark bør vurderes
- områder som velges ut bør være faglig dokumentert som verdifulle
- ordningene skal spisses mot geografisk avgrensede områder der beiting/slått/skjøtsel kan bidra til ivaretagelse av regionale kulturlandskapsverdier
- fylkesmannen gir mulighet for miljøforvaltning og interesseorganisasjoner til å komme med råd og forslag

I løpet av høsten 2008 og vinteren 2009 har alle fylkene rullert de regionale miljøprogrammene.

Naturforvaltningens økonomiske midler til skjøtsel ved slått

Naturforvaltningen forvalter midler til tiltak i verneområder. En mindre andel av disse midlene går til skjøtsetiltak i jordbrukets kulturlandskap. Disse har imidlertid så langt omfattet få slåttetiltak. Et unntak utgjøres av Sølandet naturreservat, Røros kommune, der det har pågått skjøtsel finansiert av miljømyndighetene i mange år. Også i en del andre områder er det nå over flere år gjennomført slåttetiltak gjennom Statens naturoppsyn (SNO) eller fylkesmannen (Maridalen, Tågdalen, Bredek m.fl). Budsjettet til tiltak i verneområder har økt betydelig i seinere tid. I sammenheng med at det nå utarbeides forvaltningsplaner for verneområder, er stadig flere slåttetiltak kommet igang.

Til skjøtsel utenfor verneområdene har miljømyndighetene til i dag hatt lite økonomiske virkemidler. Siden midten av 1990-tallet er det disponert i størrelsesorden 1-2 mill kroner til skjøtsetiltak av de høyest prioriterte områdene i Nasjonal registrering av verdifulle kulturlandskap (gjennomført 1992-1994). Noen av disse midlene ble brukt til slått av de artsrike engene i Svartdal, Seljord kommune.

Midler fra miljøforvaltningen til gjennomføring av handlingsplanen skal sees i sammenheng med landbrukets ordinære midler til kulturlandskap, og supplere der landbrukets midler ikke er tilstrekkelig eller til nasjonalt verdifulle områder som ikke er berettiget til ordinære tilskudd.

9 Prioriterte tiltak

Skjøtsel og oppfølging

Handlingsplanen har som viktigste siktemål å få verdifulle, skjøtelskrevende kulturmarker inn i et skjøtelseregime som bevarer de ulike typene av slåttemark, lauveng og slåttemyr på lang sikt. Områder velges ut på grunnlag av:

- egnethetsvurdering av områder som er registrert og dokumentert i Naturbase
- ønske fra grunneieren/brukeren eller andre (for eksempel NGOs) om å inngå avtale

Når områdene er innlemmet i skjøtelseregimet, skal dette regimet omfatte:

- avtale med grunneier/bruker
- kunnskapsbasert skjøtelsplan for avgrensede områder
- plan for evaluering av skjøtelsen etter en periode

Det må utarbeides enkle og konkrete skjøtelsplaner og inngås frivillig avtale med grunneiere. Videre må det etableres et forvaltningssystem der arbeidet som grunneieren/brukeren utfører blir kontrollert og betalt. Det skal dokumenteres hvilke arbeidsoperasjoner som gjøres og tidsbruken, for å skaffe erfaringstall til bruk i forvaltningens overordnede planlegging av tiltak.

Kartlegging

Kulturmarker er kartlagt gjennom flere prosjekter og prosesser, første gang ved en registrering av slåtteeenger over hele landet i 1985, senere gjennom ulike kartleggingsprosjekter og programmer (se faktaboks 2 i kap. 11). Data fra kartleggingene fom 1994 er lagt inn i Naturbase (se faktaboks 5 i kap. 11). Denne handlingsplanen tar utgangspunkt i gjennomgang av de data som lå i Naturbase per 31.12.08. Mange av registreringene begynner å bli gamle og en del lokaliteter har uklar avgrensning. Kartlegginger som er gjort er ikke heldekkende og ikke alle kartlegginger som er gjort er registrert i Naturbase. Dataene i Naturbase viser at det er stort behov for fortsatte kartlegginger for å fastslå omfang og status for en del av de slåttemarkarealene som er registrert i basen. Fortsatte registreringer vil gå i regi av Nasjonalt program for kartlegging og overvåking (se faktaboks 2 i kap. 11).

Overvåking

Effekten av skjøtsel bør alltid følges opp, slik at man kan kontrollere at man virkelig når målet med skjøtelsen og justere den hvis det trengs. Overvåkingen av slåttemark som kommer i aktiv drift gjennom handlingsplanen bør samordnes med kontrollrutiner i SMIL og RMP (se faktaboks i kap. 11).

Gjennom Nasjonalt program for kartlegging og overvåking av biologisk mangfold 2007-2010 skal det utvikles overvåkingsaktiviteter for "utvalgte naturtyper" (se faktaboks 7 i kap. 11) og "hot-spots" for trua arter. Slåttemarklokaliteter i hevd vil være slike "hot-spots". Overvåkingen av utvalgte naturtyper vil etter all sannsynlighet skje ved en kombinasjon av feltinventeringer og flybilder.

Naturindeks for Norge (se faktaboks 4 i kap. 11) er under utvikling. Den skal gi et oversiktsbilde over tilstanden i norsk natur. I første omgang vil ikke slåttemarklokalitetene inngå i naturindeksen fordi de er for små og spredte til å bli fanget opp av rutenettet som brukes. Senere skal også "hot-spots" innlemmes i naturindeksen gjennom den mer intensive overvåkingen av "hot-spots".

Overvåkingsaktivitetene vil bli knyttet opp mot NiN systemets (se faktaboks 8 i kap. 11) naturtypeinndeling og de tilstandsinndelingene som følger disse enhetene.

Organisering av arbeidet

Det organiseres et forvaltningssystem for de prioriterte slåttemarkene. Fylkesmennene er sentrale i organiseringen i fylket. Erfaringene fra Arvesølvprosjektet som har vært i drift på Agder i noen år, vil i første omgang danne utgangspunktet for utviklingen av forvaltningskonseptet. Også andre relevante erfaringer vil bli tatt med i vurderingene. Frivillige avtaler med grunneiere/brukere og kunnskaps-baserte skjøtelsplaner ligger i bunnen for skjøtelsen som omfattes av handlingsplanen.

Det settes ned en nasjonal ressursgruppe med representanter for ansvarlige myndigheter, det naturfaglige miljøet, frivillige organisasjoner og næringen. Denne gruppa har som rolle å sikre at handlingsplanen blir konkret og målrettet fulgt opp. Gruppa ledes av DN og skal bestå av de samme aktørene som referansegruppa som har foreslått handlingsplanen (se forord, s 3), med tillegg fra flere fylkesmenn NGOs og representanter fra næringen. Ressursgruppa kan lage årlige planer.

Roller og samarbeid

Landbruks- og miljøvernmyndighetene har ulike roller og virkemidler i forvaltningen av verdifulle kulturmarker og kulturlandskap. Det er viktig med tett samarbeid mellom landbruks- og miljømyndighetene, både på sentralt, fylkes- og kommunalt nivå. Roller må klarlegges og koordineres når det gjelder prioritering, utarbeidelse av skjøtelsplaner,

bruk av økonomiske virkemidler, oppfølging og overvåking. Koordineringen ordnes fylkesvis, slik det passer best i det enkelte fylke. Det bør lages rutiner og verktøy for arbeidet med overføring av verdifulle slåttemarker til aktiv drift på fylkes-, kommune- og grunneier-/brukernivå samt for sertifiseringsordningen (se nedenfor). Også Landbrukets Forsøksringer/Norsk Landbruksrådgiving bør inkluderes i disse rutine.

