

**KONSEKVENSER FOR DET NORDBOREALE FUGLESAMFUNNET
AV ULIKE DRIFTSFORMER I SKOGBRUKET**

ERFARINGER FRA ET PILOTPROSJEKT I LIERNE 1989/91

Per Gustav Thingstad

ZOOLOGISK AVDELINGS OPPDRAGSTJENESTE

Utredning og forskning innen anvendt zoologisk miljøproblematikk

Helt siden 1969 har Zoologisk avdeling ved Vitenskapsmuseet, UNIT, påtatt seg oppdrag innen anvendt zoologisk miljøproblematikk. Et laboratorium for ferskvannsekologi og innlandsfiske (LFI) ble da tilknyttet avdelingen. Siden har en også fått en terrestrisk oppdragsenhet.

Avdelingen har derfor idag et utredningsorgan som blant annet tar sikte på å bistå forvaltningsmyndighetene innen stat, fylker, fylkeskommuner og kommuner med miljøutredninger. Vi påtar oss også oppgaver i forbindelse med utredninger av miljøkonsekvensene av planlagte naturinngrep fra interesserte bedrifter etc.

Avdelingen har i dag faglig kapasitet innenfor fagfeltene

- a) ferskvannsbiologi
- b) fiskeribiologi
- c) ornitologi
- d) småvilt

Avdelingen påtar seg

I Utredning

- a) faunakartlegging
- b) for- og etterundersøkelser ved naturinngrep
- c) konsekvensanalyser av planlagte naturinngrep
- d) biologiske verdivurderinger av arealer

II Ulike forskningsoppdrag

Zoologisk avdelings geografiske arbeidsfelt vil normalt være innenfor Vitenskapsmuseets ansvarsområde; det vil grovt sett si fylkene Møre og Romsdal, Sør-Trøndelag, Nord-Trøndelag og Nordland.

Vi ønsker å kunne tilby alle som benytter seg av våre tjenester et faglig arbeid av god standard og til avtalt tid. For å sikre dette, er det ønskelig at oppdrag blir bestilt i så god tid som mulig på forhånd. Spesielt er det viktig å få oversikt over arbeidsoppgaver som krever større feltinnsats så tidlig som mulig på året.

Notat fra Zoologisk avdeling 1991-2

KONSEKVENSER FOR DET NORDBOREALE FUGLESAMFUNNET AV ULIKE
DRIFTSFORMER I SKOGBRUKET

ERFARINGER FRA ET PILOTPROSJEKT I LIERNE 1989/91

av

Per Gustav Thingstad

Forsidefoto:
Utsnitt fra takseringsfeltet med gammel granskog

Universitetet i Trondheim
Vitenskapsmuseet
Trondheim, september 1991

ISSN 0803-0146

INNHold

FORORD	5
1. INNLEDNING	6
2. OMRÅDEBESKRIVELSE	6
2.1. Undersøkelsesområdet	6
2.2. Flerbruksfeltet	6
2.3. Gammelskogsfeltet	8
2.4. Hogstflatefeltet	9
3. METODIKK	10
4. RESULTATER	10
4.1. Territorietetthet og artsantall	10
4.2. Diversitet og variasjon innen takserte fuglesamfunn	10
4.3. Artsinventaret innen de ulike takseringsfeltene	14
4.4. Territoriefordeling før og etter hogst	15
5. DISKUSJON	17
5.1. Generelt	17
5.2. Erfaringene fra Lierne 1989/91	17
5.3. Oppfølgende arbeid	18
6. SAMMENDRAG	19
7. LITTERATUR	20
VEDLEGG	

FORORD

Dette notatet oppsummerer et pilotprosjekt som har hatt som målsetning å se litt på hvordan ulike driftsformer i fjellnær barskog påvirker dynamikken i det fuglesamfunnet som er knyttet til denne naturtypen. Omfanget av dette pilotarbeidet var så beskjedent at bare enkelte fragmenter av de forandringer som reelt skjer i artsstrukturen i forbindelse med hogst kunne forventes å bli avdekket i forbindelse med de foretatte fugletakseringene ved Murubekken i Lierne kommune. Prosjektet har derfor også tatt sikte på å avdekke nærmere behovet for videre studier når det gjelder konsekvenser for nordboreale fuglesamfunn av ulike driftsformer i det moderne skogbruket.

Utenom meg selv har Svein Karlsen (1989 og 1991), Geir E. Vie (1989 og 1991), Otto Frengen (1989) og Ole Jakob Sørensen (1991) taksert de aktuelle feltene. Prosjektet er finansiert av Direktoratet for naturforvaltning, Nord-Trøndelag fylkeskommune og Lundgrens legat ved Det kongelige norske videnskabers stiftelse.

1. INNLEDNING

Mye av de norske skogarealene grenser mot snaufjellet, og skogen her vokser under svært stressete klimatiske forhold. Alderen på trærne kan bli meget høy, og fjellskogen representerer i dag et betydelig naturareal særpreget av gammel, urørt naturskog. Enda er denne fjellskogen preget av relativt få tekniske inngrep, men økt virkeuttak i denne skogtypen har også aktualisert flerbruks-hensyn her.

Fjellskogen er ofte knyttet til fjelldalssystemer og har derfor stor betydning for overlevelsessjansen til dyre- og fuglelivet knyttet til omliggende fjellområder. Om sommeren har disse skogene ofte stor produksjon av planter og insekter. Den store andelen av gamle og døde trær er videre av avgjørende betydning for en del av faunaen. Generelt er individtallet og mangfoldet av arter stort i dette klimakssamfunnet; - ofte større enn i lavereliggende kulturskoger. Stor produksjon av tradisjonelle småviltarter og relativt stor forekomst av arter med sårbare eller truede bestander gjør fjellskogen spesielt verdifull sett fra vilthensyn. I skogøkologisk sammenheng er derfor totalt sett dette den skogtypen som har høyest prioritet for forskning og undersøkelser (Norges offentlige utredninger 1989).

Nord-Trøndelag fylke har mange store skogkommuner der andelen av fjellnær skog er stor (opp til 50 %). Ved uttak av virke her kommer en derfor ofte i konflikt med viltinteressene. Sommeren 1989 arrangerte skogbruksetaten og miljøsjefen i Lierne derfor et forsøksprosjekt som tok sikte på å lære de som driver maskinell hogst å ta flerbruks-hensyn ved uttaket av virke. Dette kurset ble avholdt ved Murubekken primo juli. Det var av interesse å se på hvordan dette tiltaket kunne innvirke på de faunistiske kvalitetene av de avvirkete områdene, spesielt sammenholdt med tradisjonelt avvirkete arealer. Friluft- og naturvernkonsulenten hos Fylkesrådmannen har vært med på å ta initiativet til dette forsøket, da med spesiell henblikk på å forsøke å få i gang drifts-former som bedre kunne sikre viltinteressene i de fjellnære skogene. I den forbindelse takserte vi fuglefaunaen innen noe av dette forsøksfeltet før hogsten i 1989, og i 1991 etter at denne var utført. Samtidig ble det også foretatt referansetakseringer i en tilgrensende gammel granskog og på ei tradisjonell hogstflate.

