

John Bjarne Jordal

Kartlegging og overvåking med vekt på svartkurle i Oppdal kommune i 2014

**Rapport J. B. Jordal
nr. 1-2015**

J. B. Jordal Rapport nr. 1-2015

Utførende konsulent: Biolog J. B. Jordal AS Auragata 3 6600 Sunndalsøra	Kontaktperson: John Bjarne Jordal	ISBN-nummer: 978-82-92647-38-4 (pdf)
Finansiert av: Oppdal kommune	Kontaktperson hos oppdragsgiver: Eli Grete Nisja	Dato: Februar 2015
Referanse: Jordal, J. B. 2015. Kartlegging og overvåking med vekt på svartkurle i Oppdal kommune i 2014. <i>Rapport J. B. Jordal nr. 1-2015</i> . 28 s.		
Referat: På oppdrag fra Oppdal kommune er det i 2014 utført overvåking og nyregistrering av lokaliteter med svartkurle i forbindelse med skjøtselsplaner for disse. Det undersøkt og beskrevet én ny naturtypelokalitet (slåttemark), og fem kjente lokaliteter har fått ny avgrensing/ny beskrivelse. Det er under feltarbeidet funnet 108 punktforekomster med tilsammen 379 blomstrende svartkurler fordelt på 10 lokaliteter. Det rapporteres tre nye lokaliteter (Skorem, to i Tørvesgjelan) med ca. 180 blomstrende. Enkeltfunn av tre andre rødlistearter er notert. Maksimalantall for antall blomstrende svartkurler på alle enkeltlokaliteter etter år 2000 i Oppdal er summert til 840 (13 lokaliteter).		
Emneord: Naturtyper Kartlegging Biologisk mangfold Rødlistearter Svartkurle	Oppdal Sør-Trøndelag Karplanter Sopp	

Forsidebilder:

Øverst: På Nesto på Skorem ble det i 2014 oppdaget en ny stor bestand av svartkurle. Funnet ble gjort under einerrydding i beitet.

Nederst: På Høgvammer gård er svartkurla inngjerdet for å beskytte den mot sommerbeite av sau. I 2014 ble det funnet en delbestand til som også foreslås inngjerdet.

Alle foto i rapporten: John Bjarne Jordal

FORORD

Biolog John Bjarne Jordal har i 2014 utført et oppdrag for Oppdal kommune som gikk ut på overvåking av kjente lokaliteter med svartkurle i forbindelse med utarbeiding av skjøtelsesplaner. Det er også kartlagt en nyoppdaget svartkurlelokalitet. Det er utført naturtypekartlegging av noen lokaliteter etter DN-håndbok nr. 13. Kontaktperson i kommunen har vært Eli Grete Nisja.

Produktene av prosjektet er en rapport med tilhørende kart og database. Dette vil bli offentlig tilgjengelig i Naturbase på Internett. Materialet er systematisert etter en fast metodikk.

Forfatteren ønsker å takke alle som har bidratt med opplysninger, både lokalt og ellers, og håper resultatene kommer til nytte.

Sunndalsøra 27.02.2015

John Bjarne Jordal

INNHold

Forord	3
Innhold	4
Sammendrag	5
Bakgrunn, formål	5
Metodikk	5
Lokaliteter	5
Rødlistearter	5
Kart og database	5
Innledning	6
Bakgrunn og formål	6
Metoder og materiale	7
Resultater	8
Overvåking/nyinventering av svartkurrelokaliteter	8
Funn av rødlistearter	9
Lokaliteter (faktaark)	13
20367 Tørvesgjelan: Berghøgda (slåttemark) (NY)	14
BN00027029 Ålbusgjelan (naturbeitemark) (revisjon)	16
BN00027011 Bakkin (Utisto, Engan) (naturbeitemark) (revisjon)	18
BN00027048 Engan: Vammervollen 70/1 (naturbeitemark) (revisjon)	22
BN00086048 Høgvammer gård (naturbeitemark) (supplering, ny avgrensing)	27
Kilder	28

SAMMENDRAG

Bakgrunn, formål

Bakgrunnen for denne kartleggingen av arter og naturtyper er i første rekke utkastet til handlingsplan for svartkurle (Direktoratet for naturforvaltning 2013). Hovedformålet med prosjektet i 2014 var for det første å overvåke lokaliteter med svartkurle, utarbeide skjøtelsesplaner for disse (levert oppdragsgiver separat), og dessuten forsøke å finne nye, intakte svartkurlelokaliteter.

Metodikk

Svartkurle er ettersøkt, opptalt og posisjonsbestemt med GPS på alle lokaliteter der den ble funnet. Det samme er gjort med andre rødlistearter. Naturtypekartlegging er utført etter Miljødirektoratets utkast til naturtypeveileder, faktaark pr. desember 2014. Det foreligger også en nasjonal rødliste for arter (Kålås et al. 2010) som påvirker verdisettinga.

Lokaliteter

I tabell 1 er lokaliteter som blir endret i Naturbase listet opp. Den nye lokaliteten er gitt nummer (ID_lokal) 20367 (fortløpende nummerering fra tidligere rapporter, startet på 20001 i 2005). Lokalitetsnummer som starter på BN ligger allerede i Naturbase og revideres her.

Tabell 1. Lokaliteter av prioriterte naturtyper beskrevet i denne rapporten. A=svært viktig, B=viktig, C=lokalt viktig.

Nummer	Lokalitetsnavn	Kode	Naturtype	Verdi
20367	Tørvesgjelan: Berghøgda	D01	Slåttemark	A
BN00027029	Åbusgjelan	D04	Naturbeitemark	A
BN00027011	Bakkin (Utisto, Engan)	D01	Slåttemark	A
BN00027048	Engan: Vammervollen 70/1	D04	Naturbeitemark	A
BN00086048	Høgvammer gård	D04	Naturbeitemark	A

Rødlistearter

En *rødliste* er en liste over arter som i ulik grad er truet av menneskelig virksomhet. Rødlistearter er listet opp i en nasjonal rapport (Kålås m. fl. 2010). Funn av rødlistearter i Oppdal i 2014 er oppsummert i tabell 3. Det er under feltarbeidet gjort 111 funn av fire rødlistearter. Blant disse var 108 punktforekomster med 379 blomstrende svartkurler (tabell 2). Maksimalantall for antall blomstrende svartkurler på alle enkeltlokaliteter etter år 2000 i Oppdal er summert til 840 (13 lokaliteter).

Kart og database

Lokaliteter er avgrenset elektronisk. Kart med tilhørende data skal være tilgjengelig for alle gjennom Miljødirektoratets Naturbase på Internett (www.naturbase.no). Hele rapporten er tilgjengelig på bl.a. <http://www.jbjordal.no/publikasjoner.htm>. Artsfunn som er innsamlet vil bli tilgjengeliggjort i Artskart av den institusjon som eier kollektene. Observasjoner av arter (bl.a. alle svartkurlefunn) vil bli tilgjengeliggjort i Artskart.

