

Kristian Hassel og Kjell Ivar Flatberg

Kartlegging av biologisk mangfold med hovedvekt på moser og lav. Brattfossen i Lena, Agdenes kommune

Trondheim, juli 2007

NTNU
Norges teknisk-naturvitenskapelige
universitet
Vitenskapsmuseet


Norges teknisk-naturvitenskapelige universitet
Vitenskapsmuseet
Botanisk notat 2007-4

Kartlegging av biologisk mangfold med hovedvekt på moser og lav. Brattfossen i Lena, Agdenes kommune

Kristian Hassel og Kjell Ivar Flatberg

NTNU Vitenskapsmuseet
Trondheim, juli 2007

Norges teknisk-naturvitenskapelige universitet, Vitenskapsmuseet, Botanisk Notat presenterer botaniske rapporter for oppdrag o.l. og som trykkes i små opplag. Serien er uperiodisk, og antall numre varierer per år.

De fleste numrene blir lagt ut i pdf-format på Internettet, se <http://www.ntnu.no/vmuseet/botavd/botnotat.html>

Forsidebilde: Brattfossen ved den gamle demningen (foto: K. Hassel).

Notatet er trykt i 20 eksemplarer

ISBN 978-82-7126-767-4
ISSN 0804-0079

Referat

Hassel, K. & Flatberg, K.I. 2007. Kartlegging av biologisk mangfold med hovedvekt på lav og moser. Brattfossen i Lena, Agdenes kommune. – NTNU, Vitenskapsmuseet Botanisk Notat 2007-4: 1-9.

På bakgrunn av krav fra statlige myndigheter er virkningene på det biologiske mangfoldet av en vannkraftutbygging av Brattfossen i Lena, Agdenes kommune, Sør-Trøndelag vurdert. Arbeidet er konsentrert omkring forekomst av rødlistearter, spesielt moser og lav og sjeldne og/eller verdifulle naturtyper. Påvirkning av utbygging og behovet for minstevannføring er vurdert, og det er satt fram forslag til avbøtende og kompensierende tiltak.

Det ble ikke registrert rødlistede moser og lav eller sjeldne naturtyper i undersøkelsesområdet. De viktigste naturverdiene ligger i det sterke bidraget området har til biodiversiteten i et landskap ellers sterk preget av jordbruk og skogbruk.

Kristian Hassel og Kjell Ivar Flatberg NTNU, Vitenskapsmuseet, Seksjon for naturhistorie, 7491 Trondheim.

Kristian.Hassel@vm.ntnu.no

Kjell.Flatberg@vm.ntnu.no

Innhold

Referat	1
Forord	2
1 Innledning	3
2 Områdebeskrivelse	3
3 Metode	5
3.1 Vurdering av verdier og konsekvenser	5
4 Resultater og diskusjon	7
4.1 Brattfossen	7
4.2 Konklusjoner og avbøtende tiltak	9
5 Referanser	9

Forord

På oppdrag fra Bertil Meland har Seksjon for naturhistorie ved Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet (NTNU) utført registreringer av naturtyper og rødlistede arter i tilknytning til en planlagt kraftutbygging av Brattfossen i Lena, Agdenes kommune. En viktig problemstilling har vært forekomsten av rødlistede moser og lav langs fossen.

For Vitenskapsmuseet, NTNU har professor Kjell Ivar Flatberg vært ansvarlig for prosjektet og utført arbeidet i samarbeid med museumslektor Kristian Hassel Vitenskapsmuseet, NTNU. Bertil Meland takkes for tilsendt informasjon omkring utbyggingsplanene.

Trondheim, juni 2007

Kristian Hassel & Kjell Ivar Flatberg

1 Innledning

Stortingsmelding nr. 42 (Miljøverndepartementet 2000-2001) om biologisk mangfold formulerer nasjonale resultatmål for bevaring av biologisk mangfold. To av resultatmålene er: i) i trua naturtyper skal inngrep unngås, og i hensynskrevende naturtyper skal viktige økologiske funksjoner opprettholdes, ii) trua arter skal opprettholdes på eller gjenoppbygges til livskraftige nivåer. I lys av dette har Olje- og energidepartementet i brev av 20.02.2003 stilt krav til utbyggere av småkraftverk om gjennomføring av en enkel, faglig undersøkelse av biologisk mangfold. I brevet heter det blant annet: *”Undersøkelsen forutsettes å omfatte en utsjekking av eventuelle forekomster av arter på den norske rødlista og en vurdering av arts-sammensetningen i utbyggingsområdet i forhold til uregulerte deler av vassdraget og/eller tilsvarende nærliggende vassdrag. Det kan fastsettes en minstevannføring i hele eller deler av året dersom den faglige undersøkelsen viser at dette kan gi en vesentlig miljøgevinst. Det er en forutsetning at det settes en kostnadsramme på 20.000,- kr for undersøkelsen, og at miljømyndighetene sørger for at den kan gjennomføres uten vesentlig tidstap for utbygger. Det forutsettes at NVE legger dette til grunn i sin behandling av slike saker.”* Som en konsekvens av dette ble det av NVE utarbeidet en veileder til bruk i slike saker *”Dokumentasjon av biologisk mangfold ved bygging av småkraftverk (1–10 MW)”* (Brodtkorb & Selboe 2004). Denne veilederen er brukt som rettesnor for denne rapporten.