2. OMRÅDEBESKRIVELSE

2.1. Undersøkelsesområdet

Det aktuelle undersøkelsesområdet ligger omlag 4 km øst for Sandsjøen og 3 km sør for Kvesjøen i Lierne kommune (UTM 33W VM 4648). Høyden over havet er på omtrent 400 m, slik at de benyttede takseringsfeltene ligger noe under skoggrensa som her ligger på mellom 600 til 800 m o.h. Det ble lagt ut 2 takseringsfelter i 1989 og ytterligere ett i 1991.

2.2. Flerbruksfeltet

Det benyttete prøvefeltet ved Murubekken inneholdt ved takseringene våren/sommeren 1989 en mosaikk av granskog og myr (jf. fig. 1). Feltsjiktet i granskogen var dominert av blåbær. I tresjiktet inngikk også noen spredte bjørketrær, og ute på rabben, inn mot Raudbergfloen i øst, dominerte dette treslaget. Myrarealene var dominert av torvmoser, men det inngikk også en del dvergbjørk. I nordøstre hjørne av feltet fantes noe sumpmark med tørre, druknede grantrær. Dette var forårsaket av en beverdemning litt lengre ned i Murubekken. I vest grenset feltet inn mot en skogsbilvei.

Ved takseringene i 1991 var feltet uthogd. Litt hogst ble gjennomført i forbindelse med det tidligere omtalte kurset for skogsmaskinførere. Resten av hogsten foretok Statens skoger manuelt på et senere tidspunkt. Skogen var derfor på takseringstidspunktet mer eller mindre sterkt uttynnet i forhold til i 1989 (jf. fig. 2). Spesielt i nedre deler var det tatt ut så mye at arealet her nærmest var å betrakte som ei hogstflate. Også kantskogen langs Murubekken var i det alt vesentlige hogd ned, men tørrtrærne i nordøstre hjørne sto fortsatt. Beverdammen, som tidligere lå her, var imidlertid blitt gravd ut i forbindelse med hogsten, og sumpmarka var følgelig tørket opp. For øvrig var større deler av arealet grøftet opp, og opp langs moreneryggen i øst var det gravd ut en veitrase for lassbærere.

Det takserte feltet var på det bredeste 350 m og lengden var 450 m, men på grunn av utformingen (jf. fig. 1 & 2) ble arealet bare 0.1275 km².

Fig. 1. Oversikt over vegetasjon og skogbestand i flerbruksfeltet ved takseringene i 1989. Når ikke annet angitt er det hogstmoden granskog med spredte bjørketrær av blåbær-typen på de aktuelle arealene.

Fig. 2. Oversikt over vegetasjon og skogbestand etter hogsten i flerbruksfeltet i 1991.

2.3. Gammelskogsfeltet

Som referanse ble det lagt ut et annet felt i gammelskogen, som ikke skulle hogges, på vestsida av skogsbilveien. Dette feltet var dominert av en fuktgranskog der det forekom spredte bjørketrær. For øvrig forekom det også her innslag av noe myr, der bjørkekjerr innslaget til dels var betydelig. Feltet var U-formet, 100 m bredt og vel 1 km langt (jf. fig. 3). Taksert areal ble 0.102 km².

Fig. 3. Utforming og vegetasjonsfordeling innen gammelskogsfeltet med fuktgranskog. M = Myr med spredt vier- og bjørkekjerr.

2.4. Hogstflatefeltet

Sør for gammelskogsfeltet kommer en inn på ei tradisjonell flatehogstflate. Hogsten her har foregått i flere perioder, så løv- og grantre-oppslaget er av ulik alder bortover flata. Våren 1991 ble det lagt ut et 100 m bredt og 900 m langt felt her. Arealet ble dermed 0.09 km².

De første 350 m gikk gjennom et ryddet plantefelt, der granplantene var alt fra nyplantet til 2 m høye og bjørkeinnslaget varierende fra nesten helt fraværende i starten til tett bjørkekjerr etter 250 m. Over hele feltet sto det igjen enkelte tørrstammer av gran. Videre bortover i feltet overtok noe mer storvokste trær (gran og bjørk på 3 til 4 m høyde), samt et mindre belte med grantrær på 8-10 m høyde (jf. fig. 4). Feltet hadde et feltsjikt som besto av det typiske pionersamfunnet på hogstflater, der smyle og geitrams dominerte. To mindre vannsig samt en bekk drenerte på tvers gjennom det takserte arealet.

Fig. 4. Oversikt over de ulike skogbestandene i takseringsfeltet på hogstflata i 1991.

3. METODIKK

Fuglesamfunnet innen de aktuelle prøveflatene ble kartlagt ved hjelp av de standardiserte retningslinjene for kartmetoden, som ble gitt av Enemar (1959). Hvert år ble det gått 10-12 takseringer i samtlige av feltene. Takseringene i 1989 ble foretatt i periodene 28.-29.5., 5.-6.6. og 19.-20.6. og i 1991 i periodene 1.-2.6., 15.-16.6. og 24.-25.6. Hovedvekten ble begge år lagt på morgentakseringer.

4. RESULTATER

4.1. Territorietetthet og artsantall

Som det framgår av tabell 1 var tettheten i fuglesamfunnet blitt mer enn halvert fra våren/sommeren 1989 til 1991 (27 mot 12 1/2 territorier) i det feltet som ble forsøkt hogd etter flerbrukshensyn høsten 1989. Denne forskjellen er i følge Chi-Square-testen med Yates' korreksjon (jf. Fowler & Cohen udat.) strengt signifikant ($\chi^2=12.569$, $p < 0.001$). Også antall registrerte arter innen dette flerbruksfeltet ble svakt signifikant redusert ($\chi^2=6.125$, $0.01 < p < 0.02$). I feltet med gammel granskog (jf. tab. 2), som ikke ble berørt av hogsten, ble det ikke registrert noen statistisk endring i antall territorier (18 3/4 mot 20 1/2) i løpet av denne tidsperioden ($\chi^2=0.078$). Det var heller ingen signifikant forskjell i territorietetthet mellom de to feltene i 1989 (212 mot 184 1/2, $\chi^2=1.771$), men i 1991 var territorietettheten i flerbruksfeltet strengt signifikant mindre enn i feltet med gammel granskog (98 mot 201 1/2, $\chi^2=52.800$, $p < 0.001$). Territorietettheten var svakt signifikant større på hogstflata (tab. 3) enn i granskogen dette året (255 mot 201 1/2, $\chi^2=6.038$, $0.01 < p < 0.02$). Samtidig var antall registrerte arter større i granskogen enn ute på hogstflata (17 mot 9), men artsantallet var ikke signifikant forskjellig ($\chi^2=2.462$). Det var for øvrig heller ingen ytterligere signifikante forskjeller i antall arter som opptrådte innen de ulike takseringsfeltene.