INNLEDNING

Bakgrunn og formål

Bakgrunnen for denne kartleggingen av arter og naturtyper er i første rekke utkast til handlingsplan for svartkurle (Direktoratet for naturforvaltning 2013, jf. Moen & Øien 2009).

Hovedformålet med prosjektet i 2014 var for det første å overvåke lokaliteter med svartkurle, utarbeide skjøtelsesplaner for disse (rapportert separat), og dessuten forsøke å finne nye, intakte svartkurlelokaliteter. Et delmål har vært å beskrive og avgrense nye naturtypelokaliteter, samt å oppdatere beskrivelse og avgrensing av gamle der det er behov for dette.

METODER OG MATERIALE

Fokus i denne rapporten er i hovedsak svartkurle og er knyttet til handlingsplanen for denne arten (DN 2009). Denne er overvåket på kjente steder og målrettet ettersøkt andre steder. Tidligere data om svartkurle er hentet fra bl.a. Jordal & Gaarder (2007) og Jordal (2008, 2012).

Naturtypekartlegging er utført etter Miljødirektoratets utkast til naturtypeveileder, etter faktaark-utkast pr. desember 2014. Forekomst av arter i høy rødlistekategori (EN-sterkt truet) gir grunnlag for å sette lokalitetens verdi til A (svært viktig), mens arter i kategori VU (sårbar) gir grunnlag for minst B (viktig). Data om rødlistede arter er innsamlet, bl.a. er posisjon tatt med håndholdt GPS.

Naturtype-lokaliteter er avgrenset basert på ortofoto-underlag. I terrenget er det målt en rekke kartkoordinater ved hjelp av håndholdt GPS som støtte for avgrensinga. Avgrensingsnøyaktighet er oppgitt. I tilfelle planer om nye tiltak eller inngrep bør man vurdere å foreta befarings for å få en mer detaljert avgrensing og prioritering.

RESULTATER

Overvåking/nyinventering av svartkurrelokaliteter

Overvåking av kjente svartkurrelokaliteter samt undersøkelser av nye omtales nedenfor. Nye og endrete naturtypelokaliteter kartlegges og beskrives deretter (se eget avsnitt).

Tabell 2. Lokaliteter hvor svartkurre er ettersøkt i 2014, med dato for undersøkelse, antall blomstrende svartkurer, maksimalt antall blomstrende svartkurer registrert på lokaliteten, årstall for maks-antall, og kommentarer. IID er lokalitets-ID i Naturbase. NY=lokaliteten er ny som svartkurrelokalitet.

Lokalitet	Dato	Svartkurre	Maks.	Årstall	Kommentar
Drivstua, mellom E6 og Drivstua stasjon (60/5)	24.06.	0	1	2006 +2008	Svartkurre har vært kjent lenge, men ble gjenoppdaget i 2006. Lokaliteten ligger i Naturbase (IID: BN00042591). Den er oppsøkt flere ganger og ett eks. av svartkurre ble funnet 2006 og 2008 (Jordal 2008, Nisja 2010). Lokaliteten er slått flere ganger siden da. Bør sjekkes årlig siden svartkurre ikke har vært sett etter 2008 og er på randen av utryddelse. Slåtten bør fortsette.
Vammervoll: ovafor Trøa (70/1)	24.06.	40	58	2013	Svartkurre har vært kjent lenge. Lokaliteten ligger i Naturbase (IID: del av BN00027048). Den er beskrevet av Jordal & Gaarder (2007) og får ny beskrivelse i denne rapporten. Dagens skjøtsel med inngjerding/minkbur er trolig årsaken til økning i blomstrende individer. Lokaliteten har fått ny skjøtelsesplan i 2014.
Vammervoll: Buenget (70/1)	24.06.	9	33	2011	Svartkurre har vært kjent lenge. Lokaliteten ligger i Naturbase (IID: del av BN00027048). Den er beskrevet av Jordal & Gaarder (2007) og får ny beskrivelse i denne rapporten. Dagens skjøtsel med inngjerding/minkbur er trolig årsaken til økning i blomstrende individer. Lokaliteten har fått ny skjøtelsesplan i 2014.
Vammervoll: Klevhaugen (70/1)	24.06.	24	31	2012	Svartkurre har vært kjent lenge. Lokaliteten ligger i Naturbase (IID: del av BN00027048). Den er beskrevet av Jordal & Gaarder (2007) og får ny beskrivelse i denne rapporten. Dagens skjøtsel med rydding og minkbur er trolig årsaken til økning i blomstrende individer. Lokaliteten har fått ny skjøtelsesplan i 2014.
Vammervoll: Kvernbecken (68/1)	24.06.	18	27	2011	Svartkurre ble oppdaget i 2010. Forekomstene ligger i Naturbase som to nærliggende naturbeitemarker (IID-er: BN00086047, BN00086050) beskrevet av Jordal (2011). Lokaliteten har fått ny skjøtelsesplan i 2014.
Høgvammer gård (70/4)	24.06.	115	115	2014	Svartkurre ble oppdaget i 2011. Lokaliteten ligger i Naturbase (IID: BN00086048), men avgrensinga blir revidert i denne rapporten. Lokaliteten har fått ny skjøtelsesplan i 2014.
Engan, Bakkin Utistu 56/1	25.06.	11	28	2006	Svartkurre ble oppdaget i 2005. Lokaliteten ligger i Naturbase (IID: BN00027011). Den er beskrevet av Jordal & Gaarder (2007) og på nytt av Jordal (2008), men får ny avgrensing og beskrivelse i denne rapporten. Maksimalt antall var 28 blomstrende svartkurer i 2006. Lokaliteten har fått ny skjøtelsesplan i 2014.
Ålbusgjelan (191/1)	25.06.	6	233	2004	Svartkurre har vært kjent lenge. Lokaliteten ligger i Naturbase (IID: BN00027029). Den er beskrevet av Jordal & Gaarder (2007), Jordal (2008) og Jordal (2010), men får ny avgrensing og beskrivelse i denne rapporten. Lokaliteten har fått ny skjøtelsesplan i 2014.
Tørvesgjelan: Berghøgda (193/20) (NY)	25.06.	1	5	2012	Svartkurre ble oppdaget her av grunneier i 2011, og beskrives her som ny Naturbaselokalitet. Lokaliteten har fått skjøtelsesplan i 2014.

Lokalitet	Dato	Svartkurle	Maks.	Årstall	Kommentar
Nedafor Tørvesgjelan (NY)	25.06.	1	1	2014	Svartkurle ble oppdaget her i 2014. Lokaliteten ble registrert som Naturbaselokalitet i 03.08.2009 uten at svartkurle ble oppdaget (IID: BN00079822).
Bakkan, Nesto på Skorem (74/1) (NY)	25.06.	154	176	2014	Svartkurle ble oppdaget her i 2014 av en som ryddet einer. Lokaliteten ligger i Naturbase (BN00027028) og ble registrert 22.08.2005 uten at svartkurle var kjent. Lokaliteten får ny avgrensning og beskrivelse i denne rapporten. Maks-antallet av svartkurle er opptalt av Astri Dalsslåen og Harald Taagvold medio juni 2014. Lokaliteten har fått skjøtselsplan i 2014.
SUM		379	708		

I tillegg finnes to fjell-lokaliteter som ikke ble oppsøkt i 2014. Maksimal-antall de siste årene i Reinsbekkdalen er 20 blomstrende svartkurler (ca. 2010), og Orkelkroken 111 blomstrende (2010). Hvis man summerer maksimal-antall fra hver av lokalitetene i Oppdal etter år 2000, blir det dermed ca. 840.