Samarbeid med kulturminneforvaltningen kan være riktig i mange tilfeller. Det kan i noen tilfeller også være snakk om koordinering av retningslinjer og tilskuddsmidler. Slåttemarker kan oppfattes som kulturminner i seg selv. I noen tilfeller kan forminner ligge i slåttemarksområder. Det er Fylkeskommunen som er kulturminnemyndighet på regionalt nivå. Det bør være kontakt mellom fylkesmannen og fylkeskommunen i forbindelse med å lage fylkesvise ordninger for implementering av handlingsplan for slåttemark. Det må imidlertid være klart i forbindelse med valg av områder som skal inngå i planen og ved utarbeidelse av skjøtselplan at målet er å bevare det biologiske mangfoldet.

I mange områder vil det kunne være svært nyttig å kontakte lokal kulturhistorisk kompetanse knyttet til museer og lokalhistoriske og andre frivillige organisasjoner for å finne fram til gode kilder til tradisjonelle driftsmetoder mm.

Mange museer er eiere av verdifull slåttemark, og bør ta ansvar for å skjøtte disse på tradisjonell måte. Hos museene ligger også et stort potensial for innhenting av lokal kunnskap og formidling både når det gjelder tradisjonelle driftsformer, redskaper og naturhistorie. Kontakt med Nasjonalt Museumsnettverk bør opprettes på nasjonalt nivå.

Økonomiske virkemidler fra to sektorer

Undersøkelser viser at flere verdifulle områder faller utenfor dagens virkemiddelordninger. SMIL-midlene skal først og fremst brukes til engangstiltak, mens årlige tiltak (som slått) skal dekkes av RMP (se faktaboks 6 i kap. 11) som bare utbetales til bruk i aktiv drift. Nasjonalt viktige områder som ikke er tilskuddsberettiget gjennom landbrukets ordinære midler kan dekkes gjennom miljøforvaltningens midler, eventuelt kan også områder som er tilskuddsberettiget få noe ekstra midler fra miljøforvaltningen. Det vurderes nærmere underveis hvordan fordelingen kan skje.

Utnytte erfaringer fra andre prosjekt

Ved utvikling av forvaltningskonseptet bør man utnytte erfaringer som er høstet fra tidligere prosjekt. Her vil Arvesølvprosjektet som har pågått i noen år i Agderfylkene være sentralt i starten. Det har virket som en katalysator for en prosess som får verdifulle kulturmarker over i aktiv, kunnskapsbasert drift gjennom samarbeid mellom fagmiljø, fylke, kommune, og grunneier. Dette prosjektet har vært vellykket og resultatene egner seg derfor til bruk ved oppfølgingen av handlingsplanen. Også erfaringer fra etablering av verdensarvområder og utvalgte kulturlandskap i jordbruket skal brukes. Likeså erfaringer fra kommuner og fylker som på ulike måter har vist interesse for å få til en god forvaltning av sitt kulturlandskap, for eksempel Hjartdal-Svartdalbygdene i Hjartdal og Seljord kommuner samt Storfjordenområdet dvs. Nordal, Stordal og Stranda kommuner. Det kan også utveksles erfaringer med arbeidet med Utvalgte kulturlandskap, som kommer i aktiv forvaltning etter hvert. Veiledende avtalemal som er utviklet for prosjektet "Utvalgte kulturlandskap" anbefales brukt (se vedlegg).

Det er essensielt med kanalisering av kunnskap fra tidligere prosjekt til fylker som innlemmes i handlingsplanene etter hvert.

Formidling av kunnskap

Kunnskapen om skjøtsel av slåttemarker og andre verdifulle kulturmarker er ofte ikke god nok (jf. for eksempel Hatten & Norderhaug 2009). Det er derfor et stort behov for formidling av kunnskap til forvaltningen på alle nivåer. Ikke alle må kunne alt, men det er viktig å vite hva man ikke vet, slik at man søker faglig hjelp når det trengs. Det er også viktig at man har en felles kunnskapsplattform. Aktuelle tiltak er kurs for forvaltning og grunneiere, internettportal med kanal til tilgjengelig kunnskap og erfaring, veiledningshefter og mye mer.

Det er også viktig å få spredt informasjon på internett om skjøtsel. Kulturlandskapssenteret i Telemark AS kan være en aktuell samarbeidspartner i denne sammenheng. De står bl.a. for den faglige utviklingen av hjemmesiden www.kulturlandskap.net som Norsk Kulturarv har ansvar for, og som burde kunne utvikles til et "informasjonssenter" med linker til viktige aktører og kunnskapsdata. Norsk kulturarv har også sammen med Kulturlandskapssenteret og Slåttefestivalen fått midler av Landbruks- og matdepartementet til formidling av kunnskap om slåttemarker. Videreutvikling av det årlige norske mesterskapet i ljaslått i Hjartdal, en vandrestilling om slåttemarker og fagseminarer er deler av dette prosjektet som Kulturlandskapssenteret har ansvaret for. Dette bør

kunne utnyttes i en oppfølging av handlingsplanen for slåttemark.

Tilgjengeliggjøring av kunnskap

Naturbase er en database som er tilgjengelig for alle. Den inneholder data og kart om naturverdier, inkludert slåttemark. Undersøkelser har vist at dataene i liten grad blir brukt av kommunene til tross for at de fleste kommuner har datasystemer hvor naturbasedataene er implementert i kommunens kartbaserte planleggingsverktøy. Det er behov for å undersøke nærmere hvorfor det er slik og deretter gjøre tiltak for at den tilgjengelige kunnskapen i større grad tas i bruk. Måltrettet kontakt med kommunal areal- og ressursforvaltning kan være en mulg vei å gå. Her må nevnes at det er et krav i plan og bygningsloven om at stedfestet informasjon skal legges til rette slik at informasjonen er lett tilgjengelig for bruk i plan- og byggesaksbehandlingen.

”Gårdskart på nett” er en tjeneste som eies av Institutt for skog og og landskap. Slåttemark og andre verdifulle kulturlandskapsmarker må innarbeides i denne karttjenesten.

Også andre datatjenester, som for eksempel Artsdatabankens Artskart, er nyttig for kommunenes naturforvaltning. Informasjon om denne type ressurser må påpekes i all informasjon som har utspring i handlingsplaner for arter og naturtyper.

Sertifisering

For lokaliteter som kommer i aktiv drift, bør det utvikles en sertifiseringsordning som sikrer at arealene skjøttes på riktig måte i henhold til et sett med kriterier. Disse områdene må gjerne få en egen betegnelse som skiller dem fra lokaliteter som ”kun” er registrert, men ennå ikke fulgt opp, eksempelvis ”levende genbanker” eller in-situ-lokaliteter. Brukt i denne sammenhengen vil disse lokalitetene skille seg fra andre kartlagte verdifulle lokaliteter ved at de har en kunnskapsbasert skjøtselsplan, skjøtselen følger planen, lokaliteten blir overvåket, og det foreligger plan for evaluering av skjøtselen etter en periode. Denne sertifiseringsordningen bør også brukes for andre verdifulle, kulturpåvirkete naturtyper som naturbeitemark for å premiere at de blir aktivt og riktig skjøttet.

FoU

Det er stort behov for mer kunnskap om flere forhold rundt kulturmarker som krever ekstensiv drift. Dette gjelder kunnskap om artenes krav, skjøtselsmetodikk og muligheter for effektivisering, hvilke elementer som er avgjørende for effekten på det biologiske mangfoldet, virkningen av fragmentering inkl. artenes spredningsstrategier, effekten av klimaendringer, effekten av fremmede arter, utvikling av metoder for overvåking og mye mer. De høyest prioriterte kunnskapsbehovene (FoU) for kulturlandskap er spilt inn til arbeidet med miljøforvaltningens kunnskapsbehov for perioden 2010-2014, som ble oppdatert i 2009.