4.2. Diversitet og variasjon innen takserte fuglesamfunn

Det er vanlig å benytte to metoder til å framstille artsdiversiteten i ulike situasjoner. Den ene baserer seg på sammenligninger av kurvene som framkommer ved hjelp av de ulike artenes tallmessige forekomst. På figur 5 er dette framstilt for de aktuelle takseringsfeltene ved Murubekken. Hvert punkt på kurvene representerer den relative andelen for hver art (angitt etter en logaritmisk skala), plottet mot artens rang, arrangert slik at den arten som er representert i størst antall kommer først, den nest vanligste som nr. 2 osv. Et annet sammenligningsgrunnlag er å benytte ulike diversitetsindekser (Magurran 1988). Ved bruk av Shannon's diversitetsindeks ($H' = \sum p_i \ln p_i$) finner vi at indeksen for fuglesamfunnet i flerbruksfeltet gikk ned fra 1.83 i 1989 til 1.67 i 1991. I den gamle granskogen var indeksen henholdsvis 1.87 og 1.77 de to årene, mens den var 1.47 i fuglesamfunnet på det takserte hogstflatearealet i 1991. Hovedforklaringen til den lave indeksen på hogstflate kan lett avleses av figur 5, idet den vanligst forekommende arten (løvsanger) var så sterkt dominerende i dette feltet. Hogsten, også etter den utformingen den fikk i flerbruksfeltet, har derfor redusert diversiteten i fuglesamfunnet her.

En kan også måle graden av forandring av diversitet langs en gradient eller mellom ulike habitater, dette benevnes beta (β)-diversitet. For å kunne foreta slike analyser må først variansen av diversitet innen de aktuelle feltene estimeres; deretter kan en ved hjelp av en t-test sammenligne diversiteten innen de aktuelle fuglesamfunnene (for nærmere detaljer henvises til Magurran 1988). Størst varians i diversitet har hogstflata i 1991, her ble denne estimert til 0.0438, mens de tilsvarende verdiene

i granskogen i 1989 og 1991 var 0.0288 og 0.0292 og på flerbruksfeltet de samme to årene henholdsvis 0.0191 og 0.0208. T-verdien blir størst når en sammenligner diversiteten i granskogen med hogstflata i 1991 ($t = 1.096$, $df = 43$), men heller ikke denne blir signifikant. Videre blir t-verdien for sammenligninger av diversiteten i granskogen og flerbruksfeltet i 1991 estimert til 0.469, mens den tilsvarende i 1989 (før hogsten) var på bare 0.192. Dette viser at det har skjedd en betydelig endring i diversitet etter at hogsten fant sted, selv om denne endringen ikke er signifikant (i alle fall så lenge det foreliggende sammenligningsmateriale er så lite).

Tabell 1. Antall registrerte territorier og tettheter (terr./km²) i prøvefeltet med hogst etter flerbrukshensyn, før (1989) og etter (1991) hogsten. Andre arter som forekom, men som ikke oppfylte kravene til å være territorielle innenfor de takserte arealene, er også tatt med. + : arten påvist, men ikke territoriell

Art	1989		1991		Snitt 89/91	
	Ant.terr.	Tetth.	Ant.terr.	Tetth.	Ant.terr.	Tetth.
Løvsanger	8	63	4	31 1/2	6	47
Bjørkefink	5	39	3 1/2	27 1/2	4 1/2	35
Fuglekonge	6 3/4	53	+		3 3/8	26
Rødstrupe	3	23			1 1/2	12
Rødvingetrost	1	8	2	15	1 1/2	12
Gråtrost	1/2	4	1	8	3/4	6
Trepiplerke	+		1	8	1/2	4
Jernspurv	1	8			1/2	4
Gråsisk	3/4	6	+		3/8	3
Gulerle	+		3/4	6	3/8	3
Svartmeis	1/2	4			1/4	2
Skogsnipe	1/2	4			1/4	2
Sivspurv	+		1/4	2	1/8	1
Totalt	27	212	12 1/2	98	19 3/4	155
Totalt antall terr. arter:	10		7		13 (sum 89/91)	
Andre arter:						
Måltrost	+		+			
Lavskrike	+		+			
Rugde	+		+			
Småspove	+		+			
Linerle	+					
Rødstjert	+					
Granmeis	+					
Storfugl	+					
Gluttsnipe	+					
Strandsnipe	+					
Haukugle	+					
Grå fluesnapper			+			
Bøksanger			+			
Enkeltbekkasin			+			
Totalt antall arter:	24		16		27	

Tabell 2. Antall registrerte territorier og tettheter (terr./km²) i prøvefeltet med gammel granskog i 1989 og 1991. Andre arter som forekom, men som ikke oppfylte kravene til å være territorielle innenfor de takserte arealene, er også tatt med. + : arten påvist, men ikke territoriell

Art	1989		1991		Snitt 89/91	
	Ant.terr.	Tetth.	Ant.terr.	Tetth.	Ant.terr.	Tetth.
Løvsanger	6 3/4	66	8	78 1/2	7 3/8	72 1/4
Fuglekonge	4	39	4	39	4	39
Bjørkefink	1	10	3 1/4	32	2 1/8	21
Måltrost	1	10	1 3/4	17	1 3/8	13 1/2
Rødstjert	2 1/2	24 1/2	+		1 1/4	12 1/4
Rødvingetrost	1	10	1	10	1	10
Rødstrupe	1/2	5	1/2	5	1/2	5
Bokfink	1	10			1/2	5
Granmeis			1	10	1/2	5
Trepiplerke	1/2	5	1/4	2 1/2	3/8	3 1/2
Svartkvit fl.	1/2	5			1/4	2 1/2
Lavskrike			1/2	5	1/4	2 1/2
Vierspurv			1/4	2 1/2	1/8	1 1/4
Totalt	18 3/4	184 1/2	20 1/2	201 1/2	19 5/8	192 3/4

Totalt antall

terr. arter: 10 10 13 (sum 89/91)

Andre arter:

Storfugl	+	+
Gråsisik	+	
Grønnsisik	+	
Svarttrost	+	
Gråtrost	+	
Skogsnipe	+	
Sisik ubestemt		+
Gulerle		+
Munk		+
Jerpe		+
Enkeltbekkasin		+

Totalt antall

arter: 16 17 23

Tabell 3. Antall registrerte territorier og tettheter (terr./km²) i prøvemarket på hogstflate i 1991. Andre arter som forekom, men som ikke oppfylte kravene til å være territorielle innenfor de takserte arealene, er også tatt med

Art	Antall terr.	Tetthet
Løvsanger	13	144 1/2
Trepipplerke	2 1/4	25
Rødvingetrost	2	22
Sivspurv	2	22
Bjørkefink	1 3/4	19 1/2
Gulsanger	1	11
Munk	1/2	5 1/2
Gråsisik	1/2	5 1/2
Totalt	23	255

Andre arter: Gråtrost

Fig. 5. Forholdet mellom de relative forekomstene (angitt etter en logaritmisk skala) av de forekommende artene og deres rang i de aktuelle takseringsfeltene. (For nærmere forklaring se tekst).