Hovedformålet med rapporten vil være å: i) beskrive naturverdiene i området, ii) vurdere konsekvenser av tiltaket for biologisk mangfold, og iii) vurdere behov for og virkning av avbøtende tiltak. En viktig problemstilling er å vurdere behovet for minstevannføring. I den forbindelse har vannressurslova i paragraf 10 følgende hovedregel: *”Ved uttak og bortledning av vann som endrer vannføringen i elver og bekker med årsikker vannføring, skal minst den alminnelige lavvannføring være tilbake, hvis ikke annet følger av denne paragraf.”*

Bakgrunnen for denne undersøkelsen er planer om utbygging av Brattfossen i Lena, Agdenes kommune (figur 1).

2 Områdebeskrivelse

Brattfossen (UTM_{WGS84}, NR3942, kartblad 1522 II, ca. 25-45 moh.) ligger i Lena i Agdenes kommune, Sør-Trøndelag. Fossene ligger vest for Melandsåsen og Lena renner ut i Lensvikbukta i Trondheimsfjorden en knapp kilometer nord for fossen. Berggrunnen ved Brattfossen er forholdsvis hard og er fattig på tilgjengelige næringsstoffer for plantene. Området har en gjennomsnittlig årsnedbør rundt 1300 mm (Førland 1993) og ligger i sørboreal vegetasjonssone i klart oseaanisk vegetasjonsseksjon (Moen 1998).

Brattfossen ligger i et område dominert av dyrkemark, men har en forholdsvis smal kant av løvdominert skog på begge sider av vannstrengen.

Brattfossen hadde ved undersøkelsestidspunktet relativt lav vannføring og ingen stabile fosse-sprutsoner ble registrert. Flere jettegryter ble registrert, noe som tyder på at det i perioder er høy vannføring. Ovenfor den gamle demningen var vannet stille og rolig, mens det fra demningen og ned mot mølla var noe mer fart i vannet (figur 2).


Figur 1. Oversiktskart over nedre del av Lena med Brattfossen. (Kartmateriale er mottatt fra oppdragsgiver.)


Figur 2. A) Stille parti ovenfor den gamle demningen i Brattfossen. B) Parti nedenfor den gamle demningen.

3 Metode

Undersøkelsen ble utført den 8. juni 2007. Lav- og mosefloraen ble undersøkt ved Brattfossen med tanke på forekomsten av rødlistearter (Kålås et al. 2006), vegetasjonstyper, samt interessante karplanter. Avgrensning av verdifulle naturtyper følger DN (1999) og trua vegetasjonstyper følger Fremstad & Moen (2001). Nomenklatur følger for moser Frisvoll et al. (1995), lav Santesson et al. (2004) og karplanter Lid & Lid (2005).

3.1 Vurdering av verdier og konsekvenser

Disse vurderingene er basert på en ”standardisert” og systematisk tre-trinns prosedyre for å gjøre analyser, konklusjoner og anbefalinger mer objektive, lettere å forstå og lettere å etterprøve.

Trinn 1 Status/Verdi

Verdisetting for tema biologisk mangfold er gjort ut fra ulike kilder og basert på metode utarbeidet av Statens vegvesen, Buskerud. Unntak er at geologi og kvartærgeologi ikke trekkes inn her.

Verdien blir fastsatt langs en skala som spenner fra *liten verdi* til *stor verdi* (se eksempel).

Verdivurdering		
<i>Liten</i>	<i>Middels</i>	<i>Stor</i>
----- -----		
▲		

Trinn 2 Omfang

Trinn 2 består i å beskrive og vurdere type og omfang av mulige virkninger hvis tiltaket gjennomføres. Konsekvensene blir bl.a. vurdert ut fra omfang i tid og rom og sannsynligheten for at de skal oppstå. Omfanget blir vurdert langs en skala fra *stort negativt omfang* til *stort positivt omfang* (se eksempel neste side).

