

Skjøtselsplan for Oksfjellelv øst, Hemnes kommune, Nordland.

Oppfølging av tradisjonell slåttemark som utvalgt naturtype

Marit Dyrhaug, 2018

TITTEL: Skjøtselsplan for Oksfjellelv øst, Hemnes kommune, Nordland. Oppfølging av tradisjonell slåttemark som utvalgt naturtype
FORFATTER(E): Marit Dyrhaug

DATO: 22.11.18	RAPPORT NR./ Vol/nr/år	PROSJEKTNR: Prosjektnr	SAKSNR. Arkivnr
ISBN: 978-82-xx-[xxxx-x]	ISSN:	ANTALL SIDER: 20 sider	ANTALL VEDLEGG: 3 Vedlegg

OPPDRAKSGIVER: Fylkesmannen i Nordland, Miljøvernavdelingen	KONTAKTPERSON: Kjell Eivind Madsen
---	--

SAMMENDRAG: <p>Naturtypen artsrik slåttemark er sterkt trua ifølge Norsk rødliste for naturtyper, og ble i 2011 utvalgt naturtype (UN) med en viss beskyttelse gjennom lov om Naturmangfold. På oppdrag for Fylkesmannen i Nordland fikk NLR Nord Norge v/Marit Dyrhaug i 2018 i oppdrag å revidere skjøtselsplanen for den 4,9 daa slåttemarka på Oksfjellelv øst i Hemnes kommune. Det var i 2018 åtte år siden kartlegging og første skjøtselsplan for området ble utarbeid. Slåttemarka fikk da verdi C. Det ble ikke inngått noen avtale om skjøtsel, men grunneier har fulgt opp med restaureringstiltak som hogst av tilplanta gran, samt slått. Etter befaring i 2017 ble avgrensning av slåttemarka og områdebeskrivelse i Naturbase revidert, og verdien oppgradert til B.</p> <p>Skjøtselsplanen gir en beskrivelse av gjennomførte skjøtselstiltak, erfaringer og observert tilstandsutvikling i slåttemarka i perioden siden første skjøtselsplan ble utarbeidet. Beskrivelsen tar utgangspunkt i kartleggingen fra 2010, feltbefaring i 2017 og informasjon fra grunneier om gjennomførte tiltak. Viktige mål for videre skjøtsel er fortsatt reduksjon i forekomst av skogsarter, samt å hindre økt utbredelse av vegetasjonstypen finnskjepp-eng. Anbefalte restaureringstiltak er bl.a sletting av markoverflaten rundt stubber, og grønn gjødsling rundt stubber og i flekker med glissen vegetasjon med bjørnemose og skogsarter. Årlige skjøtselstiltak består av en sein slått.</p> <p>Skjøtselsplanen er utarbeidet i tett samarbeid med grunneier/bruker.</p>
--

FYLKE:	Nordland
KOMMUNE:	Hemnes
STED/LOKALITET:	Oksfjellelv øst
GÅRD/BRUK	Gnr 120/2

GODKJENT [Navn Navnesen] <hr/> NAVN	SKJØTSELSPLANEN ER UTFORMET AV: MARIT DYRHAUG <hr/> NAVN
---	---

Forord

Utarbeiding av skjøtselsplanen for Oksfjellelv øst i Hemnes kommune er utført på oppdrag fra Fylkesmannen i Nordland. Skjøtselsplanen gir faglig funderte anbefalinger for restaurering og skjøtsel av den trua naturtypen slåttemark, og er i samsvar med handlingsplanen for Utvalgt naturtype slåttemark. Den baserer seg på feltbefaring og samtaler med Sissel Krai Berg og Arvid Berg sommeren 2017, og telefonsamtaler med Arvid Berg i oktober 2018.

Rapporten er delt inn i to hovedkapitler. Første kapittel gir en kort beskrivelse av slåttemark i Nord-Norge. Andre del omhandler naturgrunnlaget og dagens drift i området, erfaringer fra skjøtselen i perioden 2010-2018, samt beskrivelse av anbefalte restaurerings- og skjøtselstiltak innenfor lokaliteten.

Som vedlegg finnes slåttemarkas lokalitetsbeskrivelse, inkludert søkbare egenskaper for området i Miljødirektoratets naturbase. Den genererer i hovedsak informasjon rettet inn mot forvaltning,

Til skjøtselsplanen følger et veiledningshefte¹ om slåttemark utarbeidet av Miljødirektoratet, samt Bondens kulturmarksflora for Nord-Norge utarbeidet av Bolette Bele, Ann Norderhaug, Torbjørn Alm og Vibeke Vange NIBIO.

NLR Nord Norge takker Arvid Berg og grunneier Sissel Berg, og fylkesmannen i Nordland v/Kjell Eivind Madsen, for godt samarbeid og nyttig informasjon i forbindelse med revidering av skjøtselsplanen.