Graden av likhet eller ulikhet mellom de ulike feltene kan også beregnes ved andre metoder. De framkomne verdiene i tabell 4 er denne beregnet ved hjelp av Sørensen's kvantitative similaritetsindeks: $C_N = 2j_N / (aN + bN)$, der aN og bN = henholdsvis antall individer (territorier) på lokalitet (prøveflate) a og b, og j_N = summen av laveste antall av de artene som opptrer på begge lokaliteter (for nærmere detaljer jf. Magurran 1988). Som det framgår av tabellen var artssammensetningen i flerbruksfeltet før hogsten i 1989 mest lik med det som ble funnet i granskogfeltet i 1991 ($C_N = 0.72$), for øvrig var som forventet artssammensetningen lik innen granskogfeltet de to takseringsårene ($C_N = 0.69$) og i flerbruk- og granskogfeltet i 1989 ($C_N = 0.63$). Hogstflata skilte seg, også som forventet, nokså mye ut fra de øvrige på grunnlag av den kvantitative forekomsten av de ulike fugleartene (med C_N -verdier mellom 0.41 og 0.48), av spesiell interesse er det å legge merke til hvor liten similaritetsindeksen blir mellom hogstflata og flerbruksfeltet i 1991 ($C_N = 0.42$). Dette viser at forholdene i flerbruksfeltet er nokså ulike de en får ved en tradisjonell flatehogst. Videre framgår det av tabellen at det også var liten similaritet mellom flerbruksfeltet de to årene ($C_N = 0.46$). Størst forskjell var det likevel mellom granskog 89 og flerbruk 91 ($C_N = 0.40$), slik at også flerbrukshogsten har medført stor forandring sammenlignet med det fuglesamfunnet en finner i den gamle granskogen her.

Tabell 4. Likheten i artsutvalget innen de ulike takseringsfeltene beregnet på grunnlag av Sørensen's kvantitative similaritetsindeks (se tekst for nærmere detaljer)

granskog 89	-				
granskog 91	.69	-			
flerbruk 89	.63	.72	-		
flerbruk 91	.40	.48	.46	-	
hogstflate 91	.41	.48	.41	.42	-
	granskog 89	granskog 91	flerbruk 89	flerbruk 91	hogstflate 91

4.3. Artsinventaret innen de ulike takseringsfeltene

De endringene som ble registrert innen fuglesamfunnet i flerbruksfeltet etter at hogsten hadde funnet sted sommeren/høsten 1989 (jf. fig. 1 & 2), avdekker flere interessante forhold. Som tidligere påpekt gikk artsantallet drastisk ned, og som tabell 2 viser ble ingen territorier av de karakteristiske granskogsartene fuglekonge og rødstrupe registrert i 1991. Ellers er fraværet av arter som rødstjert, granmeis og storfugl i 1991 verd å legge merke til, selv om det bare på grunnlag av det foreliggende beskjedne materialet ikke kan fastslås om dette er reelle eller tilfeldige forskjeller for slike sporadisk forekommende arter. Ut fra disse artenes krav til hekkehabitater kan en imidlertid gå ut fra at områdets egnethet har blitt vesentlig redusert. Fraværet av skogsnipe i 1991 kan videre direkte relateres til utdrenering av beverdammen som lå i nedre del av takseringsfeltet. Dette inngrepet spolerte totalt hekkehabitatet for denne arten. På den andre siden ble gulerla først registrert som territoriell innen flerbruksfeltet i 1991. Dette skyldes sannsynligvis at nedre deler av feltet, der det var noen få gjensatte trær i 1991, representerer etter hogsten et preferert habitat for denne arten. De åpne myrarealene en opprinnelig hadde innen feltet medførte imidlertid at gulerla også kunne finnes her i 1989. Forekomsten av en del av de øvrige artene som

bare forekommer i ett av årene kan sannsynligvis forklares med tilfeldigheter, for som en ser av tabell 3 så var artsinventaret også innen det uendrede granskogsfeltet noe forskjellig mellom de to årene. Så lenge de takserte arealene er så beskjedne i utstrekning må en forvente tilfeldig ulik forekomst spesielt av de noe mer sporadisk forekommende artene. Dermed vil selvsagt også de beregnede territorietetthetene pr. km² bli nokså usikre, spesielt for de artene som opptrer med få territorier innen de takserte feltene. En kan derfor ikke forvente at de beregnede tetthetene er helt representative.

4.4. Territoriefordeling før og etter hogst

Fordeling av territorier av de forekommende artene før og etter hogsten i flerbruksfeltet (fig. 6-10) gir oss holdepunkter for å kunne vurdere hvorvidt den foretatte hogsten har vært vellykket ut fra et ornitologisk og småviltbiologisk synspunkt eller ikke. Som en ser av disse figurene så er det spesielt i nedre deler (på begge sider av Murubekken) at antall territorier er blitt markert redusert. Dette samsvarer også med at skogen er blitt drevet ut spesielt hardt i denne delen av feltet, men også i de øvrige delene av feltet kan en lese av klare forringelser av habitatkvaliteten. For eksempel synes tynningshogsten helt å ha utradert innslaget av fuglekonge.

Fig. 6. Fordelingen av registrerte løvsangerterritorier i flerbruksfeltet i 1989 og 1991.

- ⊖ 1989
- ⊖ 1991

Fig. 7. Fordelingen av bjørkefink i flerbruksfeltet i 1989 og 1991. (Symbolforklaring som for fig. 6).

Fig. 8. Fordeling av registrerte fuglekongeterritorier i flerbruksfeltet i 1989. Ingen territorier her i 1991.

Fig. 9. Fordelingen av rødstrupe (rst)-, rødvingetrost (rv)- og gråtrost (gt)-territorier i 1989 og 1991. (Symbolforklaring som for fig. 6).

Fig. 10. Fordelingen av gråsisik (gs)-, jernspurv (jes)-, svartmeis (sm)-, trepiplerke (tp)-, gulerle (ge)-, sivspurv (siv)- og skogsnipe (sks)-territorier i flerbruksfeltet i 1989 og 1991. (Symbolforklaring som for fig. 6).

5. DISKUSJON

5.1. Generelt

Fra Finland kan en hente informasjon om hvordan fuglesamfunnet i boreal barskog er blitt endret i løpet av dette århundre. På grunn av flatehogst og skogfragmenteringer har en her påvist at fuglearter som er knyttet til taigaskogen har vist en minkende populasjonstred i perioden 1941 - 1977, mens mer sørlige arter forekommer hyppigere (Väisänen et al. 1986). Andelen av arter med truede bestander har da også økt i Finland siden 1935, i 1985 var det 10 "Red Data Book"-arter knyttet til boreal barskog (14 % av samtlige truede) (Järvinen & Koskimies 1990). Fuglepopulasjonene i små skogreservater i Nord-Finland er også påvirket av disse regionale endringene. Dette innebærer at selv om vegetasjonen i disse restbiotopene er uendret, så klarer ikke disse reservatene å opprettholde en artssammensetning som er typisk for den gamle nordlige skogen. Dette gjelder spesielt for arter som storfugl, tretåspett, lappmeis, lavskrike og konglebit i Nord-Finland, som bare synes å overleve i store områder med gammel, opprinnelig barskog (Virkkala 1991). Skogreservatene blir å betrakte som øyer i et ellers avvirket landskap (jf. Harris 1984).