Prioriteringer ved iverksetting av planen

I 2009-2010 skal det velges ut minimum 10 svært viktige (A-områder) eller viktige (B-områder) av slåttemark som kan fungere som gode eksempelområder (pilotområder) for riktig skjøtsel og for å skaffe PR og fokus på handlingsplanen. Ved utvelgelse av disse pilotområdene er det viktig at man prioriterer slåttemark der det mest sannsynlig vil bli et vellykket resultat. I hovedsak gjelder dette områder hvor grunneier er interessert, og hvor kommune og fylke lett lar seg involvere i arbeidet med forvaltningen av lokalitetene.

Agder-fylkene, Telemark, Rogaland og Hordaland ble valgt prøvefylker i 2009-2010. Antall fylker som innlemmes i planen utvides etter hvert.

Ved videre utvelgelse av slåttemark over hele landet, som er i drift eller skal overføres i aktiv drift bør man prioritere:

- slåttemark som har verdi A- ”svært viktig” eller (etter hvert) verdi B – ”viktig”
- slåttemark med grunneiere/ brukere som er interesserte
- slåttemark som er representative for ulike regioner og trua vegetasjonstyper
- slåttemark som er i drift dvs. har tradisjonell/adekvat skjøtsel og *kontinuitet* i hevd
- større slåttemark eller slåttemark som ligger flere sammen
- slåttemark som ikke er for utilgjengelige

”Flertrinnsraket”

Handlingsplanen gjennomføres i flere trinn der det legges opp til en gradvis økning av antall områder som får aktiv forvaltning i perioden 2009-2015:

- 1) Minimum 10 utvalgte representative og nasjonalt verdifulle (A) slåttemarker som er intakte, brukes som pilotområder og får utarbeidet skjøttsplaner og avtaler med grunneiere i 2009-2010.
- 2) Det utarbeides et konsept for skjøttsplaner og avtaler basert på erfaringene fra pilotområdene, utvalgte kulturlandskap i jordbruket m.v.
- 3) A- og B-lokaliteter som man vet blir slått i dag, sikres langsiktig gjennom at man undersøker om skjøttsplanen er faglig tilfredsstillende og utarbeider avtale med grunneier.
- 4) A- og B-slåttemarker som i dag er i hevd, men ikke slått/ikke tilfredsstillende skjøttet, befares av fagpersoner. Hvis de fortsatt har en verdifull slåttemarksflora utarbeides det skjøttsplan og avtale med grunneier.
- 5) Det utvikles en sertifiseringsordning for slåttemarker i aktiv drift.
- 6) Det gjøres en utredning om vegetasjonstypene i norske slåttemarker og om de er tilfredsstillende representert i de A- og B-lokaliteter som så langt er sikret med skjøttsplaner og avtaler eller i verdensarvområder, utvalgte kulturlandskap i jordbruket og i verneområder. Hvis regionalt representative og viktige vegetasjonstyper ikke er tilfredsstillende ivarett, må man prøve å sikre lokaliteter som retter opp denne situasjonen.
- 7) A- og B-lokaliteter som ikke er i hevd eller som har ukjent status befares av fagpersoner som vurderer om disse lokalitetene fortsatt har nasjonal eller regional verdi og om det er ønskelig og realistisk å få dem aktivt skjøttet. I tilfelle utarbeides det restaureringsplan, skjøttsplan og avtale med grunneier.
- 8) A- og B-lokaliteter i Naturbase som er registrert som naturbeitemark blir gjennomgått og vurdert for å avsløre om noen av dem er slåttemarker som er feilregistrert. Slike lokaliteter blir befart og det vurderes om de skal inkluderes i handlingsplanen for slåttemark.
- 9) Det gjennomføres supplerende kartlegging av verdifulle slåttemarker i områder som fortsatt er dårlig kartlagt (jf. De fylkesvise rapportene for supplerende kartlegging i kulturlandskapet 2004-, som inngår i Nasjonalt program for kartlegging og overvåking av biologisk mangfold) slik at man sikrer at de nasjonalt og regionalt viktigste slåttemarkene blir registrert.
- 10) Det vurderes om eventuelle nyregistrerte slåttemarker bør trekkes inn i handlingsplanssystemet og få utarbeidet skjøttsplan og avtale med grunneier.
- 11) Det utvikles et egnet overvåkingssystem for slåttemarker som skjøttes.
- 12) For slåttemyr må det gjøres en gjennomgang av de registrerte A- og B-lokalitetene som er registrert som myr, for at man skal kunne identifisere hvilke som er gamle slåttemyrer og må skjøttes for å beholde sin verdi. På bakgrunn av dette og tidligere registrerte slåttemyrer bør det vurderes om supplerende kartlegging er ønskelig. Det utarbeides siden skjøttsplan og skjøttsavtaler for et representativt utvalg av slåttemyrene i Naturbasen.

10 Kostnader

Arbeidet med slått, raking og bortfrakting av høy er tungt og tidkrevende. Satsene for tilskudd til arbeidet bør være høye nok til at det er attraktivt å få i stand avtaler med grunneiere eller andre aktører.

Satser

I dag gis det tilskudd til skjøtsel av slåttemark før og fremst gjennom RMP (skjøtsel, vedlikehold) eller SMIL-midler (investeringer, istandsetting). Disse tilskuddene er rettet mot aktive jordbruksforetak og andre eiere av landbrukseiendom. Det er framkommet synspunkter fra grunneiere om at betalingen i noen tilfeller er utilstrekkelig for et krevende arbeid, selv om det etter evalueringen av RMP nå gjennomgående er høyere satser for slått enn for beite. Satsene varierer fra fylke til fylke, avhengig bl.a. av kjennetegn ved arealene og de samlede økonomiske rammer for ordningene. Satser for slått i RMP har ligget i størrelsesorden mellom 400 kr og 1000 kr pr. daa.

I en utredning om skjøtsel av verdensarvområdene Vega, Geiranger- og Nærøyfjorden (Norderhaug m.fl. 2007) ble det beregnet at skjøtsel av 1 daa lett-drevet areal som kan skjøttes med maskinelt utstyr bør motta et tilskudd på inntil 400 kr/år, mens tilskuddssatsen for 1 daa tungdrevet areal som kan skjøttes maskinelt med spesialutstyr for bratt lende, bør være inntil 800 kr/år og 1 daa svært tungdrevet areal som må skjøttes med ljà eller motorslåmaskin, inntil 2000 kr/år. Den høyeste satsen er lagt til grunn ved estimering av kostnader i denne planen. Satsene for å ivareta slåttemark vil måtte avklares etter hvert gjennom erfaring og i samarbeid mellom natur- og landbruksforvaltningen.

Estimerte kostnader

Arealet slåttemark som fins er i faggrunnlaget for planen anslått til 5000-20 000 daa på bakgrunn av data i Naturbase (se faktaboks 5 i kap. 11). Planens mål er å skjøtte alle områder med verdi A (svært viktige) og de fleste med verdi B (viktige). Arealet av disse beregnes til mellom 3400 og 14 000 daa. Med utgangspunkt i satsen kr 2000/daa for utført slått og beregninger av areal, kan kostnaden ligge på mellom ca. 7 og 28 millioner årlig for selve skjøtselen når alle fylker er innlemmet i planen.

I tillegg til årlige skjøtelseskostnader vil det være behov for midler til restaurering, investeringer i maskinelt utstyr, tilleggsregistreringer, skjøtelsplaner og andre styringsmidler, videre kartlegging, FoU, utvikling av metoder for slått og overvåking, rutinemessig overvåking av status, informasjonstiltak mm.

I tabell 5 er foreslått et tentativt finansieringsbehov for gjennomføring av planen.

Tabell 5. Finansieringsbehov for gjennomføring av handlingsplan for slåttemark. Kostnader til organisering og drift av forvaltningskonseptet, registrering og FoU dekkes i stor grad av miljøforvaltningen. Kostnader til skjøtsel og investeringer i utstyr deles mellom miljø- og landbruksforvaltning etter en ordning sektorenes andeler avklares under veis gjennom erfaring. Beløp i 1000 kr.