Tjøtta, 22.november 2018

Marit Dyrhaug

Norsk landbruksrådgiving Nord Norge

¹ For sesongen 2018 finnes dette som utkast

Innhold

Forord.....	4
1 Slåttemark i Nord-Norge	6
2 Skjøtselsplan for Oksfjellelv øst.....	8
2.1 Innledning	9
2.2 Tradisjonell og nåværende drift	11
2.2.1 Restaurering av slåttemarka og oppfølging av skjøtselsplan.....	11
2.3 Artsmangfold og observerte endringer.....	11
2.4 Aktuelle erfaringer med skjøtselen	12
2.5 Hensyn og prioriteringer	12
2.6 Evaluering/vurdering av tidligere skjøtsel.....	13
2.7 Mål for Oksfjellelv øst - verdifull slåttemark	13
2.8 Restaureringstiltak (engangstiltak eller tiltak som gjennomføres over en avgrensa periode)	13
2.9 Skjøtselstiltak (tiltak som gjentas årlig).....	14
2.9.1 Slått.....	14
2.9.2 Beiting	15
2.10 Oppfølging av skjøtselsplanen.....	15
2.11 Bilder fra lokaliteten.....	16
2.12 Kilder	19
Vedlegg.....	20
Lokalitetsbeskrivelse i Naturbase.....	20
Tiltakslogg, grunneiers notater	22

1 Slåttemark i Nord-Norge

Tradisjonelle slåttemarker er naturenger i inn- og utmark med ville plantearter, som har blitt slått for å skaffe vinterfôr til husdyra. Slåttemarkene ble gjerne slått seint i sesongen, etter at de fleste plantene hadde blomstra og satt frø. De er ofte overflatelydda for stein, men har i mindre grad vært oppdyrket og tilsådd i seinere tid, og er ikke- eller i liten grad gjødsla med tilført husdyr- og kunstgjødsl. Slåttemarkene har tradisjonelt vært høstbeita og kanskje også vårbeita. Hvordan slåttemarkene har vært skjøttet varierer imidlertid fra sted til sted.

Slåttemarkene er ofte urterike (blomsterrike), og omtales gjerne som «blomsterenger». De huser også ofte et stort mangfold av insekter.

Artssammensetningen i slåttemarkene kan variere mye blant annet avhengig av klimaet. Variasjonen i slåttemarksfloraen er stor fra nord til sør og fra kyst til innland i Nord-Norge. Forskjeller i fuktighetsforhold og kalkinnhold i marka påvirker også artssammensetningen sterkt.

Vanlige plantearter i tørre-friske enger er gras og halvgras som engkvein, rødsvingel, gulaks, bakkefrytle, bleikstarr og urter som for eksempel blåkløkke, ryllik, følblom, småengkall, hvitmaure, fuglevikke, engsyre, harerug, engsoleie, marikåpe-arter, i høyreliggende områder også snøsøte. I Nordland og Troms er også rødknapp og prestekrage vanlige innslag i tørre slåttemarker, mens silkenellik kan komme inn i Øst-Finnmark.

Slåttemark på Svebakken i Hemnes kommune i Nordland som representerer en tørr-frisk engutforming. Bildet t.h. viser småengkall som gjerne vokser i slike enger. Foto t.v. Annette Bär og t.h. Ellen Svalheim.

I litt kalkholdige områder kan man finne gras som dunhavre, og i de sørlige delene av Nord-Norge også hjertegras. Ellers på kalk vokser urter som gjeldkarve, fjellflokk, vill-løk, vill-lin, fjellfrøstjerne, gulmaure, (fjell)bakkestjerne, ulike marinøkler og orkideer. Noen av disse står på den norske rødlisten og er truet (www.artsdatbanken.no).

I litt fuktigere eng finnes arter som sølvbunke, jåblom, ballblom, skogstorkenebb, rød jonsokblom, marikåper, sibirgrasløk og hvitbladtistel. I fuktigere enger i Finnmark kan man finne østlige arter, foruten silkenellik som nevnt over også finnmarksfrøstjerne, storveronika og russekjeks.

Slåttemark på Kvandalen i Rana kommune i Nordland. Bilde t.h. viser ballblom som er et vanlig innslag i litt fuktigere eng ved siden av arter som sølvbunke, jåblom, og skogstorkenebb. Foto t.v. Annette Bär, t.h. Ellen Svalheim.

Slåttemark med silkenellik i Anopset i Porsanger kommune i Finnmark. Bilde t.h viser nærbilde av silkenellik som er en østlig art og stedvis vokser i slåttemarkene i Finnmark. Begge foto Ingrid Golten.

Hvis slåtteeenger blir liggende brakk, blir engene gjerne dominert av noen få, høyvokste arter. Hundekjeks, skogstorkenebb, marikåper og mjødukt er typisk, men også tromsøpalme kan komme inn. I innlandet er store felt av geitrams vanlig der drifta har opphørt, før busker og trær overtar i en senere fase av gjengroingen.

Mange gamle slåttemarker brukes i dag til beite eller er grodd igjen. «Tradisjonelle» slåttemarker har derfor blitt svært sjeldne og det er spesielt viktig at gjenværende slåttemarker holdes i hevd. Generelle restaurerings- og skjøtselstiltak er omtalt i veiledningsheftet, og konkrete råd for skjøtsel av din lokalitet beskrives i denne skjøtelsesplanen. Nærmere omtale av ulike plantearter fra engene finnes i Bondens kulturmarksflora for Nord-Norge (Bele, Norderhaug, Alm & Vange 2014). Mye av denne teksten om slåttemark i Nord-Norge er hentet fra den.