Det foreligger mange studier over hvordan ulike viltarter responderer på inngrep fra skogbruket. Fra Sverige er studiene ved Grimsö verd å trekke fram, her legges det spesielt vekt på forskning omkring hjortevilt, skogshøns, hare, rev og hønsehauk (en oppsummering av disse prosjektene er gitt i Markgren 1984). Solheim (1988) gir også en oppsummering av tilpasninger og habitatkrav til ulike fugle- og pattedyrarter knyttet til barskog. Både Norsk ornitologisk forening og Norsk zoologisk forening har utgitt egne medlemshefter med tema om skog og barskogens økologi i 1991. Imidlertid avslører også disse heftene at vi fortsatt vet lite om hvordan selve dynamikken i fuglesamfunnet endres ved ulike hogstformer. Fra Finland gir Raivio & Haila (1990) en oversikt over hvordan antall individer og observasjonsfrekvens av de forekommende fugleartene varierer i 10 ulike skoghabitater. De avdekket at frekvensen av observerte fugler bare var omlag 1/3 i kulturskogen sammenlignet med referanseområdene i gammelskog. Semikvantitative takseringer fra blandingskog og tradisjonelle hogstflater (hogstklasse 1 & 2) fra Nordli i Lierne kommune, Nord-Trøndelag, i 1982 viste at arter som bjørkefink, grønnsisik, rødstrupe, rødstjert, fuglekonge og granmeis gikk sterkt tilbake eller forsvant helt etter at en skogteig blir hogd, mens arter som orrfugl, gulerle og buskskvett rykket inn (Thingstad & Nygård 1982). Av spesiell interesse er det selvsagt å følge utvikling for mer sjeldne og sårbare fuglearter (Chistensen & Eldøy 1988), da foreliggende data synes å indikere at den tradisjonelle hogsten har medført en reduksjon av nettopp slike hensynkrevende arter som er knyttet til gammelskog (jf. Børset (1979) sine optegnelser over registrerte arter i løpet av befaringer fra skogreservater med opprinnelig skogvegetasjon). Både finske og norske undersøkelser bekrefter at det i stedet for disse mer stenøke barskogsartene kommer inn mer trivielle, euriøke arter.

Hvordan faunaen kvantitativt endres på grunn av ulike driftsformer foreligger det mindre data omkring, men igjen kan en hente noe informasjon fra Finland (Helle 1985a & b, Helle & Järvinen 1986). Tradisjonell hogst synes å medføre en betydelig utarming av tetthet, artsutvalg og følgelig også diversitet i fuglesamfunnet, men disse forholdene er meget dårlig kvantifisert i Norge. Et forsøk på å få framskaffet slike kvantitative data fra en nordboreal barskog ble gjort i forbindelse med forsøksfeltet med maskinell "flerbrukshogst" ved Murubekken i Lierne kommune i 1989.

5.2. Erfaringene fra Lierne 1989/91

De aktuelle takseringsfeltene med uavvirket skog viste seg å inneholde flere elementer fra fuglesamfunnet knyttet til gammel nordboreal barskog; - lavskrike, fuglekonge, rødstrupe, rødstjert, måltrost, svartmeis og granmeis var karakteristiske innslag. Den totale territorietettheten varierte mellom 185 til 210 terr./km² innen de takserte arealene; dette er i samsvar med hva som tidligere

er funnet i grandominert blandingskog ved Nesåa i Grong og i Lierne (Bevanger 1981, Thingstad & Nygård 1982). Etter at flerbruksfeltet var hogd i 1991 ble artsutvalget og territorietettheten redusert til det halve. En tetthet på omlag 100 terr./km² er likevel langt større enn i starten av hogstflatefeltet. Arealet her som består av et ryddet plantefelt (se nærmere under 2.4) inneholdt bare et 3/4 territorium av trepiplerke og 1/4 territorium av munk, dvs. omlag 30 terr./km². Slik sett viser flerbrukshogsten seg å ha vært positiv i forhold til ei tradisjonell hogstflate. De tradisjonelle hogstflatene får etter hvert en langt høyere tetthet på senere suksesjonstrinn. De siste 550 metrene av hogstflatefeltet hadde således en tetthet på omlag 300 terr./km². Her dominerte imidlertid totalt vår vanligste hekkefugl løvsangeren, slik at også dette arealet hadde liten betydning for det artselementet som er knyttet til nordboreal barskog. Hvordan flerbruksfeltet vil utvikle seg på senere suksesjonstrinn vet vi ikke noe om, men det er å håpe at dette området kan få et noe mer mangfoldig artsutvalg, der det også inngår flere barskogsarter. Som det framgår av fordelingen av de registrerte territoriene før og etter hogsten i flerbruksefeltet, så har ikke driften vært like negativ for fuglelivet i hele feltet. Det er spesielt i de nedre delene av feltet at hogsten sterkt har redusert habitatkvalitetene. Det er derfor av interesse å se nærmere på hvilke forhold som har vært mest uheldige ved den foretatte hogsten i forsøksfeltet.

Blant annet Angelstam & Wildén (1987) og Lønset (1991) angir retningslinjer for hvordan en kan søke å minske skadevirkningene på barskogens fauna ved hogst. Informasjon om aktuelle forvaltningstiltak er blant annet også gitt i Thomas (1979), Harris (1984) og Avery & Leslie (1990). En god del av den viten som her foreligger er ikke kommet til anvendelse ved hogsten som ble foretatt i forsøksfeltet ved Murubekken. Generelt er det viktig at det opprettholdes et så mangfoldig skogsbilde som mulig, ensartete granskogsbestander er dårlige vilthabitater. Forekomst av myrer, elver og bekker er med på å gi kanteffekter og økt artsmangfold, og i mindre målestokk er tørre og nedfalne trær med på å øke kompleksiteten i habitatet. Det er derfor viktig å opprettholde kantskogen og busksjiktet langs våtmarker og elver, sette igjen en del eldre eller eventuelt døde trær, og der det er mulig la det være en differensiert fuktighet i skogbotnen. Helt konkret skulle følgende uheldige inngrep i forbindelse med hogsten i forsøksfeltet vært unngått:

- Kantskogen langs Murubekken skulle vært spart, og ikke bare de tørre trærne på sumpmarka helt i nedkant av feltet. Dette hadde opprettholdt en større fuglebestand.
- Hogsten i nedre del av feltet er generelt lite preget av flerbrukshensyn, de få spredte grantrærne som er satt igjen er alt for små og homogene i størrelse. Arealene her er nærmest å betrakte som en ordinær hogstflate, og oppfyller følgelig ingen av de habitatkravene barskogstilknyttete arter setter.
- Den omfattende grøftingen i området vil kunne gi varig redusert kompleksiteten i habitatet. Det påviste vierspurvterritoriet i ytterkant av takseringsfeltet og inn mot flerbruksfeltet står i umiddelbar fare for å tørke ut;- jf. vierspurvens habitatkrav i Sonerud & Bekken (1979).
- Utgravningen av beverdemningen i forbindelse med hogsten har ødelagt sumpområdet i nedre del, og redusert det biologiske mangfoldet i området. Blant annet har en art som skogsnipe mistet sitt hekkehabitat her.