Tiltak	2009	2010	2011	Årlig når planen er implementert i alle fylker	Ansvar
Videre utvikling og utprøving og implementering av konsept for forvaltning av slåttemark i tre nye fylker 2009, flere fylker påfølgende år	400	400	400		DN gir oppdrag
Drift av regionalt ressursteam	400	700	900	1 800	DN/Fylkesmannen
Utføre skjøtsel i utvalgte slåttemarklokalteter	300	1000	3 200	7-28 mill*	Kostnader deles mellom miljø- og landbruksforvaltning
Investering i egnet utstyr	30	60	100	100	Kostnader deles mellom miljø- og landbruksforvaltning
Samling for alle fylker som er i gang, sammen med nasjonal ressursgruppe (30 personer)	-	200	-	400	DN
Registrering og kartlegging	300	500	500	500	DN gir oppdrag
Informasjon, kunnskapsformidling	400	600	1000	1000	DN/SLF, Kulturlandskapsenteret i Telemark AS m.fl.
Midtveisevaluering	-		200	-	DN gir oppdrag
Sertifiseringsordning etableres	-	100		-	DN/SLF?
FoU, bedre kunnskapsgrunnlag	200	500	500	500	DN gir oppdrag
Overvåking settes ut i livet	-		400	600	DN gir oppdrag
Drift av nasjonal ressursgruppe (reiser, befaringer mm)	100	100	100	100	DN
SUM	2 130	4 160	7 300	-	

* Det høyeste beløpet er estimert ut fra høyeste sats og foreløpig høyeste anslag for totalareal med slåttemark, og forutsetter at alle grunneiere med verdifull slåttemark kan og vil inngå avtale.

11 Noen forklaringer og fakta

FAKTABOKS 1

Kulturmarker/semi-naturlige naturtyper er naturtyper som bare kan opprettholdes gjennom påvirkning fra mennesker og beitedyr. Disse er dominert av ville plantearter, men har en sammensetning av arter som er utviklet over lang tid gjennom for eksempel slått.

FAKTABOKS 2

Registreringer av kulturlandskap

(se mer detaljer side 17)

- Registrering av kulturmarker 1985, slåttemarken over hele landet oppsøkt. (Norderhaug 1988).
- Nasjonal registrering av verdifulle kulturlandskap. Registrert fylkesvis i 1991-1993. 112 områder valgt ut etter biologiske og kulturhistoriske kriterier.
- Nasjonalt program for kartlegging og overvåking av biologisk mangfold: en direkte oppfølging av St.meld.nr. 42 (2000-2001) Biologisk mangfold – Sektoransvar og samordning. 7 departement har gått sammen for å bedre samordningen av kartlegging og overvåking av biologisk mangfold og å bedre kunnskapsgrunnlaget. Første del av programmet gikk i perioden 2003-2006 og andre del går i perioden 2007-2010.
- Kommunal kartlegging av viktige naturtyper. Pågikk i kommunal regi med støtte fra staten 1999-2003, etter metode beskrevet i DNS håndbok 13. Fra 2007 inngikk naturtypekartleggingen i Nasjonalt program for kartlegging og overvåking. Den blir i dag i stor grad organisert av fylkesmennene og skal være ferdig i 2010.
- Supplerende kartlegging i kulturlandskapet. Naturtypekartlegging etter håndbok 13 med revidert metode. Inngår i Nasjonalt program for kartlegging og overvåking 2007-2010. Kartleggingen går regionsvis, og i hver region er det utpekt noen få "stjerneområder".
- Gjennomgang av slåttemarkene i Møre og Romsdal i 2006 (Jordal 2006).

FAKTABOKS 3 (se mer detaljer side 17)

Utvalgte kulturlandskap

20 utvalgte kulturlandskap ble utpekt av regjeringen i 2009. Landbruks- og matdepartementet (LMD) og Miljøverndepartementet (MD) ga oppdraget om å peke ut områder til Statens landbruksforvaltning (SLF), Riksantikvaren (RA) og Direktoratet for naturforvaltning (DN), som har foreslått de 20 områdene, ca ett i hvert fylke. Områdene er valgt ut etter biologiske og kulturhistoriske kriterier. De skal være nasjonale referanseområder og utstillingsvinduer. De utvalgte får en særskilt forvaltning. Flere skal pekes ut etter hvert.

FAKTABOKS 4

Naturindeks for Norge

Regjeringen Stoltenberg sin Soria Moria-erklæring: "Regjeringen vil innføre en naturindeks for Norge, for å danne et bilde av utviklingstrender i naturen, inkludert kulturlandskapet." Denne indeksen er under utvikling og det er ferdig et forslag til rammeverk. Naturindeksen bygger på at tilstanden i arealene skal fastsettes og skal vi et oversiktsbilde over tilstanden i norsk natur.

FAKTABOKS 5

Naturbase

En database med kart og beskrivelse av avgrensede områder med en viss status eller verdi i naturforvaltningen. I modulen Prioriterte naturtyper er det lagt inn områder som er kartlagt i naturtypekartleggingen; Kommunal kartlegging og Supplerende kartlegging av kulturlandskap. I modulen Kulturlandskap er det lagt inn registreringer fra "Nasjonalt kartlegging av kulturlandskap". Områdene i naturtypekartleggingen blir gitt verdi A, B eller C.

A-områder: Områder som er kartlagt under Nasjonalt program for kartlegging og overvåking (se annen faktaboks), og som har fått verdien "svært viktig" etter biologiske kriterier. For å få status som A-områder skal områdene være i bra hevd.

B-områder: tilsvarende som A-områder, men områder som har fått verdien "viktig".

C-områder: Områder med lokal verdi.

FAKTABOKS 6

Landbrukets tilskuddsordninger for kulturlandskap

SMIL: Forskrift om tilskudd til Spesielle Miljøtiltak i Landbruket: Midlene skal fremme ivaretagelse av natur- og kulturminneverdiene i jordbrukets kulturlandskap og redusere forurensning fra jordbruket. Tilskuddet administreres av kommunene. De kan gis til tiltak som går utover det som kan forventes gjennom vanlig jordbruksdrift. Forskrifta gjelder prosjekt/tiltak på landbrukseieendommer, samt områder vernet etter lov om naturvern og lov om kulturminner. Midlene skal først og fremst brukes til engangstiltak.

RMP: Regionale MiljøProgram i jordbruket: Ordning innført landsdekkende i 2005. Midlene bevilges over jordbruksoppgjøret. Målet er at midlene skal bidra til økt målretting av miljøarbeidet i landbruket og til bedre synliggjøring av landbrukets miljøinnsats. Tiltak for å ivareta kulturlandskapet er ett av hovedområder. Virkemidlene er avgrenset til foretak som mottar produksjonstilskudd (dvs bruk som er i aktiv drift). Midlene tildeles av Fylkesmennene. Ordningen er evaluert av Statens landbruksforvaltning (SLF), mens Norsk institutt for skog og landskap har gjort del-evalueringen som gjelder kulturlandskap. RMP er oppdatert for en ny periode 2009-2012, med forbedringspunkter knyttet til økt målretting og spissing av ordningene.

FAKTABOKS 7

Naturmangfoldloven

Vedtatt av Stortinget 19. juni 2009.

Trådte i kraft 1. juli 2009.

Loven gir regler for bærekraftig bruk og vern av natur. Viktige begreper:

Utvalgte naturtyper: Det kan velges ut naturtyper hvor det skal tas spesielle hensyn. Noen av kriteriene er at naturtypen er trua eller sårbar, eller at den er viktig for prioriterte arter (s.d.). Når en naturtype er utvalgt og kartfestet, skal det tas særlige hensyn til naturtypen ved bruk og utbygging, og ikke minst i den kommunale arealplanleggingen. Det skal også utarbeides handlingsplaner for naturtypen, og det skal opprettes en egen tilskuddordning for de naturtypene som krever aktive tiltak for ikke å gå tapt.