2 Skjøtselsplan for Oksfjellelv øst

GRUNNEIER: Sissel Kari Berg		ANSVAR SKJØTSEL: Sissel Kari og Arvid Berg		LOKALITETSVERDI I NATURBASE ² B
DATO UTARBEIDING AV 1.SKJØTSELSPLAN: 06.01.2010		DATO BEFARING (1.SKJ.PL.): 03.08.2010		
DATO REVIDERING: 22.11.2018		DATO BEFARING (REVIDERING): 25.07.2017		
KONTAKT MED GRUNNEIER/BRUKER (TELEFON, BEFARING, EPOST MM): Befaring 25.07.2017, telefonsamtaler oktober.2018				
1.SKJØTSELSPLAN UTFORMET AV : Gunn-Anne Sommersel, Ecofact			FIRMA: Norsk landbruksrådgiving Nord Norge	
REVIDERT UTGAVE UTFORMET AV : Marit Dyrhaug				
UTM SONE LOKALITET: 33 W	NORD: 455655	ØST: 7314360	GNR./BNR.: 120/2	
AREAL (ETTER EVENTUELT RESTAURERING): 4,85 daa		DEL AV VERNEOMRÅDE: Nei	DEL AV UTVALGT KULTURLANDSKAP: Nei	

² Verdisettingen er definert etter DN Håndbok 13 (Direktoratet for naturforvaltning 2007), og faktaark for slåttemark, utformet av Ellen Svalheim (Svalheim 2014).

2.1 Innledning

Slåttemarka ligger i Oksfjellelv, ei lita fjellgrend der Oksfjellelva renner ut i Bleikvatnet. Grenda ble fraflyttet før Bleikvatnet ble regulert i 1964, og deler av kulturmarka ble neddemt. Slåttemarka ligger øst for Oksfjellelva på Gnr 120/2. Lokaliteten strekker seg fra flata ved Bleikvatnet og oppover en sørvest-vendt bakke. Jordsmonnet er moldfattig sandjord, og er noe tørkeutsatt. Berggrunnen i området består av glimmerskifter og -gneis, og like i nærheten av slåttemarka har vi forekomster av kalkberg som stikker opp i dagen. Slåttemarka inngår i et kulturlandskap med flere andre gamle slåttemarker på vestsiden av elva. Gjennom grenda går en DNT-sti fra Røssvatnet i øst til Bryggfjelldalen i nordvest, og til Leirskardalen i nord.

Store deler av den gamle slåttemarka på gnr 120/2 ble, etter fraflyttinga, tilplantet med gran. Grana er nå fjernet, og enga skjøttes med en sein slått. Lokaliteten er totalt 4,9 daa, og vegetasjonstypen er i hovedsak frisk fattigeng, med innslag av finnskjøggeng. Vanlige og typiske engarter dominerer plantebestanden, men vi har fremdeles litt innslag av skogsarter som blåbærlyng og skrubbær.

Nordøst om den registrerte slåttemarka har vi et område på ca 1,4 daa som også er ryddet for skog, og som nå skjøttes ved slått. Området har opprinnelig vært gammel slåttemark. Ved fortsatt skjøtsel og restaurering vil også dette området kunne utvikle en jevn plantebestand med slåttemarksarter, og forhåpentlig kunne innlemmes i slåttemarkslokaliteten på sikt.

Figur 1. Ortofoto fra 2014 (Geovekst) over grenda Oksfjellelv. I midten ses utløpet av Oksfjellelva til Bleikvatnet. Den gule figuren øst for elva viser slåttemarkslokaliteten Oksfjellelv øst. På gården vest for elva ligger slåttemarkslokalitetene Oksfjellelv nord og Oksfjellelv sør.

Figur 2. Kart over slåttemarkslokaliteten Oksfjellelv øst (4,9 daa, avmerket med grønt), og mulig utvidelse av slåttemarkslokaliteten i nordøst (1,4 daa, avmerket med grønn skravering). Mesteparten av trærne som vises på ortofotoet inne på slåttemarkslokaliteten var fjernet ved feltbefaring sommeren 2017. Sommeren 2018 ble ytterligere noen trær fjernet.

2.2 Tradisjonell og nåværende drift

Oksfjellelv ble ryddet ca 1740. Fram til 1913 var det ett gårdsbruk, på det meste har det vært fire. Før krigen hadde man geit, sau, kyr og hest i området. Slått ble utført med ljå, tørket på hesjer eller breie (bakketørket). Engene ble gjødslet med naturgjødsel. Sannsynligvis ble engene i Oksfjellelv ikke gjødslet med mineralgjødsel etter krigen heller. Det har vært utmarksslått oppover langs Oksfjellelva, og i bjørkelia opp mot Grønnfjellet. På østsida av elva opphørte driften i 1960. Kviger, 20-30 stk, gikk på beite i området fra midten av 1960-tallet til midten av 1980-tallet. I årene etter reguleringen ble mye av de gjenværende slåtte- og beitemarkene på gnr 120/2 tilplantet med norsk gran, samt at vi fikk oppslag av bjørkeskog.