Funn av rødlistearter

Med rødlistearter menes arter som er oppført i gjeldende rødliste for arter (Kålås et al. 2010). En ny revidert utgave er planlagt høsten 2015. Grunnen til at arter er oppført i rødlista, er at de regnes for truede eller spesielt sjeldne, slik at det er en viss sjanse for at de før eller senere kan komme i fare for å dø ut.

Følgende kategorier er benyttet i rødlista:

RE	regionalt utdødd
CR	kritisk truet
EN	sterkt truet
VU	sårbar
NT	nær truet
DD	datamangel

I tabell 3 presenteres funn av rødlistearter fra feltarbeidet i Oppdal i 2014. Det ble funnet 111 punktforekomster. Av disse var 108 punktforekomster av svartkurle (EN), én punktforekomst av smalfrøstjerne (NT), og to av beitemarkssopper: én av melrødspore (VU) og én av fiolett rødspore (NT).

For omtale av de enkelte rødlistearter vises til Artsdatabankens artsportal (Artsdatabanken 2015).

Tabell 3. Oversikt over funn av rødlistearter i prosjektet. G=organismegruppe, P=karplanter, S=sopp. Kat er kategori i rødlista 2010 (Kålås et al. 2010). Rødlistekategorier (kat): EN=sterkt truet, VU=sårbar, NT=nær truet. Nøyaktighet (Nøy) er oppgitt i meter. JBJ=John Bjarne Jordal.

G	Latinsk navn	Norsk navn	Kat	Lokalitet	Habitat	Bestand	Dato	UTM Ø	UTM N	Nøy	Hoh	Finner
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	2	11.06.2014	530449	6929995	7	644	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	2	11.06.2014	530455	6929999	7	653	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	3	11.06.2014	530458	6930003	7	657	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	1	11.06.2014	530457	6930005	7	657	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	1	11.06.2014	530456	6929995	7	655	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	2	11.06.2014	530455	6930036	7	659	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	5	24.06.2014	529379	6929099	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	2	24.06.2014	529359	6929095	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	3	24.06.2014	529358	6929117	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	1	24.06.2014	529350	6929109	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	1	24.06.2014	529343	6929127	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	5	24.06.2014	529327	6929123	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken	naturbeitemark	1	24.06.2014	529327	6929128	7	715	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Kvernbecken: Skårgangen	naturbeitemark	1	24.06.2014	529292	6929031	7	714	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529229	6928879	7	735	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	2	24.06.2014	529229	6928861	7	729	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	2	24.06.2014	529240	6928860	7	731	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529240	6928854	7	729	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529239	6928850	7	729	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	52937	6928853	7	729	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529234	6928850	7	729	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529200	6928867	7	734	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	3	24.06.2014	529198	6928870	7	734	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	2	24.06.2014	529197	6928872	7	735	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529195	6928874	7	736	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	2	24.06.2014	529193	6928874	7	736	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529193	6928877	7	737	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529196	6928878	7	737	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529206	6928887	7	739	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529209	6928890	7	739	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Klevhaugen	naturbeitemark	1	24.06.2014	529207	6928892	7	739	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529294	6928572	7	674	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	1	24.06.2014	529295	6928574	7	674	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529291	6928567	7	675	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	1	24.06.2014	529290	6928567	7	675	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529287	6928568	7	675	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	1	24.06.2014	529284	6928555	7	676	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529288	6928540	7	676	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529293	6928544	7	676	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529296	6928543	7	673	JBJ, Astrid Dalslåen

G	Latinsk navn	Norsk navn	Kat	Lokalitet	Habitat	Bestand	Dato	UTM Ø	UTM N	Nøy	Hoh	Finner
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	8	24.06.2014	529292	6928538	7	673	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529296	6928539	7	673	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	6	24.06.2014	529299	6928540	7	670	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	2	24.06.2014	529297	6928538	7	670	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	4	24.06.2014	529296	6928536	7	670	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	1	24.06.2014	529310	6928542	7	670	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: ovafor Trøa	naturbeitemark	5	24.06.2014	529303	6928553	7	670	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Vammervoll: Buenget	naturbeitemark	9	24.06.2014	529374	6928594	7	646	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529668	6929687	7	702	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	4	24.06.2014	529663	6929684	7	703	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	4	24.06.2014	529664	6929683	7	703	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	9	24.06.2014	529665	6929681	7	705	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	3	24.06.2014	529663	6929681	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529663	6929679	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529659	6929677	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	2	24.06.2014	529658	6929674	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	21	24.06.2014	529658	6929669	7	708	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529663	6929666	7	707	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529667	6929671	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529655	6929676	7	712	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	3	24.06.2014	529657	6929679	7	711	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	4	24.06.2014	529660	6929681	7	710	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	24	24.06.2014	529663	6929678	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529665	6929684	7	706	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	4	24.06.2014	529669	6929689	7	705	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529661	6929694	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529663	6929706	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529670	6929714	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	1	24.06.2014	529669	6929712	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	5	24.06.2014	529673	6929710	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	3	24.06.2014	529671	6929708	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	2	24.06.2014	529675	6929708	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	3	24.06.2014	529677	6929707	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	2	24.06.2014	529673	6929713	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Høgvamran	naturbeitemark	3	24.06.2014	529671	6929721	7	709	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Torvesgjelan: Berghøgda	slåttemark (hyttetomt)	1	24.06.2014	526026	6942272	7	593	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Torvesgjelan	naturbeitemark	1	24.06.2014	526032	6942256	7	587	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525558	6942771	7	617	JBJ, John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan, posisjon forevist 25.06.2014	naturbeitemark	1	2013	525536	6942824	7		John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525612	6942780	7	630	JBJ, John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525619	6942778	7	630	JBJ, John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525623	6942756	7	630	JBJ, John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525683	6942802	7	640	JBJ, John Aalbu