Prioriterte arter: Enkeltarter kan få status som prioritert art. Dette kan være alt fra pattedyr til planter, lav og virvelløse dyr. En art kan få status som prioritert bl.a. dersom den har vist stor bestandsnedgang. Når en art er prioritert innebærer det at viktige økologiske funksjonsområder der den lever skal beskyttes.

For skjøtselsavhengige arter skal det settes av penger til nødvendig skjøtsel. Dette vil kunne være aktuelt for en rekke kulturbetingede planter som kan være aktuelle for prioritering. I tillegg kan det være aktuelt å målrette bruk av sektorens, herunder landbruksforvaltningens, egne virkemidler og støtteordninger for å sikre en best mulig ivaretagelse av arter.

FAKTABOKS 8

Naturtyper i Norge

Naturtyper i Norge (NiN). Et system for naturbeskrivelse som skal være felles for alle fagmiljøer og brukergrupper i Norge. Systemet bygger på de samme prinsipper på land, i havet og i ferskvann. Det fungerer som et standardisert begrepsapparat for naturmangfoldvariasjon.

FAKTABOKS 9

Gårdskart på nett

Kart som viser arealressurser og arealtall for en enkelt landbrukseiendom. Tjenesten er tilrettelagt for landbruksforvaltningen og alle eiere og brukere av landbrukseiendommer. Det pågår et arbeid med å heve kvaliteten på kartgrunnlaget for gårdskart slik at det kan danne et kontrollgrunnlag for arealbaserte tilskudd i jordbruket. Gårdskart er tilgjengelig på internett hos www.skogoglandskap.no. Det arbeides for at alle lokaliteter med prioriterte naturtyper i Naturbase kan gjøres tilgjengelig i Gårdskart på nett.

FAKTABOKS 10

Hevd

Ordet hevd har flere betydninger. For en bonde betyr det ofte i dag å holde jorda veldyrket og ugrasfri. Det kan også rett og slett bety gjødsel. En annen betydning er det mer generelle å holde på tradisjonen/skikken. Det har også en juridisk betydning.

I denne rapporten brukes ordet hevd om det å fortsette en bruk eller en skjøtsel av ei slåttemark, som tilsvarer tradisjonelle metoder, slik at det biologiske mangfoldet bevares og utvikles. Det motsatte er å overlate arealet til naturlig gjengroing, eventuelt endre det gjennom oppdyrking eller annen bruksendring.

12 Litteraturliste

- Alm, T., Bråthen, K.A., Karlsen, S.R., Nordtug, B., Sommersel, G.-A., Øiesvold, S. 1994. Botaniske undersøkelser av kulturlandskap i Finnmark. 3. Lokalitetsbeskrivelser for Øst-Finnmark. Tromsø Naturvit. 77:1-258
- Aksdal, S., 1994: Nasjonal registrering av verdifulle kulturlandskap i Møre og Romsdal. Fylkesmannen i Møre og Romsdal, Miljøvernavdelinga rapport nr. 6 - 1994. 125 s.
- Austad, I., Hauge, L. og Kvamme, M. 2007. Bruk av lauv og lauvtrefør i Norge. Rapport fra forprosjektet, HSF-Rapport nr 01-2007.
- Bele, B. & Norderhaug, A. 2006. Status for verdifull kulturmark – slåttemark og områder i ”Nasjonal registrering av verdifulle kulturlandskap”. Bioforsk Rapport Vol 1 nr. 178: 1-38.
- Bjureke, K., Norderhaug, A. & Stabbetorp, O. 2008. Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark, i Buskerud, med en vurdering av kunnskapsstatus. Direktoratet for naturforvaltning, Utredning 2008-3.
- Bjureke, K. 2008. Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark, i Vest- og Aust- Agder, med vurdering av kunnskapsstatus. Nasjonalt program for kartlegging og overvåkning av biologisk mangfold. Direktoratet for naturforvaltning. Utredning 2008-4.
- Dias, B.S.F., Raw, A. & Bratli, H. & Norderhaug, A. 2005. Felthåndbok for kartlegging av biologisk mangfold i jordbrukets kulturlandskap. Versjon 06.06.05. 26 s.
- Direktoratet for Naturforvaltning (DN) sin Naturbase: www.naturbase.no
- Direktoratet for Naturforvaltning (DN) 1992. Nasjonal registrering av verdifulle kulturlandskap. Del 1. Generelt om prosjektet, Kriterier, Metodeopplegg: Fase 1, Forarbeid. Direktoratet for naturforvaltning.
- Direktoratet for Naturforvaltning (DN) 1994. Nasjonal registrering av verdifulle kulturlandskap. Del 4. Verdifulle kulturlandskap i Norge. Mer enn bare landskap! Sluttrapport fra det sentrale utvalget. Direktoratet for naturforvaltning.
- Direktoratet for naturforvaltning DN, 1999a: Kartlegging av naturtyper - verdisetting av biologisk mangfold. DN-håndbok 13.
- Direktoratet for naturforvaltning DN, 1999b: Nasjonal rødliste for truede arter i Norge 1998. DN-rapport 1999-3. 161 s.
- Direktoratet for naturforvaltning (DN) 2006, basert på resultater fra fylkesmennenes miljøvernavdelinger 2005.
- Direktoratet for Naturforvaltning (DN) 2006. Kartlegging og verdisetting av biologisk mangfold. Håndbok 13 - 2. utgave. www.dirnat.no/publikasjoner.
- EPI, European Pollinator Initiative, Centre for Agri-Environmental Research, Reading University, UK (nettside).
- European Environment Agency (EEA) 2009. Progress towards the European 2010 biodiversity target. 52 s.
- Fjellstad, W., Norderhaug, A. & Ødegaard, F. 2008. Tidligere og nåværende jordbruksareal – Miljøforhold og påvirkninger på rødlistearter. Artsdatabanken (www.artsdatabanken.no).
- Fremstad, E. & Moen, A. 2001. Truede vegetasjonstyper i Norge. Norges teknisk- naturvitenskaplige universitet. Vitenskapsmuseet. Rapport botanisk serie 2001-4.
- Fremstad, E., 1997. Vegetasjonstyper i Norge.-NINA Temahefte 12:1-279.
- Gaarder, G., Larsen, B.H. & Melby, M.W. 2007. Ressursbehov ved kvalitetssikring og nykartlegging av naturtyper. Miljøfaglig Utredning, rapport 2007: 15. 83 s.
- Goulson, D., 2003. Bumblebees, Their behaviour and Ecology. Oxford University Press, New York.
- Hatten, L. & Norderhaug, A. 2009. Evaluering av ”Spesielle miljøtiltak i jordbruket (SMIL)” - ivaretagelse av spesielt verdifulle kulturlandskapsområder. Bioforsk Rapport Vol. 4 nr 5 2009.
- Høiland, K. 1996. Truede kulturbetingete planter i Norge. 3. Planter i beitemark og slåtteng. NINA Fagrapport 19: 1-33.