Omfang				
<i>Stort neg.</i>	<i>Middels neg.</i>	<i>Lite / intet</i>	<i>Middels pos.</i>	<i>Stort pos.</i>
-----	-----	-----	-----	-----
▲				

Kilde	Stor verdi	Middels verdi	Liten verdi
Naturtyper (Kilde: DN håndbok 1999-13 og Miljødepartementet (1999-2000))	Store og/eller intakte områder med naturtyper som er trua	- Små og/eller delvis intakte områder med naturtyper som er trua - Større og/eller intakte områder med naturtyper som er hensynskrevende	- Små og/eller delvis intakte områder med naturtyper som er hensynskrevende - Andre registrerte naturområder/naturtyper med en viss (lokal) betydning for det biologiske mangfoldet
Vilt (Kilde: DN håndbok 1996-11)	Svært viktige viltområder	Viktige viltområder	Registrerte viltområder med en viss (lokal) betydning
Ferskvann (Kilde: DN håndbok 2000-15)	Se detaljert inndeling i håndboka (inndeling for: viktige bestander av ferskvannsfisk (som laks og storørret), lokaliteter ikke påvirket av utsatt fisk og lokaliteter med opprinnelige plante- og dyresamfunn)		
Rødlistede arter (Kilde: Kålås et al. 2006)	Arter i kategoriene "direkte truet", "sårbar" eller "sjelden", eller der det er grunn til å tro slike finnes	- Arter i kategoriene "hensynskrevende" eller "bør overvåkes", eller der det er grunn til å tro slike finnes - Arter som står på den "regionale rødlista" (uoffisiell)	Leveområder for arter som er uvanlige i lokal sammenheng
Trua vegetasjonstyper (Kilde: Fremstad & Moen 2001)	Store og/eller intakte områder med vegetasjonstyper i kategoriene "akutt truet" og "sterkt truet"	- Små og/eller delvis intakte områder med vegetasjonstyper i kategoriene "akutt truet" og "sterkt truet" - Store og/eller intakte områder med vegetasjonstyper i kategoriene "noe truet" og "hensynskrevende"	Små og/eller delvis intakte områder med vegetasjonstyper i kategorien "noe truet" og "hensynskrevende"
Lovstatus (Kilde: Ulike verneplanarbeider)	- Områder vernet eller foreslått vernet - Områder som er foreslått vernet, men forkastet pga. størrelse eller omfang	- Områder som er vurdert, men ikke vernet etter naturvernloven, og som er funnet å ha lokal/regional naturverdi - Lokale verneområder (Pbl.)	Områder som er vurdert, men ikke vernet etter naturvernloven, og som er funnet å ha kun lokal naturverdi
Inngrepsfrie og sammenhengende naturområder	Inngrepsfrie naturområder større enn 25 km ²	- Inngrepsfrie naturområder mellom 5 og 25 km ² - Sammenhengende naturområder over 25 km ² , noe preget av tekniske inngrep	- Inngrepsfrie natur-områder fra 1 til 5 km ² - Sammenhengende naturområder fra 5 til 25 km ² , noe preget av tekniske inngrep

Trinn 3 Betydning

Det tredje og siste trinnet i vurderingene består i å kombinere verdien (temaet) og omfanget av tiltaket for å få den samlede vurderingen av tiltaket.

Denne sammenstillingen gir et resultat langs en skala fra *svært stor positiv betydning* til *svært stor negativ betydning* (se under). De ulike kategoriene er illustrert ved å benytte symbolene ”-” og ”+”.

Symbol	Beskrivelse
++++	Svært stor positiv betydning
+++	Stor positiv betydning
++	Middels positiv betydning
+	Liten positiv betydning
0	Ubetydelig/ingen betydning
-	Liten negativ betydning
--	Middels negativ betydning
---	Stor negativ betydning
----	Svært stor negativ betydning

4 Resultater og diskusjon

4.1 Brattfossen

Karplantefloraen

På sørsida av elva like ovenfor den gamle demningen var det et flatt parti med sumppreget skog med bjørk *Betula pubescens*, selje *Salix caprea*, gråor *Alnus incana*, hegg *Prunus padus* og osp *Populus tremula*. Her inngikk arter som gulldusk *Lysimachia thyrsoiflora*, bekkekarse *Cardamine amara*, engkarse *C. pratensis*, strutseving *Matteuccia struthiopteris*, springfrø *Impatiens noli-tangere*, sumphaukeskjegg *Crepis paludosa*, mannasøtgras *Glyceria fluitans*. I elvekanten var det en fin bestand av kvass-starr *Carex acuta*. Denne type sumpaktig elvekantvegetasjon er ikke uvanlig i lavlandet i Midt-Norge, men representerer likevel et verdifullt naturtypeelement som en bør forsøke å ta vare på.