2.2.1 Restaurering av slåttemarka og oppfølging av skjøtselsplan

Slåttemarka skjøttes av Sissel Kari og Arvid Berg. Rundt 2006 begynte de å tynne skogen og fjerne gran rundt de gjenværende åpne glennene i den gamle slåttemarka. I 2010 ble slåttemarkene i Oksfjellelv kartlagt og registrert. Lokalitet BN 00071088 – Oksfjellelv øst fikk da verdi C (Lokalt viktig), og avgrensingen (5,5 daa) ble gjort ut fra hvilket område grunneierne kunne tenke seg å drive skjøtsel på. I skjøtselsplanen for Oksfjellelv gir Gunn-Anne Sommersel (2010) følgende beskrivelse av lokaliteten: "*Dette er en gammel slåttemark som ikke har vært i hevd på svært lenge. I praksis har store deler av enga vært skogbevokst med gran (Picea abies) og bjørk (Betula pubescens) som de viktigste treslagene. I tillegg er det mye kjørespor av traktor, noe som skader jordsmonnet. Vi finner mye skogsarter som har kommet inn, men også de fleste arter som hører til i denne typen eng. Vegetasjonen er imidlertid triviell*". Skjøtselsplanen fra 2010 har bl.a. følgende mål og anbefalinger:

- Typiske skogsarter som for eksempel blåbær bør forsvinne helt
- All gran og det meste av bjørk bør være fjernet
- Ved rydding av trær bør man passe på å ikke skade mark og vegetasjon. Avfallet må ikke bli liggende, men fjernes, og eventuelt brennes på bestemte steder.
- Man bør gjenoppta slått mest mulig likt det som har vært i området tidligere. Slåttetidspunkt var sannsynligvis rundt 20.juli. Redskap til slått bør være lett.

I perioden 2011-2018 har Sissel Kari og Arvid Berg fortsatt arbeidet med fjerning av gran og bjørk. Siden restaureringa startet i 2006 har det anslagsvis blitt hugget ned ca 600 trær. Etter rydding i 2018 står det nå igjen 5 bjørketrær inne på lokaliteten (Arvid Berg, pers. med.) Stubbene har blitt kuttet så langt nede ved bakken som mulig, og det er saget hakk i stubbene for å øke nedbrytningshastigheten. Sommeren 2018 ble en del av graset fra slåttan lagt oppå stubbene for at det skal framskynde råtningen.

Fra 2011 har slåttan vanligvis vært utført rundt 10-15.august. Fram til 2017 ble det benyttet ei 2-hjuls skiveslåmaskin/beitepusser. I 2018 ble det kjøpt inn en Tielbürger to-hjulsslåmaskin med knivbjelke. Graset har vært tørket på bakken. Graset har blitt raket sammen og fjernet, unntatt på partier med svært tynt og kortvokst plantedekke hvor det har vært lite å rake, og hvor graset har fått ligge.

Grunneier har i perioden 2011-2017 ikke søkt tilskudd til gjennomføringen av restaurering og skjøtsel.

2.3 Artsmangfold og observerte endringer

I forbindelse med kvalitetssikring av naturbase-lokaliteter i Oksfjellelv, gjennomførte Annette Bär, NIBIO Tjøtta, og Marit Dyrhaug, NLR Nordland, en befaring på lokaliteten den 25.juli 2017. Slåttemarka fremsto da i god hevd. Plantebestanden hadde en allsidig og jevn fordeling av engarter og innslag av urter. Mesteparten av trær var fjernet. Skogspreget vegetasjon i form av enkelte små blåbærplanter og flekker med skrubbær forekom først og fremst rundt nyere stubber samt langs skogkanten mot nord. Eldre stubber var allerede noe overgrodd og vanskelig å se. Bregner ble bare registrert i skogkantene. Ut fra Sissel Kari og Arvid Bergs observasjoner har mengde blomstrende urter økt.

Målsettingene i skjøtselsplanen fra 2010 var i stor grad nådd. På bakgrunn av dette ble verdien av slåttemarka oppgradert fra C (lokalt viktig) til B (viktig). Avgrensningen av lokaliteten ble justert ned fra 5,5 daa til 4,9 daa slik at skog i kantsonene ikke lenger inngikk i lokaliteten, og områdebeskrivelsen i naturbase ble oppdatert. I tillegg ble det avgrenset et område på 1,4 daa for mulig utvidelse av slåttemarka nordøstover og opp mot turstien. Dette området er ryddet og slås, men plantebestanden er foreløpig glissen, og domineres av gras og skogsarter.

Det er ikke registrert sjeldne arter i slåttemarka, men artsammensetningen er forholdsvis variert og representativ for vegetasjonstypene "Frisk fattigeng, fjelltimotei-seterrapp-utforming" og "Finnskjegg-eng". For oversikt over enkeltarter, se Vedlegg. Lokalitetsbeskrivelse i Naturbase - Artsmangfold.