G	Latinsk navn	Norsk navn	Kat	Lokalitet	Habitat	Bestand	Dato	UTM Ø	UTM N	Nøy	Hoh	Finner
P	<i>Nigritella nigra</i>	svartkurle	EN	Ålbusgjelan	naturbeitemark	1	25.06.2014	525614	6942777	7	630	JBJ, John Aalbu
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	1	25.06.2014	530454	6930040	7	662	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Utisto: Bakkin	naturbeitemark	1	25.06.2014	530461	6929999	7	662	JBJ
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530356	6933279	7	603	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530330	6933272	7	610	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530308	6933238	7	614	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530285	6933194	7	622	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530334	6933164	7	600	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	2	25.06.2014	530332	6933167	7	603	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530331	6933161	7	603	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	12	25.06.2014	530326	6933151	7	603	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	18	25.06.2014	530317	6933154	7	606	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	5	25.06.2014	530320	6933157	7	605	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	4	25.06.2014	530323	6933163	7	608	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	7	25.06.2014	530320	6933161	7	608	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	25	25.06.2014	530314	6933164	7	610	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	50	25.06.2014	530310	6933162	7	612	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530303	6933165	7	614	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	4	25.06.2014	530312	6933163	7	610	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	6	25.06.2014	530309	6933163	7	610	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530306	6933163	7	610	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	2	25.06.2014	530314	6933165	7	609	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530287	6933222	7	623	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530307	6933268	7	622	JBJ, Astrid Dalslåen
P	<i>Nigritella nigra</i>	svartkurle	EN	Skorem	naturbeitemark	1	25.06.2014	530403	6933369	7	594	JBJ, Astrid Dalslåen
P	<i>Thalictrum simplex</i>	smalfrøstjerne	NT	Vammervoll: Kvernbecken	naturbeitemark		24.06.2014	529360	6929101	7	715	JBJ
	<i>Entoloma mougeotii</i>	fiolett rødspore	NT	Vammervoll: ovafor Trøa	naturbeitemark		24.06.2014	529292	6928538	7	673	JBJ, Astrid Dalslåen
	<i>Entoloma prunuloides</i>	melrødspore	VU	Vammervoll: ovafor Trøa	naturbeitemark		24.06.2014	529292	6928538	7	673	JBJ, Astrid Dalslåen

Lokaliteter (faktaark)

I det følgende er undersøkte lokaliteter beskrevet etter en fast mal. Lokalitetene er listet opp med nummer, navn, posisjon, naturtype og naturtype-utforming, naturverdi, mulige trusler, kilder (eventuell litteratur pluss dato/personnavn for feltsjekk), og områdebeskrivelse. Områdebeskrivelsen er inndelt i innledning, beliggenhet og naturgrunnlag, naturtyper, utforminger og vegetasjonstyper, artsmangfold, kulturpåvirkning, bruk, tilstand og påvirkning, fremmede arter, skjøtsel og hensyn, del av helhetlig landskap og verdibegrunnelse (jf. notat fra DN av 25.03.2010). Rapportene for 2005-2012 hadde lokaliteter nummerert fra 20001 til 20366 (ID_lokal).

Vegetasjonstyper (basert på Fremstad 1997), vegetasjonssoner og vegetasjonsseksjoner (basert på Moen 1998) forklares fortløpende i teksten. Rødlistearter (Kålås et al. 2010) er nevnt spesielt.

Figur 1. Ortofotogram med avgrænsing av Tørvesgjelan: Berghøgda. Sirkel med kryss: funn av svartkurle. En plante ble funnet utenfor lokaliteten.

Figur 2. Oversiktsbilde over Tørvesgjelan: Berghøgda. UTM 526033 6942267, bildet er tatt mot nord/nordvest. Svartkurle er funnet til venstre i bildet.

20367 Tørvesgjelan: Berghøgda (slåttemark) (NY)

Posisjon:	NQ 2602 4227
Naturtype(r):	D01 slåttemark
Utforming(er):	Rik slåttetørreng
Verdi:	A (svært viktig)
Mulige trusler:	Ingen kjente
Undersøkt:	24.06.2014, John Bjarne Jordal
Avgrensingspresisjon:	<10 meter

Områdebeskrivelse:

Innledning: Beskrivelsen er skrevet av John Bjarne Jordal 05.01.2015, basert på eget feltarbeid 24.06.2014, etter oppdrag fra Oppdal kommune. Lokaliteten er undersøkt i forbindelse med skjøtselsplan for svartkurle (jf foreslått handlingsplan).

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Tørvesgjelan ovenfor Torvegårdene og ca. 590 m o.h. Den grenser til registrert naturbeitemark i sør, og til en lokal vei og beitemark (trolig litt gjødsla) i vest. Berggrunnsmessig ligger lokaliteten i et skifte mellom kalkspatholdig fyllitt, granatglimmerskifer, garbenskifer og gneis fra Rørosdekkekomplekset (38) og vulkansk breksje, siltstein og gråvakke (18) (www.ngu.no). Løsmassene består av morene (sand, grus og stein). Lokaliteten ligger i mellomboreal vegetasjonssone (MB) og dessuten i overgangsseksjon mellom oseaniske og kontinentale vegetasjonsseksjoner (OC). Avgrensinga er basert på GPS-målinger og ortofoto og er bedre enn 10 meter.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er tidligere trolig slåttemark, senere naturbeitemark, men nå som den er innlemmet i en hyttetomt (fra 2006) og skal slås i samsvar med skjøtselsplan, kartlegges den best som slåttemark. Utforminga er rik slåttetørreng. Det forekommer også spredte trær av furu og bjørk. Vegetasjonen er dominert av G07 frisk/tørr middels baserik eng med bl.a. dunhavre og dunkjempe.

Artsmangfold: Det er de siste årene (2011-2014) funnet 1-5 blomstrende svartkurler. Av planter ellers kan nevnes bl.a. aurikkelsveve, bakkestarr, blåklokke, blåkoll, dunhavre, dunkjempe, dvergmispel, engfiol, fjellfiol, fjellgulaks, fjellmarikåpe, flekkmure, gjeldkarve,

harerug, hvitmaure, katterfot, markjordbær, prestekrage, rødknapp, sauesvingel, småengkall, tepperot og tiriltunge.

Bruk, tilstand og påvirkning: Lokaliteten ble kjøpt og lagt til hyttetomta i 2006 og inngjerdet året etter (kilde Astri Hemming). Tidligere har området trolig vært slåttemark, men har gått over til naturbeitemark de siste tiårene, og storfe beiter fortsatt utenfor gjerdet. Den er trolig lite gjødslet. Siden svartkurle ble oppdaget av hyttefolket i 2011 og meldt til Oppdal kommune, har det vært slått årlig på høstparten.

Fremmede arter: Ingen observerte arter.

Skjøtsel og hensyn: Siden lokaliteten har svartkurle, er denne i hovedfokus ved skjøtselen. Det er laget skjøtelsesplan for lokaliteten i 2014, og denne ligger til grunn. Den nasjonal planen for svartkurle anbefaler slått hvert 3. år. Her ønsker imidlertid eierne slått hvert år, noe som er akseptert, og anbefalt utført etter ca. 15. august. Fysiske inngrep bør unngås.

Del av helhetlig landskap: Lokaliteten er en rest av et tidligere større og mer sammenhengende system av tørre seminaturlike enger i Oppdal, men både området Ålbu/Torve og resten av kommunen har fortsatt en god del igjen. Nærmeste svartkurlelokalitet er bare noen hundre meter unna.

Verdibegrunnelse: Lokaliteten får verdi A (viktig) fordi det er en velutviklet, artsrik seminaturlig eng med mange indikatorer på langvarig drift med lite gjødsling, og den trua arten svartkurle (EN). Potensialet for å finne rødlistede beitemarkssopp regnes å være til stede.