- Jordal, J.B. 2008. Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark, i Midt-Norge. Møre og Romsdal og Oppdal, med en vurdering av kunnskapsstatus. Nasjonalt program for kartlegging og overvåkning av biologisk mangfold. Direktoratet for naturforvaltning. Utredning 2008-1.
- Jordal, J.B., Holtan, D., Gaarder, G. & Grimstad, K. J. 2006. Status for solblom *Arnica montana* L. i Møre og Romsdal og Sogn og Fjordane. *Blyttia* 64:213-230.
- Jordal, J.B. 2007. Slåtteeenger i Møre og Romsdal. Sammenstilling av kunnskapen om biologisk verdifulle lokaliteter. Møre og Romsdal fylke, Landbruksavd., rapport nr 1-2007. 112 s.
- Jordbruksverket 2005. Ängs- og betesmarkinventeringen 2002-2004. Jordbruksverket Rapport 2005:1.
- Kull, K. & Zobel, M. 1991. High species richness in an Estonian wooded meadow. – *Journal of Vegetation Science* 2: 715-718.
- Kålås, J.A., Viken, Å. og Bakken, T. (red.) 2006. Norsk Rødliste 2006 – Norwegian Red List. Artsdatabanken.
- Larsen, B. H. 2002. Biologiske verdier i kulturlandskap hvor det ble søkt STILK-midler i sørvestre deler av Oppland 2002. Miljøfaglig Utredning Rapport 2002-16: 1-20 + vedlegg.
- Losvik, M.H. 1988. Phytosociology and ecology of old hay meadows in Hordaland, western Norway in relation to management. *Vegetatio* 78: 157-187.
- Moen, A. 1998. Nasjonalatlas for Norge. Vegetasjon. Statens kartverk. 199 s.
- Moen, A. 1990. The plant cover of the boreal uplands of Central Norway. I. Vegetation ecology of Sølendet nature reserve; haymaking fens and birch woodlands. *Gunneria* 63: 1-451.
- Norderhaug, A. 1988. Urterike slåtteeenger i Norge, rapport fra forprosjektet. Økoforsk utredning 1988:3.
- Norderhaug, A. 1992. Nasjonal registrering av verdifulle kulturlandskap. Del 2. Håndbok for feltregistrering – omfang og skjema. NINA.
- Norderhaug, A. 1996. Hay meadows: Biodiversity and Conservation. Doktorsavhandling, Göteborgs universitet.
- Norderhaug, A., Austad, I., Hauge, L. & Kvamme, M. (red.) 1999. Skjøtselsboka for kulturlandskap og gamle norske kulturmarker. Landbruksforlaget.
- Norderhaug, A m.fl. 2007. Tiltakspan for kulturlandskapet i verdsarvområda. Fylkesmannens landbruksavdeling Møre og Romsdal.
- Norderhaug, A. & Svalheim E. 2009. Faglig grunnlag for handlingsplan for trua naturtype: Slåttemark i Norge. Bioforsk Rapport Vol. 4 Nr 57 2009.
- Puschmann, O., Reid, S.J. og Lågbu, R. 2008. Evaluering av RMP-2006, Kulturlandskapstiltak. Oppdragsrapport fra Skog og landskap 02/2008.
- Statens landbruksforvaltning 2009. Evaluering av SMIL - spesielle miljøtiltak i jordbruket. Rapport-nr 5/2009.
- Statens landbruksforvaltning, 2008: Evaluering av regionale miljøprogram. Resultatmåling og evaluering til jordbruksoppgjøret 2008. Rapport-nr.: 9/2008 (m/under-rapport, se Puschmann, O. et al.)
- Statens landbruksforvaltning, Direktoratet for naturforvaltning og Riksantikvaren, 2007. Utvalgte kulturlandskap i jordbruket. Endelig rapport. 66 s.
- Statens landbruksforvaltning, Direktoratet for naturforvaltning og Riksantikvaren, 2008: Utvalgte kulturlandskap i jordbruket. Tilråding til Landbruks- og matdepartementet og Miljøverndepartementet. 60 s.
- St.meld. nr 21 (2004-2005) m.fl. Regjeringens miljøpolitikk og rikets miljøtilstand.
- Svalheim, E. & Pedersen, O. 2007: Marka skyte- og øvingsfelt Farsund kommune, Vest-Agder. Skjøtselsplan. Bioforsk Rapport Vol. 2. Nr 108 2007.
- Svalheim, E. & Ødegård F. 2008: Biomangfold på Kristiansand Lufthavn, Kjevik. Forslag til skjøtselsplan for avgrensede A-områder. Bioforsk rapport Vol 3 nr 111.
- Svalheim, E. 2006: Fra kartlegging til oppfølging. Verdifulle biomangfoldlokaliteter i kulturlandskapet i Aust-Agder, Sogn og Fjordane og Oppland og oppfølgingen av dem, Bioforsk rapport Vol 1/66, 2006.
- Svalheim, E. 2007. Biomangfoldet i kulturlandskapet-Arvesølvet på Agder. Rapport fra et forprosjekt. Bioforsk rapport Vol 3 nr 47.
- Visted, K. & Stigum, H. 1971. Vår gamle bondekultur. J.W. Cappelens forlag A.S., Oslo.
- Ødegaard, F. 2008. Artikkel på Artsdatabankens nettside 4. September 2008.

AVTALEMAL OM SKJØTSEL AV VERDIFULL SLÅTTEMARK. I forbindelse med oppfølging av Nasjonal handlingsplan for slåttemark.

November 2009

I nasjonal handlingsplanen for slåttemark står det blant annet:

”Slåttemark var tidligere svært utbredt i landet. De tilhører våre mest artsrike naturtyper med meget stor betydning for mange organismer, som planter, sopp og virvelløse dyr. Slåttemark er en naturtype som består av flere vegetasjonstyper, hvorav flere er sterkt til kritisk trua i Norge. Selv om den store variasjonen i vår slåttemarksvegetasjon foreløpig ikke er helt kartlagt er det klart at det finnes knapt noe land i Nord-Europa som har hatt og fortsatt har så stort mangfold av kulturbetinget engvegetasjon som Norge. Det gir oss et spesielt ansvar for å ivareta våre slåttemarker.”

EU og alle land i Europa har sluttet seg til målet om å stanse tapet av biologisk mangfold. Handlingsplan for slåttemark er et ledd i dette arbeidet. Handlingsplanen har som mål å få alle A-lokaliteter og de fleste B-lokaliteter av slåttemark inkludert lauvenger, og et representativt utvalg slåttemyr, i aktiv drift seinest i 2015. Det er understreket at forvaltningen av områdene skal baseres på frivillighet og samarbeid med de berørte kommuner. For å ivareta alle parters interesser og frivillighetsaspektet på best mulig måte legges det opp til at forvaltningen av disse områdene baseres på frivillige privatrettslige avtaler.

DN i samarbeid med Bioforsk (ev. den nasjonale styringsgruppa for slåttemark) har utarbeidet en mal for avtaler om skjøtsel av disse slåtteeengene. Ved utarbeidelsen er avtalemalen for forvaltning av utvalgte kulturlandskap i jordbruket brukt som et utgangspunkt, som igjen har sett hen til Norges Bondelags avtale om forvaltning av natur og innspill fra fylkene.

Hensikten med avtalemalen er først og fremst å være et hjelpemiddel for fylkene når avtale skal inngås. Dernest er det ønskelig at avtalene som gjelder de verdifulle slåttemarkene får en mest mulig lik utforming slik at oppfølgingen av handlingsplanen for slåttemark sin profil tydelig framgår.

Avtalemalen er ikke en ferdig avtale, men skal brukes som et grunnlag for utarbeidelse av avtaler. Det er likevel noen punkter som i sin helhet og uforandret bør være med. Dette gjelder § 6 til § 10. De øvrige punktene må tilpasses på best mulig måte ut fra forholdene i det enkelte området. Det er i malen forsøkt å ta høyde for det meste, men det kan fortsatt være enkelte særegenheter for området som gjør at malen trenger ytterligere justeringer. Til punktene i malen er knyttet kommentarer som er ment å være veiledende.

Hvem som er avtaleparter og samarbeidspartnere kan variere. Kommunen har en sentral rolle selv om den ikke nødvendigvis er avtalepart. Også interesseorganisasjoner kan være naturlig å involvere i prosessen fram mot en ferdig avtale og ved eventuell revisjon.

Handlingsplan for slåttemark tar i hovedsak sikte på tiltak i områder utenfor verneområder. Dersom det av særlige grunner er gjort fravik fra dette, slik at noen lokaliteter ligger helt eller delvis innenfor verneområde, må det tas hensyn til dette. Områder som er vernet har særskilte restriksjoner som kan virke inn på mulighetene for skjøtsel og aktiviteter i områdene.