"Finnskjegg-eng" er en artsfattig vegetasjonstype som ifølge Fremstad (1997) utvikles ved for eksempel sterkt og langvarig beite på næringsfattig mark, eller der fattige skogstyper er ryddet. Grasarten finnskjegg er dominerende art, men forekomsten av f.eks skogstjerne og bjørnemose kan også knyttes til denne vegetasjonstypen. Ved fortsatt skjøtsel ønsker vi, og kan forvente at antall arter i enga øker, samt at forekomsten av blåbær forsvinner og skrubber går ytterligere tilbake. Det er ikke ønskelig at utbredelsen av finnskjegg-eng øker på bekostning av den mer artsrike vegetasjonstypen frisk fattigeng. Andelen finnskjegg-eng ble i 2017 anslått til å utgjøre 20%. Tiltak for å bedre næringstilgangen kan kanskje bidra til at finnskjegg-eng ikke utvikler seg på de mest næringsfattige områdene i slåttemarka

2.4 Aktuelle erfaringer med skjøtselen

Selv om trærne ved hogst er kuttet lengst mulig ned mot bakken, er de til hinder under slåtten. Grana har lange røtter som kan strekke seg utover markoverflaten. I 2018 ble gras fra slåtten lagt på og rundt stubbene for å framskynde råtning og slette overflata. Arvid Berg ønsker at vi i skjøtselsplanen skal vurdere om også tilførsel av jord rundt stubbene, for å slette overflata, kan anbefales.

Ut fra tanken om at økt næringstilførsel kan være ønskelig for å hindre utvikling av finnskjegg-eng på de mest næringsfattige områdene med glissent, skogspregede plantedekke, kan både tilførsel av planterester og av jord rundt stubbene gi en positiv effekt. Vi kan få raskere råtning av stubben, tilførsel av nye frø fra slåttemarksvegetasjonen, økt næringsinnhold som begrenser utvikling av finnskjegg-eng, og sletting av overflata som letter slåttearbeidet. Tiltakene er derfor tatt inn i skjøtselsplanen med nærmere beskrivelse av hvordan det skal gjennomføres for å fungere bra.

Fram til nå har avlingene på slåttemarka vært låge, men de øker. Arvid Berg mener at framover kan det bli mer aktuelt å hesje, og det hadde også vært artig å prøve lagring av høyet i stakk. Henting av høyet kan i tilfelle skje med skooter vinterstid. En eventuell stakk bør plasseres i utkanten av enga.

2.5 Hensyn og prioriteringer

Ved planlegging av skjøtselen må en ta hensyn til at slåttemarka ligger i ei veiløs, fraflytta bygd. Båtskyss over Bleikvatnet sommerstid eller snøskooter vinterstid er eneste transportmulighet. Man har ikke tilgang på beitedyr eller naturgjødning i bygda.

2.6 Evaluering/vurdering av tidligere skjøtsel

OPPSUMMERENDE VURDERING	I HØY GRAD	IMIDDELS GRAD	I LITEN GRAD
Har skjøtselen vært tilfredsstillende for å oppnå målene, jf skjøtelsesplanen som nå revideres?	X		
Bør skjøtselen endres for neste skjøtelsesplanperiode (neste 5 år)?		X	
Er det realistisk at lokaliteten holdes i hevd de neste 5 åra?	X		

2.7 Mål for Oksfjellelv øst - verdifull slåttemark

<p>HOVEDMÅL FOR LOKALITETEN:</p> <p>Fortsatt skjøtsel for å øke artsmangfoldet i enga, og videreutvikle slåttemarkas struktur med jevn fordeling av engarter over hele arealet.</p>
<p>EVENTUELLE SPESIFIKKE MÅL FOR DELOMRÅDER:</p> <p>Slettere markoverflate, og raskere forråtning av stubber og røtter som enda ligger oppe i dagen</p> <p>I områdene rundt nyere stubber skal en få utviklet en plantebestand av engarter, og uten større forekomster av bjørnemose, lyng og skrubber.</p> <p>Vegetasjonstypen Finnskjegg-eng skal ikke øke i utbredelse.</p>
<p>TILSTANDSMÅL FOR ENKELTE AV ARTENE:</p> <p>Lyngarter som blåbær skal ikke forekomme inne på slåttemarka.</p> <p>Skrubber skal bare forekomme som enkeltplanter.</p> <p>Skogstjerne skal ikke forekomme som mengdeart eller dominerende art</p>

2.8 Restaureringstiltak (engangstiltak eller tiltak som gjennomføres over en avgrensa periode)

RESTAURERINGSTILTAK (KORT BESKRIVELSE, REDSKAPSBRUK M.M.)	PRIORITERING (ÅR)	AREAL/ OMRÅDE	TIDSROM
<p>Slette overflaten rundt nyere stubber</p> <p>Slette overflaten ved å legge på mold. Jord eller grastorv som tilføres må hentes fra et område som tidligere har vært slåttemark, og som derfor sannsynligvis inneholder frø fra slåttemarksarter.</p> <p>Jorda hentes fra moldjordlaget, helst fra de øverste 5-10 cm</p> <p>Tilført moldlag bør ikke bli tykkere enn 5 cm.</p> <p>Tiltaket skal ikke gjentas flere ganger på samme stubbe</p>	2019	10-20 stubber	Når anledning, fortrinnsvis vår eller høst