Figur 3. Ny avgrensning av Ålbusgjelan (svak horisontal skravur: gjeldende avgrensning pr. 2014). Sirkel med kryss: funn av svartkurle.

Figur 4. Oversiktsbilde over sentrale deler av svartkurlerlokalteten Ålbusgjelan.

BN00027029 Ålbusgjelan (naturbeitemark) (revisjon)

Posisjon:	NQ 255-256, 427-428
Naturtype(r):	D04 naturbeitemark
Utforming(er):	Rik beitetørreng
Verdi:	A (svært viktig)
Mulige trusler:	Svakt beite, gjengroing
Undersøkt:	25.06.2014, John Bjarne Jordal, tidligere bl.a. 01.07.2005
Avgrensingspresisjon:	<10 meter

Områdebeskrivelse:

Innledning: Beskrivelsen er revidert av John Bjarne Jordal 05.01.2015, basert på eget feltarbeid 25.06.2014, (samt besøk 2005-2011 av J.B. Jordal m. flere), etter oppdrag fra Oppdal kommune. Lokaliteten er siste gang undersøkt i forbindelse med skjøtselsplan for svartkurler (jf foreslått handlingsplan).

Beliggenhet og naturgrunnlag: Lokaliteten ligger i Ålbusgjelan ovenfor Ålbugårdene og ca. 620-630 m o.h. Lokaliteten er en stort sett åpen sør- til sørøstvendt beite som er registrert som naturbeitemark, med noe einerbuskmark, skogholt og enkeltrær. Den grenser til skog/gjengrodd beitemark i nord og sør, til dyrka mark i nordøst, øst og sørøst. Berggrunnen i området består av kalkspatholdig fyllitt, granatglimmerskifer og gneis (www.ngu.no). Løsmassene består av morene (sand, grus og stein). Lokaliteten ligger i mellomboreal vegetasjonssone (MB) og dessuten i overgangsseksjon mellom oseaniske og kontinentale vegetasjonssesjoner (OC). Avgrensinga er basert på GPS-målinger og ortofoto og er trolig bedre enn 10 meter.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er tidligere trolig slåttemark, senere naturbeitemark. Utforminga er rik beitetørreng. Det forekommer også spredte trær av furu og bjørk. Vegetasjonen i de åpne partiene er dominert av frisk til tørr, middels kalkrik eng med

en del dunhavre og dunkjempe, og mange urter. Av tre- og buskslag finnes det bjørk, furu, osp og gråor, ellers noe einer.

Artsmangfold: Dette er en viktig lokalitet for svartkurle (EN). Det foreligger tellinger av blomstrende svartkurle fra langt tilbake (delvis Frode Aalbu og Kåre Bandlien, de siste år egne tellinger/Oppdal kommune). 1996: 92, 2000: 80, 2002: 77, 2003: 33, 2004: 233, 2005: 81, 2006: 51, 2007: 35, 2008: 23, 2009: 46, 2010: 14, 2011: 18, 2012: 16, 2013: 14, 2014: 6. Tallene fra 2004 er det meste som er opptalt på en lokalitet i Oppdal, mens det har vært vesentlig mindre blomstring de siste årene. Svartkurle har en hovedbestand i østre del av beitet, videre en liten forekomst i nordvestenden av lokaliteten, og dessuten én plante funnet i 2014 i sørvest utenfor tidligere avgrenset område (sør for kraftlinja). Av planter utenom svartkurle kan nevnes bl.a. aurikkelsveve, bakkestarr, bakkesøte, brudespore, dunhavre, dunkjempe, enghumleblom, finnskjegg, fjellfrøstjerne, fjelltistel, flekkmure, fuglestarr, gjeldkarve, grønnekurle, harerug, hengeaks, hårstarr, jonsokkoll, kattedot, kranskonvall, liljekonvall, marinøkkel, prestekrage, småbergknapp, småengkall, stortveblad, sumpmaure og tårnurt. Av sopp kan nevnes tuet køllesopp, blåstillet rødspore, lillagrå rødspore (VU - sårbar på rødlista), *Entoloma longistriatum*, fiolett rødspore (NT - nær truet på rødlista), rombesporet rødspore (VU), mørktannet rødspore og tyrkerrødspore (NT).

Bruk, tilstand og påvirkning: Lokaliteten har vært beitemark i lang tid, lengre tilbake trolig også slåtte- og ortomark. Ortofoto fra 1958 viser at lokaliteten og området videre nordover var nesten skogløst. Fra 1973 til 2000 beitet NRF-kyr her om sommeren. Til ca. 1980 var det også sau på bruket. I perioden 2000-2008 har det vært beitet bare av ungdyr (kyrne var i Gjevilvassdalen om sommeren). Lokaliteten har etter alt å dømme vært lite gjødslet. Nåværende drift: Fra 2009 har bruket drevet med sida trønderfe som ammekyr. I 2012 var lokaliteten godt nedbeitet, men det har ikke vært beitet i 2013-2014, kyrne har dratt rett på setra. Det har vært utført noe rydding på 1990-tallet, krattknusing med traktor på østligste del ca. 2006-2007 og senere flere ganger, sist 2012. Lokaliteten var i 2014 preget av gjengroing etter å ha vært uten beite de to siste årene, og i hovedsak svakt beitestrykk i årene før det. Tilstanden som naturbeitemark vurderes som middels til mindre god. Det er oppslag av busker og mindre trær, videre mye dødgras. Uten tiltak vil lokaliteten bli gradvis mindre egnet som svartkurle-lokalitet i løpet av få år.

Fremmede arter: Ingen observerte arter.

Skjøtsel og hensyn: Siden lokaliteten har en god bestand av svartkurle, er denne i hovedfokus ved skjøtselen. Det er laget skjøtselsplan for lokaliteten i 2014, og denne bør ligge til grunn. Fysiske inngrep bør unngås.

Del av helhetlig landskap: Lokaliteten er en rest av et tidligere større og mer sammenhengende system av tørre seminaturlike engar i Oppdal, men både området Ålbu/Torve og resten av kommunen har fortsatt en del igjen. Nærmeste svartkurlelokalitet er bare noen hundre meter unna.

Verdibegrunnelse: Lokaliteten får verdi A (viktig) fordi det er en velutviklet, artsrik seminaturlik eng med mange indikatorer på langvarig drift med lite gjødsling. Av rødlistearter finnes den trua arten svartkurle (EN), samt fire andre rødlistearter. Potensialet for å finne flere rødlistede beitemarkssopp regnes å være stort.

Figur 5. Bakkin (Utisto Engan), ny og revidert avgrensning i forbindelse med skjøtselsplan 2014. Sirkel med kryss: funn av svartkurle.

Figur 6. Oversiktsbilde over deler av Bakkin (Utisto Engan), sørvest for hytta. UTM 530453 6929995, bildet er tatt mot nord.