Selv om en hadde gjennomført disse tiltakene, er det imidlertid verd å påpeke at hogsten likevel ville ha fått visse **negative konsekvenser** for fuglelivet. F.eks kan en legge merke til at en utpreget barskogart som fuglekongen, som forekom med meget høye tettheter (jf. Haftorn 1986) innen de uavvirkete arealene i undersøkelsesområdet, manglet helt som territoriell art innen flerbruksfeltet i 1991. Dette på tross av at det fortsatt stod igjen en relativt bra skogbestand i øvre deler av feltet, men skogen her var tydeligvis for kraftig tynnet til å kunne tilfredsstille habitatkravene til typiske barskogsarter som fuglekongen.

5.3. Oppfølgende arbeid

Det foreliggende materialet som blir presentert i forbindelse med dette pilotprosjektet gir klare indikasjoner på hvordan ulike avvirkningsmetoder i skogbruket kvalitativt og kvantitativt påvirker

våre nordboreale fuglesamfunn. Imidlertid er datagrunnlaget for spinkelt til å trekke entydige konklusjoner, og spesielt gjelder dette for de karakterartene fra denne naturtypen som opptrer i mindre individantall og som til dels har truete bestander. Det er derfor blant annet nødvendig å få samlet inn et bedre referansemateriale fra fuglesamfunn på arealer med gammel naturskog. Innen det aktuelle geografiske området en her har arbeidet, peker Gräberget i Jämtland (et 18 km² stort planlagt skogreservat i et sammenhengende urskogsområde) og lite påvirket fjellskog i Lierne seg ut som egnede studieområder. I Lierne finnes også mindre skogreservater som Skograudbergene (480 da), Nyborg (650 da) og Storbekken (62 da). Fuglesamfunnene på disse uavvirkete flatene kan sammenlignes med de en finner på flater med blendingshogst i fjellskog (i Lierne), i marginale, bratte skogslirer og på ulike typer hogstflater i Lierne og muligens i Jämtland (aktuelt med ungskog på sprøytete/ikke sprøytete flater, med ulik markberedning, ungskog av ulik alder som er ryddet/ikke ryddet for lauvskog, på flater med og uten skjermstilling av bjørk og på flater med hogst etter flerbrukshensyn). Når det gjelder takseringer av områder som er avvirket etter prinsipper for flerbrukshensyn, vil det være naturlig å følge opp registreringer av de arealene ved Murubekken som ble benyttet som demonstrasjonsområde under kurset i Lierne sommeren 1989. Ved Tunnsjøflyin i Røyrvik kommune har også Statens skoger foretatt hogst etter de anbefalinger som ble gitt på kurset i 1989. Videre har Van Severen foretatt en lignende hogst ved Tunnsjøelva (inn mot Halldorås) i Namsskogan kommune, men her ble det lagt mer vekt på å maksimere virkeuttaket. I dette området står det enda igjen større flater med skog som kan danne referansegrunnlag, dessuten finnes det arealer med tradisjonelle snauhogstflater til komparative studier. Det skulle derfor være et godt utvalg med egnede studieflater innen denne geografiske regionen.

Ved et slikt større prosjekt vil en konsentrere seg om problemstillinger som vil kunne ha overføringsverdi til hogst i boreale barskoger over hele landet. De kvantitative effektene på fuglesamfunnet vil bli kartlagt ved hjelp av prøveflatetakseringer. Slike takseringsfelter vil bli lagt ut på de aktuelle typene av hogstflater og i nærliggende naturskog (som referanse). Dessuten vil det også bli foretatt supplerende linjetakseringer for å kunne påvise forandringer i forekomsten av mer fåtallig forekommende arter. Disse takseringene vil avdekke hvordan tettheten og artsstrukturen i fuglesamfunnet endres ved ulike driftsformer. Feltregistreringene vil bli lagt opp slik at det blir lagt vekt på å fange opp effekter av eventuelle restbiotoper som måtte stå igjen etter hogsten (kant- og fragmenteringseffekter). For å forsøke å få optimal effekt av slike gjensatte uavvirkete arealer kan prinsippene fra øyøkologien (MacArthur & Wilson 1967) muligens anvendes, dessuten vil det være viktig å kartlegge hvilken funksjonell betydning ulike former for restbiotoper kan for den stedege faunaen. En annen aktuell vinkling vil være landskapsøkologiske betraktninger, der en ser på hvordan faunaen i en "homogen" urskog forandres på grunn av større habitatheterogenitet ved ulike former for hogst. Mindre skogreservater i ellers avvirkete områder vil også måtte betraktes som slike restbiotoper. Disse reservatene vil kunne gi viktig informasjon om arealbetydningen m.m. av restbiotopene.

6. SAMMENDRAG

Dette pilotprosjekt ser litt på hvordan ulike driftsmetoder i skogbruket kvantitativt påvirker hekkefuglbestanden knyttet til den nordboreale barskogen. Arbeidet ble oppstartet i Lierne i 1989 og avsluttet her i 1991. Det var i denne forbindelsen av spesiell interesse å se på hvordan fuglesamfunnet ble endret på en forsøksflate med maskinell hogst etter flerbrukshensyn.

Selv om foreliggende materiale er relativt lite indikerer det at hogsten har fått store konsekvenser, idet tettheten i fuglesamfunnet ble mer enn halvert etter hogsten av flerbruksfeltet. Denne bestandsreduksjonen er likevel betydelig mindre enn den en fant ved å sammenligne med en flate like ved der det var foretatt tradisjonell flatehogst. Videre skilte både flerbruksfeltet og hogstflata seg vesentlig ut fra de uavvirkete flatene når det angikk den kvantitative sammensetningen av

fuglesamfunnet, men både artsantallet og diversiteten var mindre redusert i flerbruksfeltet enn på den tradisjonelle hogstflata. Mest betenkelig er det likevel at det er de artene som har mindre bestandsstørrelser og som er knyttet til gammelskogen som forsvinner, mens det er mer trivielle, euriøke arter som inntar arealene etter hogst. En del av de negative konsekvensene for slike hensynkrevende arter kan likevel reduseres dersom en tar spesielle hensyn ved planleggingen og utføringen av hogsten. Det foreligger en rekke anbefalinger om hvordan en ved avvirkninger bedre kan ivareta viltinteressene. Disse retningslinjene ble i liten grad fulgt ved hogsten på den aktuelle forsøksflata i Lierne i 1989. Dette gjelder særlig for de arealene som grenser ned mot Murubekken og inn mot Raubergfloen.