<p>Grønn gjødsling av flekker med glissent plantedekke på næringsfattig jord</p> <p>På flekker med glissent plantedekke er det en fordel at gras er ikke blir raket, men blir liggende igjen etter slått. En kan også ta litt høy/gras fra de mest artsrike delene av enga og legge på og rundt stubber og flekker med tynt plantedekke. Dette kan gi en positiv effekt både i form av</p> <ul style="list-style-type: none"> • seinere opptøking av stubber og dermed raskere råtning • tilførsel av frø fra slåttemarkarter til områdene • tilførsel av næring når planterestene råtner, som igjen kan begrense utviklingen av finnskjegg-eng. <p>Det er svært viktig at dekket av slått gras legges tynt, så tynt at lys når bakken og nye planter greier å spire. Grønn gjødslingen bør begrenses til førstkommande 5-års periode. Effekten av grønn gjødsling må vurderes fortløpende, og avsluttes tidligere dersom en får for sterk gjødslingseffekt.</p>	2019-2023	I alt ca 0,2-0,4 daa	Etter slått
--	-----------	----------------------------	-------------

2.9 Skjøtselstiltak (tiltak som gjentas årlig)

2.9.1 Slått

SLÅTTETILTAK (KORT BESKRIVELSE, REDSKAPSBRUK M.M.)	PRIORITERING	AREAL	TIDSROM
<p>En sein slått som tørkes på slåttemarka</p> <p>Middels tung slått, kategori B¹</p> <p>Slåtten utføres med 2-hjulsslåmaskin, eller ljà hvis man har lyst til å prøve det. Innenfor anbefalte tidsrom kan tidspunktet for slått gjerne variere fra år til år. Noen arter blomstrer seint (f.eks svever), og for disse artene vil det være en fordel at slåtten kommer ekstra seint enkelte år.</p> <p>Hele enga skal slås, også områder med glissent og kortvokst plantedekke. Rundt stubber kan vi foreløpig finne skogsarter som blåbær, skrubbær og skogstjerne, og slått vil redusere forekomsten av disse artene. Slått gras skal tørkes på bakken eller i hesjer slik at vi får dryssing av modne frø på slåttemarka.</p> <p>¹ Slåttekategorier: <i>Kategori A = tung slått – bratt og/eller ujevnt terreng og/eller nødvendig med smalt skjær/slåttebjelke</i> <i>Kategori B = middels tung slått – for eksempel bratt, men jevnt</i> <i>Kategori C = lett slått – flatt og/eller jevnt terreng og/eller bredt skjær</i> <i>Kategori D = restaureringsslått – tykk eng, kratt og renninger</i></p>	Årlig	4,9 daa	20.07 – 20.08

<p>Fjerning av avlingen etter slått</p> <p>Generell anbefaling er at avlingen skal rakes opp og fjernes fra hele slåttemarka. Rundt stubber og på områdene med svært glissent plantedekke kan det imidlertid være en fordel at graset blir liggende igjen, se pkt 2.8.</p> <p>Dersom en vil legge høyet i stakk, skal stakken plasseres i ytterkanten av enga.</p> <p>Dersom høyet ikke skal brukes, kan det deponeres i dunge et egnet sted der det ikke er fare for avrenning av næringsstoffer til bekker og vann.</p>	Årlig	4,9 daa eller mindre	2-7 dager etter slått
--	-------	----------------------	-----------------------

Generelt gjelder for skjøtsel av slåttemark (for forklaring se veiledningshefte):

- Unngå bruk av kunstgjødsel

2.9.2 Beiting

BEITETILTAK (KORT BESKRIVELSE, REDSKAPSBRUK M.M.)	PRIORITERING	AREAL/OMRÅDE	TIDSRUM
<p>Av praktiske årsaker er det ikke aktuelt at beiting skal inngå som en del av planlagt skjøtsel i Oksfjellelv øst. Men dersom beitedyr tilfeldigvis skulle komme inn på slåttemarka i en kortere periode (1-2 uker) om våren og/eller om høsten, vil det ikke være til ulempe for slåttemarka. I perioden fra 15.juni til slått i august er det ikke ønskelig at beitedyr kommer inn på enga.</p>	-	-	-

Generelt gjelder for beiting i slåttemark (for forklaring se veiledningshefte):

- Beiting er positivt for slåttemarka, og har vært tradisjon mange steder.
- Høstbeiting hindrer opphopning av daugras (som gir grønn gjødsling) og letter spiringen neste vår.
- Beiting gir tråkkspor som frøplanter kan spire i.
- Hvis arealet vårbeites, blir slåttan seinere (da blomstring/frøsetting kommer seinere i gang)
- Unngå tilleggsføring inne på slåttemarka.
- Slåttemark med rik vårblomstring (f.eks. med tidligblomstrende orkideer og marinøkler) bør ikke beites.
- Beit gjerne nærliggende skog, hagemark eller naturbeiter i sammenheng med slåttemarka. Det vil gi utveksling av frø og gener mellom ulike arealer.