BN00027011 Bakkin (Utisto, Engan) (naturbeitemark) (revisjon)

Posisjon: NQ 04, 299-300

Naturtype(r): D04 naturbeitemark
Utforming(er): Rik beitetørreng
Verdi: A (svært viktig)
Mulige trusler: Svakt beite, gjengroing
Undersøkt: 25.06.2014, John Bjarne Jordal, tidligere bl.a. 08.07.2005
Avgrensingspresisjon: <10 meter

Områdebeskrivelse:

Innledning: Beskrivelsen er revidert av John Bjarne Jordal 13.01.2015, basert på eget feltarbeid 25.06.2014, (samt besøk 2005-2011 av J.B. Jordal m. flere), etter oppdrag fra Oppdal kommune. Lokaliteten er siste gang undersøkt i forbindelse med oppdatering av skjøtselsplan for svartkurle (jf foreslått handlingsplan).

Beliggenhet og naturgrunnlag: Lokaliteten ligger på østsida av E6 og tilhører Utisto, Engan i et delvis åpent, delvis noe tresatt vestvendt beite som er registrert som naturbeitemark i Naturbase. Berggrunnen i området består av kalkspatholdig fyllitt, granatglimmerskifer og gneis. Løsmassene består av morene. Lokaliteten ligger (som mye av Oppdalsbygda) i mellomboreal vegetasjonssone (dvs. under fjellskogen) og dessuten i overgangsseksjon mellom oseaniske og kontinentale vegetasjonsseksjoner (dvs. middels kalde vintre, middels varme somre og middels tørt). Det går vei opp til ei hytte inntil lokaliteten på nordøstsida. Avgrensinga er basert på GPS-målinger og ortofoto og er trolig bedre enn 10 meter.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er tidligere trolig slåttemark, senere naturbeitemark. Utforminga er rik beitetørreng. Det forekommer spredte trær av furu og bjørk. Vegetasjonen er dominert av frisk til tørr, middels kalkrik eng med en del dunhavre, harerug og dunkjempe. Av tre- og buskslag ble det notert bjørk, einer, osp og selje.

Artsmangfold: Dette er en viktig lokalitet for svartkurle (EN). Ett blomstrende ind. ble funnet i 2005, 28 ind. i 2006, 10 ind. i 2009, fire ind. i 2010, seks ind. i 2011, tre ind. i 2012, 16 ind. i 2013, 11 ind. i 2014. Svartkurle er funnet i store deler av det åpne engarealet vest/sørvest for hytta, og dessuten et par steder i et udyrket og gjengroende parti rett sør for hytta (ovenfor stien til hytta). Av planter utenom svartkurle kan nevnes bl.a. aurikkelsveve, bakkeseøte, blåklokke, blåkoll, dunhavre, dunkjempe, engfiol, fjellfiol, fuglestarr, harerug, jåblom, karve, marinøkkel, markjordbær, prestekrage, setermjelt, småengkall, sumpmaure, svartstarr. Av sopp kan nevnes bl.a. dvergmelsopp, flammefotrødspore, lillagrå rødspore (VU - sårbar på rødlista), *Entoloma longistriatum*, svart rødspore (VU), fiolett rødspore (NT - hensynskrevende på rødlista), vorterødspore, melrødspore (VU), rombesporet rødspore (VU), silkerødspore, beiterødspore, mørktannet rødspore, *Entoloma velenovskyi* (VU), mønjevokssopp, kjeglevokssopp, liten vokssopp, papegøye vokssopp, honningvokssopp, kritt vokssopp og rosa fagerhatt.

Bruk, tilstand og påvirkning: Lokaliteten var tidligere slåttemark, og ble beita vår og høst (sau og storfe). Senere ble det bare beitemark. Storfe var på gården til først på 1970-tallet, og det ble slutt med sau ca. 1974-75. E6 på nåværende trasé (like nedenfor lokaliteten) kom i 1971. Etter ca. 1975 har det vært streifbeite av sau og ungdyr (tilhørende andre bruk) i området. Det har ikke vært beite av ungdyr etter 2006-2007 (kilde: grunneier). Lokaliteten har etter alt å dømme vært lite gjødslet. Nåværende drift: Streifbeiting av et relativt lavt antall sau i sommerhalvåret. Deler av grasmarka ble slått for noen år siden for å bevare svartkurle. Deler av svartkurleområdet har de siste årene vært inngjerdet av el-gjerde. Det har vært satt opp nettingbur på plantene ovenfor stien. Beitetrykket er lavt, men nok til at svartkurleplantene spises opp om sauene kommer til. Lokaliteten beites av streifende sau i sommerhalvåret. Det har i lengre tid vært avtakende beitetrykk og det blir etterhvert noe dødgras. Det har vært hogd og ryddet noe bjørk på vestlige del for å bevare svartkurle, og deler av lokaliteten ble slått for noen år siden. Tilstanden vurderes som middels god, men ser ut til å kunne bli gradvis dårligere etter hvert. På østlige del (ovenfor stien sør for hytta) begynner det å bli ganske

gjengrodd, med oppslag av busker og trær (særlig bjørk) som fører til skogdannelse. Her står noen nettingbur for beskyttelse av observerte svartkurleplanter.

Fremmede arter: Ingen observerte arter.

Skjøtsel og hensyn: Siden lokaliteten har en god bestand av svartkurle, er denne i hovedfokus ved skjøtselen. Det er laget skjøtselsplan for lokaliteten i 2014, og denne bør ligge til grunn.

Fysiske inngrep bør unngås.

Del av helhetlig landskap: Lokaliteten er en rest av et tidligere større og mer sammenhengende system av tørre seminaturlige enger i Oppdal. Nærmeste svartkurlelokalitet er på vestsida av elva, ca. 600 m unna (Høgvammer gård).

Verdibegrunnelse: Lokaliteten får verdi A (viktig) fordi det er en velutviklet, artsrik seminaturlig eng med mange indikatorer på langvarig drift med lite gjødsling. Av rødlistearter finnes den trua arten svartkurle (EN), samt seks beitemarkssopper. Potensialet for å finne flere rødlistede beitemarkssopp regnes å være stort.

Figur 7. Engan: Vammervollen 70/1, revidert avgrensing i forbindelse med skjøtselsplaner 2014.

Figur 8 Engan: Vammervollen 70/1, svartkurlelokaliteten Klevhaugen. Sirkel med kryss: funn av svartkurle. Blå strek: område med svartkurleforekomster 2005-2014.

Figur 9 Engan: Vammervollen 70/1, svartkurlelokaliteten oppafør Trøa. Sirkel med kryss: funn av svartkurle. Blå strek: inngjerdet pr. 2014. Svart strek: foreslått utvidelse av gjerdet.

Figur 10 Engan: Vammervollen 70/1, svartkurrelokaliteten Buenget. Sirkel med kryss: funn av svartkurle. Blå strek: inngjerdet pr. 2014.

Figur 11. Oversiktsbilde fra Klevhaugen på Vammervoll. UTM 529215, 6928860, bildet er tatt mot nord. Området ble ryddet for einer og gråor for noen år siden, og framstår som åpent og i god hevd. Astrid Dalslåen ser til nettingburene som beskytter svartkurle mot sommerbeite av sau.