Det moderne skogbruket i Norden synes helt å kunne endre sammensetningen innen vår naturgitte fauna. På tross av dette mangler vi enda mye informasjon om artssammensetningen og dynamikken i våre nordboreale fuglesamfunn. Forskningen hittil har i stor grad blitt fokusert på enkeltkomponenter i samfunnene. Det blir derfor her påpekt behovet for mer omfattende forskning rettet mot effektene på hele fuglesamfunnet av ulike driftsformer der flerbrukshensyn inngår som et viktig element. Dette vil blant annet kunne gi oss økt innsikt i behovet for og utvelgelsen av restbiotoper. En vil kunne komme fram til en metode for gjensetting av gammelskog på mindre arealer som kan sikre funksjonelle vilthabitater. Her må en legge spesielt vekt på å ivareta egnede habitater for de sårbare artene som er karakteristiske for våre nordboreale skoger.

7. LITTERATUR

- Angelstam, P. & Wildén, P. 1987. Hänsynsregler i skogbruket - skogbrukets inverkan på livsbetingelserna för hålhäckande fåglar och rovfåglar. - *Viltnytt* 24:
- Avery, M. & Leslie, R. 1990. *Birds and forestry*. - T & A D Poyser, London.
- Bevanger, K. 1981. Fuglefaunaen i Nesåas nedbørfelt, Nord-Trøndelag. - *K. norske Vidensk. Selsk. Mus. Rapport Zool. Ser.* 1981,15: 1-51.
- Børset, A. 1979. Inventering av skogreservater på statens grunn. Institutt for naturforvaltning NLH/ Ås. - *NF Rapport* 3/79.
- Christensen, H. & Eldøy, S. 1988. Truede virveldyr i Norge. - *DN-Rapport* 1988,2: 1-99.
- Enemar, A. 1959. On the determination of the size and composition of a passerine bird population during the breeding season. - *Vår Fågelvärld Suppl.* 2: 1-144.
- Fowler, J. & Cohen, L. (udat.). *Statistics for Ornithologists*. - *BTO Guide* 22 - BTO.
- Haftorn, S. 1986. Fuglekongen - vår minste fugl. - NKS-Forlaget.
- Harris, L.D. 1984. *The fragmented forest*. - Univ. of Chicago Press. Chicago.
- Helle, P. 1985a. Effects of forest fragmentation on bird densities in northern boreal forests. - *Ornis Fennica* 62: 35-41.
- Helle, P. 1985b. Effects of forest regeneration on the structure of bird communities in northern Finland. - *Holarct. Ecol.* 8: 120-132.
- Helle, P. & Järvinen, O. 1986. Population trends of North Finnish land birds in relation to their habitat selection and changes in forest structure. - *Oikos* 46: 107-115.
- Järvinen, O. & Koskimies, P. 1990. Dynamics of the status of threatened birds breeding in Finland 1935-1985. - *Ornis Fennica* 67: 84-97.
- Lønset, F. 1991. Faunaforvaltning i praktisk skogbruk. - *Fauna* 44: 126-133.
- MacArthur, R.H. & Wilson, E.O. 1967. *The theory on island biogeography*. - Princeton Univ. Press. Princeton.
- Magurran, A.E. 1988. *Ecological diversity and its measurements*. - Univ. Press, Cambridge.
- Markgren, G. (red.) 1984. *Skogsvilt*. - Grimsö forskningsstation. Naturvårdsverket.
- Norges offentlige utredninger 1989. *Flersidig skogbruk*. - NOU 1989,10: 1-139. Forvaltningstjenesten. Oslo.
- Raivio, S. & Haila, Y. 1990. Bird assemblages in silvicultural habitat mosaics in southern Finland

- during the breeding season. - *Ornis Fennica* 67: 73-83.
- Solheim, R. 1988. Barskogsøkologi og zoologiske verneinteresser -tilpasninger og habitatkrav hos insekter, fugler og pattedyr i et dynamisk økosystem. - *Økoforsk Utred.* 1987,8: 1-111 + vedlegg.
- Sonerud, G. & Bekken, J. 1979. Vierspurvens utbredelse og dens habitatvalg i Hedmark. - *Vår Fuglefauna* 2: 78-85.
- Thingstad, P.G. & Nygård, T. 1982. Ornitologiske undersøkelser i Sanddøla- og Luruvassdragene. - *K. norske Vidensk. Selsk. Mus. Rapport Zool. Ser.* 1982,6: 1-122.
- Thomas, J.W. 1979. Wildlife habitats in managed forests the Blue Mountains of Oregon and Washington. - *Handb.* 553. U.S. Departm. Agric. Forest Serv. Agric.
- Väisänen, R.A., Järvinen, O. & Rauhala, P. 1986. How are extensive, human-caused habitat alternations expressed on the scale of local bird populations in boreal forests? - *Ornis Scand.* 17: 282-292.
- Virkkala, R. 1991. Population trends of forest birds in a Finnish Lapland landscape of large habitat blocks: Consequences of stochastic environmental variation or regional habitat alteration? - *Biol. Conserv.* 56: 223-240.

VEDLEGG

Illustrasjoner av noen aktuelle problemkomplekser i forbindelse med hogst i nordboreale skoger.

Lordag 20. april 1991

Statens Skoger forvolder voldsomme skader i naturen:

Høy pris å betale for mekanisert skogsdrift

Av Arve Henriksen

— Se på dette, er det prisen vi må betale for å mekanisere skogbruk. Hvordan vil resultatet bli når Statens Skoger nå vil fjerna 200 skogsarbeiderstillinger til fordel for denne mekaniseringen?

Spørsmålene kommer fra Fridtjof Melnvik på Snåsa. Han velger nå stå fram på vegne av alle dam som er i harnisk på grunn av ødeleggelsens som Statens Skoger foretar i Lurudalen. Skogsdriften har blant annet ført til store sår i naturen som det vil ta svært lang tid å reparere.

Fridtjof Melnvik har selv mange års erfaring fra manuell skogsdrift på Snåsa. Utviklingen har i de senere år imidlertid gått i retning av en stadig mer mekanisert skogsavvikling, med store og tunge

Slik blir det når skogbruket skal mekaniseres, sier herredsskogmester Svein Solbakken og Fridtjof Melnvik.

skogsmaskiner. Etter at det denne uka ble kjent at Statens Skoger vil ofre 200 av sine 400 skogsarbeiderstillinger til fordel for økt mekanisering, føler Melnvik det er på tide å rope et varsku. Mange småsninger er i harnisk over fremgangsmåten til Statens Skoger.

Noen må si fra!

— Det er ikke min hensikt å gripe inn og stoppe skogsdriften. Likevel føler jeg at noen må synliggjøre hvilke skadefølelser slike skogsdrift egentlig får. Skadene som påføres utmarka i Lurudalen er forferdelige. Sporene vil ikke gro på svært mange år, understreker Melnvik.