2.10 Oppfølging av skjøtelsesplanen

<p>NESTE REVIDERING/EVALUERES ÅR: 2023</p>
<p>BEHOV FOR YTTERLIGERE REGISTRERING AV SPESIFIKKE NATURTYPER OG/ELLER ARTSGRUPPER:</p> <p>Ja. Utvikling av skogsarter som blåbærlyng og skrubber. Utbredelse av vegetasjonstypen Finnskjøgg-eng</p>
<p>GJENNOMFØRTE ELLER PÅBEGYNT TILTAK SOM ER FINANSIERT DE SISTE 5 ÅRA:</p> <p>I 2018 ble det gitt tilskudd til slått og kantrydding</p>
<p>PERSON(-ER) SOM HAR ANSVAR FOR Å GJENNOMFØRE TILTAKENE I SKJØTSELPLANEN:</p> <p>Sissel Kari Berg og Arvid Berg</p>

2.11 Bilder fra lokaliteten

Bilde 1. Nedre del av lokaliteten sett fra hjørnet i nordvest mot sør-sørøst. Til høyre ses Bleikvatnet. I kantsonen nærmest kamera er vegetasjonen fremdeles svært glissen og bl.a. skogstjerne er dominerende art. UTM 33W, 455625 Nord - 7314380 Øst. Foto: Marit Dyrhaug

Bilde 2. Nordre del av lokaliteten, tatt fra hjørnet i nordvest langs kanten mot øst-nordøst. UTM 33W, 455625 Nord - 7314380 Øst. Foto: Marit Dyrhaug

Bilde 3. Artsrik engvegetasjon i midtre deler av enga. Foto: Annette Bär

Bilde 4. Nærbilde av vegetasjonen nær stubbe av tre som har vært fjernet i seinere tid. I bunnen ser vi bl.a. bjørnemose, blåbær, skogstjerne, og spirende bjørk. Foto: Marit Dyrhaug

Bilde 5. Ryddet og slått areal nordøst om slåttemarka, og som ved fortsatt slått og restaurering kan ha potensiale til å bli inkludert i lokaliteten. Øverst på bakken skimtes gapahuken under bygging. UTM 33W, 455680 Nord – 7314390 Øst. Foto: Marit Dyrhaug

Bilde 6. Vegetasjonen rundt stubbe av nyfelt gran. Bildet er fra området nord for den verdifulle slåttmarka, og kan illustrere hvordan situasjonen var på slåttemarka ved oppstart av rydding og skjøtsel. Foto: Marit Dyrhaug

Bilde 7. Gapahuken under bygging i 2017. Arvid Berg står til venstre. Gapahuken ligger like ved turstien mellom Røssvatnet og vestre del av Oksfjellindene. UTM 33W, 455700 Nord – 7314410 Øst.

Foto: Marit Dyrhaug

Alle bilder er tatt under befarings i området 25.juli 2017

2.12 Kilder

Direktoratet for naturforvaltning. (2007). Kartlegging av naturtyper – Verdisetting av biologisk mangfold. DN-håndbok 13 2.utgave 2006 (oppdatert 2007).

Fremstad, E. (1997). Vegetasjonstyper i Norge. – *NINA temahefte 12*: 279.

Sommersel, G.-A. 2010 Oksfjellelv i Hemnes kommune, Nordland fylke. Skjøtselsplan. Ecofact rapport 49. 48 s

Svalheim, E. (2014). Faktaark for slåttemark. Revidert 29.11.2014.

www.naturbase.no Faktaark for lokaliteten BN00071088 Oksfjellelv øst.

Vedlegg

Lokalitetsbeskrivelse i Naturbase

SØKBARE EGENSKAPER					
Navn på lokaliteten: Oksfjellelv øst		Kommune: Hemnes		Områdenr.: 182430200	
ID i naturbase: BN00071088		Registrert i felt av: Bär, Annette Dyrhaug, Marit		Dato: 02.07.2013 og 25.07.2017 25.07.2017	
Eventuelle tidligere registreringer (år og navn) og andre kilder (skriftlige og muntlige): Sommersel, G.-A. 2010 Oksfjellelv i Hemnes kommune, Nordland fylke. Skjøtselsplan. Ecofact rapport 49. 48 s				Skjøtselsavtale: Inngått år: Utløper år:	
Hovednaturtype (% andel fordeling): D01 – Slåttemark (100 %)			Utforminger (% andel fordeling): Frisk fattigeng, D0104 – 80 % Finnskjeppeng/sauesvingeleng, D0105 – 20 %		
Tilleggsnaturtyper/mosaikk (% andel fordeling):					
Verdi (A, B, C): B			Annen dokumentasjon (bilder, belagte arter m.m.): Bilder		
Påvirkningsfaktorer (kodeliste i håndbok 13, vedlegg 11):					
Stedkvalitet		Tilstand/Hevd		Bruk (nå):	
< 20 m	x	God		Slått	x
20-50 m		Svak	x	Beite	
50-100		Ingen		Pløying	
>100 m		Gjengrodd		Gjødsling	
		Dårlig		Lauving	
				Torvtekt	
				Brenning	
				Park/ Hagestell	
OMRÅDEBESKRIVELSE					
Innledning: Området ble registrert i 2010 i forbindelse med utarbeiding av skjøtselsplan for artsrike slåttemarker rundt Oksfjellelva. og lokaliteten ble avgrenset ut fra hvilket område grunneier kunne tenke seg å drive skjøtsel på. Etter feltbefaring 25.07.2017 av Annette Bär og Marit Dyrhaug for kvalitetssikring av Naturbase er, områdebeskrivelsen revidert, avgrensning endret og lokalitetsnavn endret fra Oksfjellelv slåttemark 1 til Oksfjellelv øst.					
Beliggenhet og naturgrunnlag: Lokaliteten er en del at et kulturlandskap der Oksfjellelva løper ut i Bleikvatnet. Området ble fraflyttet før Bleikvatnet ble regulert og oppdemt i 1964. Mye av kulturmarka ble neddemt, og mye er i dag preget av periodevis oversvømmelse og høy grunnvannstand. Men vi har rester av gammel kulturmark på begge sider av elva. Oksfjellelv øst ligger på gnr 120/2 på østsiden av elva. Lokaliteten strekker seg fra flata ved Bleikvatnet og oppover en sørvest-ventt bakke. I nord og					