BN00027048 Engan: Vammervollen 70/1 (naturbeitemark) (revisjon)

Posisjon: NQ 293 285
Naturtype(r): D04 naturbeitemark
Utforming(er): Rik beitetørreng
Verdi: A (svært viktig)

Mulige trusler: Forbusking, sommerbeite med sau (trussel mot svartkurle)
Undersøkt: 24.06.2014, John Bjarne Jordal, tidligere bl.a. 08.07.2005
Avgrensingspresisjon: <10 meter

Områdebeskrivelse:

Innledning: Beskrivelsen er revidert av John Bjarne Jordal 13.01.2015, basert på eget feltarbeid sammen med Astrid Dalslåen 24.06.2014, (samt besøk 2005-2011 av J.B. Jordal m. flere), etter oppdrag fra Oppdal kommune. Lokaliteten er siste gang undersøkt i forbindelse med oppdatering av skjøtselsplaner for svartkurle (jf foreslått handlingsplan). Lokaliteten har tre separate forekomster med svartkurle som har hver sin skjøtselsplan, men disse er en del av det samme beiteområdet.

Beliggenhet og naturgrunnlag: Lokaliteten ligger på vestsida av E6 og elva Driva og tilhører Vammervoll (70/1) på Engan. Berggrunnen i området består av kalkspatholdig fyllitt, granatglimmerskifer og gneis. Løsmassene består av morene. Lokaliteten ligger (som mye av Oppdalsbygda) i mellomboreal vegetasjonssone (dvs. under fjellskogen) og dessuten i overgangsseksjon mellom oseaniske og kontinentale vegetasjonsseksjoner (dvs. middels kalde vintre, middels varme somre og middels tørt). Avgrensinga er basert på GPS-målinger og ortofoto og er trolig bedre enn 10 meter. Det er likevel usikkerhet i forhold til inkludering av beita skog/buskmark, bl.a. vest for Klevhaugen.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er naturbeitemark, og har vært det i lang tid. Utforminga er rik beitetørreng. Det forekommer trær av bjørk, osp og gråor. Vegetasjonen er dominert av frisk til tørr, middels kalkrik eng med en del dunhavre og dunkjempe, og mange urter.

Artsmangfold: Dette er en viktig lokalitet for svartkurle (EN). Den forekommer i de tre delområdene Buenget, oppafor Trøa og Klevhaugen. Forekomstene er detaljert beskrevet og kartfestet i skjøtselsplanene. Av planter utenom svartkurle kan nevnes bl.a. aurikkelsveve, bakkestarr, blåklokke, brudespore, bråtestarr, dunhavre, dunkjempe, dvergjamne, dvergmispel, enghumbleblom, finnskjegg, fjellfiol, fjellfrøstjerne, fjellgulaks, fjelltimotei, fuglestarr, gulstarr, harerug, hvitmaure, hårstarr, karve, kattedot, kjerteløyentrøst, kornstarr, legeveronika, marinøkkel, rødknapp, sandfiol, sauesvingel, setermjelt, småengkall, sumpmaure, svarttopp, tepperot og tiriltunge. Av sopp kan nevnes fiolett rødspore (NT - hensynskrevende på rødlista) og melrødspore (VU - sårbar på rødlista).

Bruk, tilstand og påvirkning: Lokaliteten har vært beitemark i lang tid, og vises som åpent beite f.eks. på ortofoto fra 1958 og 1963, men beitemarka er mye eldre, jf. plasstuftene på Klevhaugen. Trolig har det også vært slåttemark tidligere. På 1950-60-tallet beitet det kyr og kalver i sommerhalvåret. I perioden ca. 1965 til 2004 var kyrne på Grønbakken på Dovre om sommeren, da var det bare noen kalver/ungdyr her. I 2006-2007 gikk det ammeku i sommerhalvåret. Gården hadde storfe til 2007. Lokaliteten har etter alt å dømme vært lite gjødslet. Det har vært ryddet/brent einer. Nåværende drift: Beiting foregår nå med sau både vår, sommer og høst. Dessuten har det vært utført omfattende rydding av einer og gråor 2008-2009, slik at området nå framstår mye mer åpent enn f.eks. i 2005.

Fremmede arter: Ingen observerte arter.

Skjøtsel og hensyn: Siden lokaliteten har en god bestand av svartkurle, er denne i hovedfokus ved skjøtselen. Det er laget skjøtselsplaner for tre dellokaliteter med svartkurle i 2014, og disse bør ligge til grunn. På resten av lokaliteten er det viktig at det blir beitet årlig, og at buskas og skog holdes nede. Fysiske inngrep bør unngås.

Del av helhetlig landskap: Lokaliteten er en rest av et tidligere større og mer sammenhengende system av tørre seminaturlike enger i Oppdal. Det er flere svartkurlelokaliteter i nærheten.

Verdibegrunnelse: Lokaliteten får verdi A (viktig) fordi det er en velutviklet, artsrik seminaturlig eng med mange indikatorer på langvarig drift med lite gjødsling. Av rødlistearter

finnes den trua arten svartkurle (EN), samt to beitemarkssopper. Potensialet for å finne flere rødlistede beitemarkssopper regnes å være stort.

Figur 12. Bakkan (Nesto, Skorem), revidert avgrensning i forbindelse med skjøtselsplan 2014. Sirkel med kryss: funn av svartkurle. Blå strek: hovedforekomst av svartkurle i 2014.

Figur 13. Oversiktsbilde over deler av Bakkan (Nesto, Skorem). UTM 530345, 6933255. Rydda einer er lagt i fine hauger.

BN00027028 Bakkan (Nesto, Skorem) (naturbeitemark) (revisjon)

Posisjon:	NQ 302-304, 331-333
Naturtype(r):	D04 naturbeitemark
Utforming(er):	Rik beitetørreng
Verdi:	A (svært viktig)
Mulige trusler:	Forbusking
Undersøkt:	25.06.2014, John Bjarne Jordal, tidligere 22.08.2005
Avgrensingspresisjon:	<10 meter

Områdebeskrivelse:

Innledning: Beskrivelsen er revidert av John Bjarne Jordal 14.01.2015, basert på eget feltarbeid sammen med Astrid Dalslåen 25.06.2014, (samt besøk 22.08.2005 J.B. Jordal m. flere), etter oppdrag fra Oppdal kommune. Lokaliteten er siste gang undersøkt i forbindelse med oppdatering av skjøtselsplaner for svartkurle (jf foreslått handlingsplan). Svartkurle ble oppdaget her i juni 2014.

Beliggenhet og naturgrunnlag: Lokaliteten ligger 590-630 moh. på vestsida av E6 og elva Driva. Den er et åpent øst- til sørøstvendt beite som er registrert som naturbeitemark, med noe einerbuskmark og spredte trær. Berggrunnen i området består av kalkspatholdig fyllitt, granatglimmerskifer og gneis. Løsmassene består av morene. Lokaliteten ligger (som mye av Oppdalsbygda) i mellomboreal vegetasjonssone (dvs. under fjellskogen) og dessuten i overgangsseksjon mellom oseaniske og kontinentale vegetasjonsseksjoner (dvs. middels kalde vintre, middels varme somre og middels tørt). Svartkurle er påvist i en stor konsentrasjon i sørlige del av beitet, og videre med noen spredte forekomster nord for dette. Avgrensinga er basert på GPS-målinger og ortofoto og er trolig bedre enn 10 meter.