Statens Skoger skal drive ut nærmere 3.000 kubikkmeter tømmer i dette området. For å komme seg frem, har det vært nødvendig å bygge veg opp til skogsområdet.

Blant annet er deler av ei myr endevent ved hjelp av grave-maskiner for å komme frem. Det er også gravd ut kanaler i fjellsiden for at man i det hele tatt skulle komme seg frem med de store skogsmaskinene.

Trist syn

Fridtjof Melnvik har foretatt en befaring i Lurudalen sammen med herredsskogmester Svein Solbakken. Det de fikk se hadde neppe falt i smak hos miljøvernfolkjempere. En flere meter bred og vel to-tre meter dyp «elv» gikk tvers over myra. Videre var det svært store sår på fastmark etter de store skogsmaskinene.

Frykter konsekvensene

Herredsskogmester Svein Solbakken likte ikke det han fikk se. Han frykter blant an-

net at inngrepene i fjellsidene ved store vannmasser kan føre til erosjon. Likevel velger han å vente med å uttale seg om konsekvensene for skogsdriften er endelig avsluttet.

— Jeg håper at Statens Skoger vil rydde opp etter seg når de er ferdige, sier Solbakken. Han legger imidlertid til at dette er en naturlig konsekvens av den mekaniseringsprosessen en opplever i dag.

— Økonomiske interesser tilsier ikke at skogsdrift utelukkende kan skje vinterstid. Derfor må vi regne med at vi opplever slike inngrep. I dag har vi heller ikke noe lovverk som sier at det skal foretas oppryddingstiltak. I dag heter det bare at det skal tas rimelig hensyn. Jeg håper imidlertid at et slikt påbud kan foreligge innen kort tid. Vi kan nemlig ikke regne med at

miljøvernmyndighetene vil forbli tause i tiden fremover, sier Solbakken.

Yar tid å legge

Selv om han ikke vil bruke dette eksemplet som bevis på hvor ille det kan være, mener han at inngrep i myr vil ta lang tid å gro. Spor etter skogsmaskiner på fastmark er derimot langt bedre å viske ut. Han vil heller ikke at Statens Skoger skal henges ut som «lemmeste gutt i klassen». Han har flere eksempler på at også private drivere etterlater seg store sår i naturen.

Mange på Snåsa reagerer også på at Statens Skoger legger inn skyhøye bud på skogseiendommer i kommunen. Argumentasjonen er at de vil skape nye arbeidsplasser. Samtidig signaliserer de at de vil redusere areidsstokken med 200.

Asbjørn Flaatt i Statens Skoger:

— Forstår ikke kritikken

Skogfullmektig Asbjørn Flaatt ved Statens Skoger stiller seg uforstående til kritikken som er kommet fram på grunn av skogsdriften i Lurudalen. Flaatt mener dette er et generelt pro-

blem i skogbruket som ikke bare kan knyttes opp mot Statens Skoger. Samtidig lover han at sårane i Lurudalen vil bli rettet opp, selv om det vil ta tid.

Av Arve Henriksen

— Jeg synes det er merkelig at folk på Snåsa henger seg opp i hva nettopp Statens Skoger foretar seg. Durde det ikke være like selvfølgelig å se på virket i det private skogbruket. Hele 50 prosent av det totale hogstkvantumet i privat sektor på Snåsa utføres tross alt maskinell. Sporene etter denne driften er i mange tilfeller langt verre enn de spor vi etterlater oss, hevder skogfullmektig Asbjørn Flaatt.

Flaatt lover at Statens Skoger vil rydde opp etter seg når virksomheten avsluttes. Sporene på fastmark vil bli fjernet allerede i sommer. Den store

kanalen i myra vil imidlertid bli skonde åpen i en god del år fremover. — Totalt skal 3.000 kubikk hentes ut fra dette området. Hittil har vi nådd 1.700. Derfor kan vi ikke bare grave igjen denne grefta når vi tross alt skal fortsette. Da må vi jo gjøre ølt om igjen, sier Flaatt.

Han innrummer at dette er prisen en i dag må betale for maskinell skogbruk. Likevel tilsier trenden at det er nødvendig med helårsdrift. Flaatt mener derfor dette var deres eneste mulighet.

— Opprinnelig skulle vi igangsette arbeid allerede i februar. På grunn av stor pågang etter skogsmaskiner, kom vi imidlertid ikke igang før like før påske. Det gjorde at vi ettervert måtte slutte å kjøre på speiken. Et alternativ var å fylle opp masse, det ville imidlertid ha etterlatt seg enda verre spor. Derfor valgte en å grave seg ned. Han henviser til andre områder hvor Statens Skoger har drevet hogst, hvor det i dag er svært få spor etter driften.

Skogfullmektig Asbjørn Flaatt: — Småsningene burde heller bekymre seg om sporene fra privat skogsdrift utført av hogstmaskiner.

Fra driftsområdet i Lurudalen som blir omtalt i presseoppslaget på forrige side, situasjonsbilde juli 1991.

Starten av takseringsfeltet på hogstflata, juli 1991.

Fra takseringsfeltet på "flerbruksflata" ned mot Murubekken, juli 1991.

Flerbruksfeltet, med grøftet skogbotn, juli 1991. I bakgrunnen skimtes Raubergfloen og kollene i Skograudberget skogreservat.

Motiv fra gammelskogsfeltet. Bildet viser en lokalitet med godt utviklet vierkjerr.

Hittil utkommet i samme serie:

- 1989-1: Thingstad, P.G., Arnekleiv, J.V. & Jensen, J.W. Zoologiske befaringer av aktuelle ilandføringssteder for gass i Midt-Norge.
- 1989-2: Thingstad, P.G. Kraftledning/fugl-problematikk i Grunnfjorden naturreservat, Øksnes kommune, Nordland.
- 1989-3: Thingstad, P.G. Konsekvenser for marint tilknyttete fuglearter ved eventuell utfylling av Levangersundet.
- 1990-1: Thingstad, P.G. Oversikt over fuglefaunaen og de ornitologiske verneinteressene i trønderske Verneplan IV-vassdrag.
- 1990-2: Thingstad, P.G. & Dahl, E. Ornitologiske befaringer i aktuelle verneplan IV-vassdrag i Troms sommeren 1989.
- 1990-3: Thingstad, P.G. & Frengen, O. Kvalitative og kvantitative ornitologiske observasjoner fra Tautra.
- 1990-4: Bangjord, G. & Thingstad, P.G. Ornitologiske befaringer i aktuelle verneplan IV-vassdrag i Finnmark.
- 1991-1: Thingstad, P.G. Nerskogmagasinets effekter på tilgrensende fuglepopulasjoner. Sammendrag av prosjektarbeidet 1989-90.
- 1991-2: Thingstad, P.G. Konsekvenser for det nordboreale fuglesamfunnet av ulike driftsformer i skogbruket. Erfaringer fra et pilotprosjekt i Lierne 1989/91.