Det kan være laget egne forvaltnings- eller skjøtelsesplaner for selve verneområdet. I så fall må avtalene/planene knyttes opp mot hverandre.

AVTALE OM SKJØTSEL AV VERDIFULL SLÅTTEMARK – (navn på området)

Mellom staten ved ..., heretter kalt staten
og grunneier(ne) av gnr... bnr... i ... kommune, heretter
kalt grunneier(ne):

Navn

.....

Fødselsdato/organisasjonsnummer

.....

er det inngått følgende avtale:

Kommentarer:

Fylkesmannen er tilskuddsforvalter og avtalepart på vegne av staten. Den andre parten i avtalen er som regel grunneier. Hvis grunneier ikke driver eiendommen selv, kan han/hun inngå avtale med bruker/forvalter om å være avtalepart, eller grunneier og bruker kan begge skrive under avtalen. Det kan dessuten tas høyde for at fylkesmannen inngår avtaler med andre aktører. Det er selvsagt opp til avtaleparten hvordan han/hun vil oppfylle avtalen, selv eller gjennom andre.

Enkelte av de verdifulle slåttemarkene kan ha flere grunneiere. Det må vurderes om det er mest hensiktsmessig å inngå særskilte avtaler med den enkelte grunneier eller om alle eierne skal være parter i en og samme avtale. Det kan også være aktuelt å inngå avtale med grunneierlag der hvor det finnes eller med andre representanter for grunneierne.

Kommunen er i utgangspunktet ikke ment å være avtalepart, men det forutsettes nært samarbeid og at kommunen gis en sentral plass i prosessen. Avtalen forholder seg til kommunens arealplan for området og legger til grunn at områdets planstatus opprettholdes. Det er videre ønskelig at fremtidige kommuneplaner ikke kommer i konflikt med denne avtalen, men kommunen har selvsagt ikke adgang til å bestemme at disponeringen av området (eller områdets planstatus) skal være uforandret for all fremtid.

§ 1 Opprettelse av område og formål

Avtalen gjelder eiendom(mene) i ... kommune, gnr... bnr... (som er en del av området...), se kart, vedlegg 1.

Formålet med avtalen er å ivareta og utvikle de biologiske mangfold- og økosystemverdiene i slåttemarka som er bakgrunnen for at enga er valgt ut som verdifull (med verdi A- ”svært viktig” eller B-”viktig”), og å sikre en særskilt og langsiktig forvaltning av området. Området og mål for forvaltningen av området er nærmere beskrevet i skjøtelsesplan, vedlegg 2.

Kommentarer:

Her angis området avtalen gjelder for, enten det er hele området eller den enkelte grunneiers del av området. Det forutsettes at det er utarbeidet en helhetlig skjøtelses-/forvaltningsplan for området som det kan henvises til.

§ 2 Avtaletiden

Alt 1: Avtalen gjelder i ... år fra
(avtaleinngåelse eller dato).

Alt 2: Avtalen gjelder fra ...

(Det er partenes intensjon at avtalen skal fornyes.)

Kommentarer:

Formålet med avtalen er langsiktig skjøtsel og vedlikehold av området og forutsigbarhet for avtalepartene. Avtalen bør derfor ha et relativt langt tidsperspektiv, for eksempel 10 år. Alternativt kan avtalens sluttdato være åpen slik at den gjelder så lenge ingen sier opp. Hvis avtalen begrenses til for eksempel 10 år bør det være med at partene har som intensjon å fornye avtalen. Det kan være gode grunner til å velge 10 år framfor en ikke tidsbegrenset avtale fordi det vil gi en mulighet til grundig gjennomgang av avtalen med de nødvendige tilpasninger, justeringer og oppdateringer før den eventuelt fornyes. For øvrig vises det til at det er vid adgang til å si opp avtalen.

§ 3 Skjøtsel og vedlikehold av området

Grunneier(ne) skal utføre følgende tiltak i henhold til vedlagte skjøtelses- og vedlikeholdsplaner:

Partene har i samarbeid utarbeidet skjøtelses- og vedlikeholdsplaner som er en del av denne avtalen, se vedlegg Partene skal i samarbeid oppdatere/justere disse planene når det er faglige eller praktiske behov. Grunneier(ne) forplikter seg til å følge de til enhver tid siste oppdaterte planene.

Kommentarer:

I planene skal detaljene om skjøtsel, restaurering og vedlikehold framkomme. Det er meningen at partene i overenskomst skal kunne gjøre mindre endringer og tilpassninger i disse planene uten at denne avtalen må endres. I selve avtalen føres opp en kort oversikt over oppgavene.

Handlingsplanen tar sikte på områder som ikke er vernet. I noen tilfeller kan hele eller deler av slåttemarka ligge innenfor et verneområde. I det enkelte verneområdet gjelder særskilte resitriksjoner som det må tas hensyn til i planen.

§ 4 Godtgjørelse

Godtgjørelse etter denne avtalen skal tas fra midler bevilget til dette formålet over statsbudsjettet.

Alt 1.: Som godtgjørelse for tiltakene etter avtalen § 3 skal grunneier(ne) motta kr (... årlig).

Alt 2: I tillegg utbetales kr... for ...(eventuelle engangs-investeringer)

Alt 3: I tillegg utbetales kr ... pr dyr/dekar pr år opptil...

Utbetaling av tilskudd skjer samme året som skjøtsel og vedlikehold utføres og senest innen ... Rapportering og kontroll skal foretas før utbetaling.

Kommentarer:

Godtgjørelsen kan være en kombinasjon mellom faste årlige og variable utbetalinger. Utbetalingene fastlegges ut fra skjøtelses- og vedlikeholdsplanene og forholdene ellers i det enkelte området. Det er satt opp alternativer som kan være aktuelle.

Som hovedregel skal det kontrolleres at tiltaket er gjennomført før godtgjørelse utbetales, men i enkelte tilfeller kan det være behov for å kunne utbetale forskudd. Avtalen må da tilpasses dette.

§ 5 Rapportering og kontroll

Grunneier(ne) skal hvert år levere en skriftlig rapport til fylkesmannen over gjennomførte tiltak. Staten kan kreve at tiltaket er gjennomført og kontrollert før godtgjørelse utbetales.

Godtgjørelsen etter denne avtalen forvaltes i samsvar med "Reglement for økonomistyring i staten". Fylkesmannen, Statens landbruksforvaltning og Riksrevisjonen har anledning til å foreta kontroll med at godtgjørelsen benyttes i samsvar med denne avtalen.

Kommentarer:

Rapporten kan gjøres i standardisert form og bør være så enkel som mulig. Det kan være aktuelt å velge andre rapporteringsformer enn skriftlig rapport fra grunneier, noe som da må framgå av avtalen. Det kan også være aktuell å sette tidspunktet for rapporteringen inn i avtalen. Det må framkomme hvilke konkrete tiltak som er utført etter planene. Som hovedregel skal det kontrolleres at tiltaket er gjennomført før godtgjørelse utbetales, men det må selvsagt også gjøres en tilpassning til enkelte tilfeller hvor det kan være behov for forskudd, delbetalinger mv.. Rapportering kan også gjøres i samarbeid med fylkesmannen i forbindelse med årlig befarings, etter nærmere avtale.

§ 6 Avtalerevisjon

Alle avtalepartene kan ta initiativ til revisjon av avtalen.