Naturtyper, utforminger og vegetasjonstyper: Naturtypen er naturbeitemark, og har vært det i lang tid. Utforminga er rik beitetørreng. Vegetasjonen er dominert av frisk til tørr, middels kalkrik eng med en del dunhavre og dunkjempe, og mange urter. Av tre- og buskslag finnes det noe einer, dessuten bl.a. litt bjørk og gråor.

Artsmangfold: Dette er en viktig lokalitet for svartkurle (EN), som ble oppdaget i 2014 i forbindelse med einerrydding. Det ble talt 176 blomstrende den 16.06. (Astrid Dalsslåen, Harald Taagvold), og 154 den 25.06. Dette er det nest høyeste antallet som er funnet på noen lokalitet i Oppdal, og det er trolig en av de viktigste bestandene i landet pr. 2014. Svartkurle er konsentrert i en hovedbestand i sør med ca. 95% av plantene, men ble også funnet spredt over store deler av beitet ellers (7 blomstrende). Av planter utenom svartkurle kan nevnes bl.a. aurikkelsveve, bakkestjerne, blåklokke, blåkoll, bråtestarr, dunhavre, dunkjempe, engfiol, enghumbleblom, engsmelle, finnskjegg, fjellfiol, fjellgulaks, fjellmarrikåpe, gjeldkarve, gulflatbelg, harerug, hvitmaure, karve, kattedot, kjerteløyentrøst, legeveronika, lintorskemunn, marinøkkel, markjordbær, prestekrage, rødknapp, sandfiol, sibirbjørnekjeks, smalfrøstjerne (NT - hensyns-krevende på rødlista), småbergknapp, småengkall, sumpmaure, sølvmaure, tepperot, tiriltunge. Av sopp kan nevnes lillagrå rødspore (VU - sårbar på rødlista), vorterødspore, melrødspore (VU), silkerødspore, beiterødspore og mørktannet rødspore.

Bruk, tilstand og påvirkning: Lokaliteten har vært slåttemark i lang tid (fram til ca. 1960) og senere beitemark, både med storfe og sau. Siste 20 år har det vært vårbeite med sau til slutten av mai og senere høstbeite med sau. Oftest beitet av storfe/hest på sommeren. Lokaliteten har etter alt å dømme vært lite gjødslet. Nåværende drift: Lokaliteten er vår- og høstbeite for sau, vårbeitet har vært avsluttet i slutten av mai (sauene slippes da opp i marka ovenfor). Naboer beiter med storfe om sommeren til august. Det har enkelte år også vært hest her. Det har vært utført noe rydding av einer, som stadig pågår (kilde: grunneier).

Fremmede arter: Ingen observerte arter.

Skjøtsel og hensyn: Siden lokaliteten har en god bestand av svartkurle, er denne i hovedfokus ved skjøtselen. Det er laget skjøtselsplan for lokaliteten i 2014, og denne bør ligge til grunn. Fysiske inngrep bør unngås.

Del av helhetlig landskap: Lokaliteten er en rest av et tidligere større og mer sammenhengende system av tørre seminaturalige enger i Oppdal. Nærmeste svartkurlelokaliteter ligger ca. 3 km unna i sør (Høgvammer gård og Utisto på Engan).

Verdibegrunnelse: Lokaliteten får verdi A (viktig) fordi det er en stor og velutviklet, artsrik og kalkholdig seminaturalig eng med mange indikatorer på langvarig drift med lite gjødsling. Av rødlistearter finnes svartkurle (EN), smalfrøstjerne (NT), samt to beitemarkssopper (begge VU). Potensialet for å finne flere rødlistede beitemarkssopp regnes å være stort.

I tillegg til ovenstående er det laget ny avgrensing og en kort suppleringsstekst for BN00086048 Høgvammer gård.

Figur 14. Revidert avgrensning (svart strek) av svartkurlelokaliteten på Høgvammer gård. Sirkel med kryss: funn av svartkurler. Blå strek: foreslått inngjerdet område for å beskytte svartkurler mot sommerbeite. Den sørligste blå streken er allerede inngjerdet (se bilde på forsida).

BN00086048 Høgvammer gård (naturbeitemark) (supplering, ny avgrensning)

Suppleringstekst (under artsmangfold) skrevet av J.B. Jordal i januar 2015: I 2012 ble det funnet 103 blomstrende svartkurler, i 2013 40 ind. (kilde: Astrid Dalslåen). I 2014 ble det talt 115 blomstrende, hvorav 90 i inngjerdet område og resten utenfor, hovedsakelig lenger nord. Dette medførte behov for ny avgrensning av lokaliteten. Det er også laget revidert skjøtelsesplan i 2014.

KILDER

- Artsdatabanken 2015. Artsportalen. Tilgjengelig på <http://www.artsportalen.artsdatabanken.no/>
- Direktoratet for naturforvaltning 2013. Faggrunnlag for svartkurle *Nigritella nigra*. Oktober 2013. 44 s.
- Direktoratet for naturforvaltning 2015. Naturbase. <http://dnweb12.dirnat.no/nbinnsyn/>
- Fremstad, E. 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. 279 s.
- Jordal, J.B. 2008. Skjøtselsplan for svartkurle og marisko i Oppdal kommune. Oppdal kommune.
- Jordal, J.B. 2010. Kartlegging av naturtyper i Oppdal kommune i 2009, med hovedvekt på Kinnpiken-Grytdalen og Vinstradalen. Rapport J. B. Jordal nr. 2-2010. 97 s.
- Jordal, J.B. 2011. Kartlegging og overvåking med vekt på svartkurle i Oppdal kommune i 2010. Rapport J.B. Jordal nr. 1-2011. 42 s.
- Jordal, J.B. 2012. Kartlegging og overvåking med vekt på svartkurle i Oppdal kommune i 2011. Rapport J.B. Jordal nr. 2-2012. 21 s.
- Jordal, J.B. & Gaarder, G. 2007. Kartlegging av naturtyper i Oppdal kommune. Miljøfaglig Utredning Rapport 2005:66, 116 s.
- Kålås, J.A., Viken, Å., Henriksen, S. & Skjelseth, S. (red.) 2010. Norsk rødliste for arter 2010. Artsdatabanken, Norway.
- Lid, J. & Lid, D.T. 2005. Norsk flora. 7. utgåve ved Reidar Elven. Det Norske Samlaget, Oslo. 1230 s.
- Moen, A. 1998. Vegetasjon. Nasjonalatlas for Norge. Statens kartverk, Hønefoss. 199 s.
- Moen, A. & Øien, D.I. 2009. Svartkurle *Nigritella nigra* i Norge. Faglig innspill til nasjonal handlingsplan. NTNU Vitenskapsmuseet, rapport botanisk serie 2009-5.
- Nisja, E.G. 2010. Oppfølging av skjøtselsplan for svartkurle og marisko i Oppdal. Statusrapport for 2009. Oppdal kommune. 16 s.