sørøst avgrenses den av lauvskog og litt granskog. I nordøst har vi et åpent område hvor granskogen er fjernet i seinere år. En DNT-sti passerer i øverkant og det bygges nå en gapahuk der. Jordsmonnet er skrint og noe tørkeusatt. Berggrunnen i området er en veksling mellom glimmerskifer og glimmergneiser, og med forekomster av karbonatbergarter. Lokaliteten ligger 420 moh i nordboreal vegetasjonssone, klart oseanisk seksjon.

Naturtyper, utforminger og vegetasjonstyper:

Lokaliteten er 4,8 daa og består av 100 % slåttemark (D01) med utformingen frisk fattigeng (D0104) og Finnskjeggeng/sauesvingeleng (D0105)

Artsmangfold:

Ved kartleggingen i 2010 var de viktigste graminidene i enga engkvein, fjellgulaks, smyle, skogørkvein, seterstarr, sølvbunke, fjelltimotei og seterrapp. I noen områder var det mye finnskjegg. Flekkvis var det mye skogsarter som skogburkne, skrubbær, sauetelg, fugletelg, hengeving, blåbær og blokkebær. Av urter ellers ble det registrert ryllik, nyseryllik, harerug, geitrams, kvitbladtistel, mjødukt, skogstorkenebb, følblom, tepperot, engsoleie, småengkall, engsyre, gullris, kvitkløver, ballblom, fjellfiol og myrfiol.

I 2017 var skogspreget mindre framtredd enn i 2010, og forekom først og fremst rundt nyere stubber samt langs skogkanten mot nord. Bregner ble bare registrert i skogkantene. Det ble ikke observert høgstauder som ballblom og geitrams. Dominerende arter i enga var nå engkvein, gulaks, gullris, ryllik, skogstjerne, seterfrytle, samt en del skogstorkenebb. Av engarter ble det ellers observert engsoleie, engsyre, følblom, engkall, kvitkløver, kvitbladtistel, øyentrøst sp, løvetann, setergråurt og fjellsveve sp, samt flekkmarihand, seterstarr, slirestarr og finnskjegg.

Bruk, tilstand og påvirkning:

Dette er ei slåttemark som ble tilplantet med gran, sannsynligvis i tiden rundt fraflytting. Ved kartleggingen i 2010 hadde grunneier begynt å fjerne gran og bjørkeoppslag. Nå er all gran fjernet fra lokaliteten og bare noen enkeltstående bjørketrær står igjen. Det har blitt foretatt en sein slått med skiveslåmaskin årlig siden 2011, og slått areal har økt litt etter hvert som skog har blitt fjernet. Etter slått har graset fått tørke på bakken, og områdene med mest plantemasse har blitt raket. Lokaliteten bærer ikke preg av gjengroing, men vegetasjonen har fremdeles noe høyt innslag av skogsarter.

Fremmede arter: Ingen registrert.

Kulturminner: Ikke registrert i lokaliteten.

Skjøtsel og hensyn:

Framover anbefales fortsatt en sein slått. Slåttetidspunktet bør utsettes til plantene begynner å blomstre av og sette frø. Etter tørking bør avlingen samles opp og fjernes.

Del av helhetlig landskap:

Slåttemarka er en del av et gammelt kulturlandskap, og hvor vi i nærheten finner 2 andre slåttemarker som skjottes.

Verdibegrunnelse:

Slåttemarka er 4,8 daa, enga holdes i hevd med slått, og vi har ingen innslag av fremmedarter. Forhold som trekker ned er at tilstanden er noe svak og vegetasjonen noe artsfattig. Verdien settes til B –viktig.

Merknad:

Ved fortsatt slått av ryddet areal nord-øst av enga, 1,4 daa, kan den gamle slåttemarka her bli restaurert og på sikt tas inn i lokaliteten.

Tiltakslogg, grunneiers notater

Om ønskelig kan grunneier her føre inn sine egne notater som gjelder gjennomføring av tiltakene. Ved å ha slike notater samla, vil det være lettere å sammenstille erfaringene når planen skal revideres.

AREAL/DELOMRÅDE :	TYPE TILTAK (EKS SLÅTT, RYDDING, BEITING)	PERIODE (DATO eller UKE, MND)	ANTALL DAGSVERK/ TIMER	ÅR

Norsk Landbruksrådgiving Nord Norge
Sortland vgs. - Kleiva, 8404 Sortland

nordnorge.nlr.no