Revisjon kan kreves dersom:

- Det skjer endringer som vesentlig påvirker verdiene i hele eller deler av det området som omfattes av denne avtalen
- Det skjer endringer som vesentlig påvirker verdiene og/eller formålet i hele eller deler av området som inngår i den verdifulle slåttemarkslokaliteten.
- Det gjøres vesentlige endringer i skjøtelses- eller vedlikeholdsplanene
- Det skjer vesentlig endringer i bevilgningene over statsbudsjettet
- Det skjer endringer i formell, nasjonal status for naturtypen avtalen gjelder for

Kommentarer:

Det legges opp til at det skal være lettere å gjøre endringer i de vedlagte planene uten at det må gjøres endringer i selve avtalen. Likevel kan det være at det underveis blir såpass store endringer at avtalen også bør endres. Hvis det er anledning til å kreve revisjon har også staten anledning til å si opp avtalen etter § 8.

§ 7 Mislighold

Ved vesentlig mislighold kan avtalen heves og tilskudd kreves tilbakebetalt. Partene kan bli enige om at misligholdet rettes opp innen en avtalt frist.

Kommentarer:

Hvis en av de vedlagte planene ikke følges, er det mislighold av avtalens § 3. Det må vurderes om misligholdet er vesentlig. Før avtalen heves bør det også vurderes om misligholdet kan rettes opp.

Det er mislighold fra statens side hvis godtgjørelse etter avtalens § 4 ikke utbetales. Grunneier(ne) kan kreve utbetaling etter denne avtalen for utførte tiltak.

§ 8 Oppsigelse og opphør

Avtalen kan sies opp med seks måneders varsel av hver av partene. Avtalepartene kan også bli enige om at avtalen skal opphøre.

Staten kan bare si opp avtalen hvis det foreligger mulighet for å kreve revisjon etter avtalens § 6.

Kommentarer:

Staten kan/må si opp hvis bevilgningene ikke gjør det mulig å opprettholde avtalen. Grunneier har mulighet til å si opp avtalen hvis han/hun ikke lenger ser seg tjent med den.

§ 9 Overdragelse

Ved overdragelse av eiendom eller rettighet som omfattes av denne avtalen, har ny eier rett til å tre inn i avtalen.

Kommentarer:

Det vises til at avtalen er basert på frivillighet og at det ikke skal være en heftelse ved eiendommen. Ny eier har en rett, ikke plikt, til å tre inn i avtalen. Staten må godta ny eier.

§ 10 Tvist

Tvister vedrørende denne avtalen skal søkes løst i minnelighet og deretter ved mekling. Dersom dette ikke fører fram, kan det tas ut søksmål.

Kommentarer:

Det kan ikke tas ut søksmål uten at partene har forsøkt å forhandle seg frem til enighet.

Signering

Sted og dato

Vedlegg:

1. Kart
2. Forvaltningsplan
3. Skjøtselsplaner for biologisk mangfold i slåttemarka.

Vedlegg 2a

Nasjonal handlingsplan for slåtteeuger/Fylke Skjema for rapport og regnskap

Årstall:

Gnr.:

Bnr.:

Kommune:

Rapport:

Er slått blitt utført i henhold til avtale og skjøtselsplan (sett kryss) i år?

Ja

Nei

Er det spesielle forhold som har hatt betydning for utregning av
gostgjørelsen i år? Gi ev. en kort beskrivelse:

Sted, dato

Sign. grunneier

Vedlegg 2b

Eksempel på rapporteringsskjema for skjøtsel

Årstall:

Gnr.

Bnr.

Kommune:

	antall daa	t/daa	tidsbruk (t)	pris/t		sum (kr)
Totalt areal						
Slått m. ljà						
Slått m. tohjuling						
a) Tung slått: bratt og/eller ujevnt terreng og/eller smalt skjer						
b) Middels tung slått: for eksempel bratt, men jevnt						
c) Lett slått: flatt og/eller jevnt terreng og/eller bredt skjer						
d) Restaureringsslått, tykk eng, kratt og renninger						
Raking, vending						
Lessing og bortkjøring med ATW og henger						
Lessing og bortkjøring m. bil og henger						
Lessing og bortkjøring m. traktor og henger/høysvans/skuffe						
Alt høyet blir lessa og kjørt bort av andre						
Sum tidsbruk				Sum godtgjørelse		
				Gjsn. godtgjørelse pr t		
				Gjsn. godtgjørelse pr daa		

Rapporter oversikt

2002

2002-1:	Naturens verdier og tjenester- en vurdering av norsk natur ved tusenårsskiftet. Pilotstudie 2000.	50,-
2002-1b:	Norwegian Millennium Ecosystem Assessment. Pilot Study 2002	50,-
2002-2:	Strategisk plan for innlandsfisk 2002-2006	50,-

2003

2003-1:	Forvaltningsplan for Hardangervidda nasjonalpark med landskapsvernområder	100,-
2003-2:	Handlingsplan for fjellrev	100,-

2004

Ingen utgitte rapporter i 2004

2005

2005-1:	Policy og retningslinjer for miljøforvaltningens samarbeid med nasjonalparksentrene	50,-
---------	---	------

2006

2006-1:	Handlingsplan for rød skogfrue <i>Cephalanthera rubra</i>	100,-
2006-2:	Handlingsplan for damfrosk <i>Rana lessonae</i>	100,-
2006-3:	Handlingsplan for elvemusling <i>Margaritifera margaritifera</i>	100,-

2007

2007-1:	Emerald Network i Norge. Pilotprosjekt	50,-
2007-2:	Klimaendringer – tilpasninger og tiltak i naturforvaltningen	50,-
2007-3:	Forslag til nytt regelverk for motorferdsel i utmark og vassdrag – Høringsdokument	50,-
2007-4:	Verneplan for Jan Mayen. Forslag til opprettelse av Jan Mayen naturreservat	50,-
2007-2b:	Climate Change – Nature Management Measures	50,-
2007-1b:	Emerald Network in Norway – Final Report from the Pilot Project. internett	

2008

2008-1:	Handlingsplan for stor salamander <i>Triturus cristatus</i>	100,-
2008-2:	Handlingsplan mot mårhund <i>Nyctereutes procyonoides</i>	100,-
2008-3:	Handlingsplan for åkerrikse <i>Crex crex</i>	100,-
2008-4:	Utredning om behov for tiltak for koraller og svamperfunn	100,-

2009

2009-1:	Handlingsplan for hubro <i>Bubo bubo</i>	100,-
2009-2:	Handlingsplan for dverggås <i>Anser erythropus</i>	100,-
2009-3:	Handlingsplan for elvesandjeger <i>Cicindela maritima</i>	100,-
2009-4:	Handlingsplan for sinoberbille <i>Cucujus cinnaberinus</i>	100,-
2009-5:	Handlingsplan for hortulan <i>Emberiza hortulana</i>	100,-
2009-6:	Handlingsplan for slåttemark	100,-

Utredning er utarbeidet av andre på oppdrag av DN eller i et samarbeid med DN. Innholdet har karakter av råd til DN.

Rapport er utarbeidet av DN, og gir uttrykk for direktoratets forslag eller standpunkter.

Notat er enklere oversikter, sammenstillinger, referater og lignende.

Håndbok gir veiledning og konkrete råd om forvaltning av naturen, som regel til bruk for lokale forvaltningsorganer

Temahefte gir en popularisert framstilling av et tema.

Mer info:

www.dirnat.no/publikasjoner

Direktoratet for naturforvaltning (DN) er det sentrale, utøvende og rådgivende forvaltningsorganet innenfor bevaring av biologisk mangfold, friluftsliv og bruk av naturressurser. DNs visjon, **For liv i naturen og natur i livet**, er et uttrykk for dette. DN er administrativt underlagt Miljøverndepartementet.

Myndigheten til å forvalte naturressurser er gitt gjennom ulike lover og forskrifter. Ut over lovbestemte oppgaver har direktoratet også ansvar for å identifisere, forebygge og løse miljøproblemer ved samarbeid, rådgivning og informasjon overfor andre myndigheter og grupper i befolkningen.

Direktoratet for
naturforvaltning

7485 Trondheim Telefon: 73 58 05 00
Telefaks: 73 58 05 01 www.dirnat.no