Mellom de to bekkeløpene nedenfor demningen var det spredd tre- og buskbevoksning med bjørk, gråor, selje, rogn *Sorbus aucuparia* og einer *Juniperus communis*. Feltsjiktet av karplanter var trivielt med arter som kvitsymre *Anemone nemorosa*, tågbær *Rubus saxatilis*, skogrørkvein *Calamagrostis phragmitoides*, rød jonsokblom *Silene dioica*, skogburkne *Athyrium filix-femina*, ormetelg *Dryopteris filix-mas*, sauetelg *D. expansa*, hengeving *Phegopteris connectilis*, maiblom *Maianthemum bifolium* og skogstorkenebb *Geranium sylvaticum*. Det ble ikke påvist mer sjeldne arter av plantegeografisk interesse i dette området.

Kantvegetasjonen på sidene av elva mellom den gamle demningen og mølla var dominert av fattig lauvskog med osp, bjørk, selje, rogn og hegg som de dominerende treslagene, og med noe innslag av gran. Det ble ikke funnet varmekjære treslag som hassel *Corylus avellana* og alm *Ulmus glabra* på denne strekningen. Skogen ble bare undersøkt på sørøstsida av fossestrekningen, og karplantefloraen her var også triviell uten innslag av sjeldne eller plantegeografisk interessante arter.

Mosefloraen

I den sumppregede skogen på sørsida av elva like ovenfor den gamle demningen vokste noen epifyttiske moser på selje og osp med arter som bl.a. vribustehette *Orthotrichum pulchellum*, duskbus-tehette *O. speciosum*, bleikbustehette *O. stramineum*, krusgullhette *Ulota crispa* og piggeknopegullhette *U. phyllantha*. Vribustehette er den minst

vanlige, den har en sørvestlig utbredelse og er ikke kjent lenger nord enn til Trøndelag. Det var også en del epifytter på selje ned mot mølla, der var det dominans av vanlige arter som sprike-lundmose *Brachythecium reflexum*, broddtråkle-mose *Pseudoleskella nervosa* og reipmose *Pterigy-nandrum filiforme*.

De stilleflytende partiene ovenfor den gamle demningen hadde frodig elvemosevegetasjon med duskelmose *Fontinalis dalecarlica* og klobek-kemose *Hygrohypnum ochraceum* som de to dominerende artene. Dette er en vegetasjonstype som er sterkt truet (EN) på Sørlandet og Vestlandet, men ikke i andre deler av landet (Fremstad og Moen 2001). Elvemosevegetasjon er meget sårbar for ovenfor forsurening og kraftige reguleringsinngrep som medfører lav vannføring. En utstrakt nedbygging av små elver vil kunne føre til at vegetasjonstypen blir sjelden også i andre deler av landet.

Mosefloraen knyttet til stein og berg fra den gamle demningen og ned mot mølla består stort sett av vanlige arter knyttet til relativt harde bergarter i periodevis fuktige til våte miljø. På noe beskyttet berg oppe ved demningen vokste bl.a. fjellpolstermose *Amphidium lapponicum*, stivkule-mose *Bartramia ithyphylla*, bekkelundmose *Brachythecium plumosum*, buttgråmose *Racomitrium aciculare*, storblomstermose *Schistidium apocarpum* og rødblomstermose *S. papillosum*. I periodevis våte partier ned mot mølla vokste bl.a. rødme-sigmose *Blindia acuta*, sumplundmose *Brachythecium rivulare*, sildremose *Dichodontium pellucidum*, sprikesleivmose *Jungermannia obovata* og mattehutmose *Marsupella emarginata*.

Mosefloraen knyttet til liggende død ved var svært dårlig utviklet. Årsaken er trolig små og spredte

forekomster av død ved, samt lite kontinuitet i forekomstene.

Lavfloraen

Lavfloraen ved Brattfossen var forholdsvis artsfattig, og det ble ikke registrert fuktighetskrevede arter eller arter som er rødlistet i Norge. Manglende kontinuitet og generelt lite løvtrær med rik bark kan være en forklaring. En annen forklaring er at det blir for tørt langs fossen. Fossen er relativt åpen og det dannes ikke en tydelig kløft, samtidig hindrer ikke de smale stripene med skog langs fossen at vinden blåser rett igjennom området.

Trua vegetasjonstyper

Det ble ikke registrert trua vegetasjonstyper. Men det er fine forekomster av elvemosevegetasjon ovenfor den gamle dammen.

Verdi:


En utbygging av Brattfossen vil sannsynligvis føre til reduksjon av vannføringen, og et generelt tørre klima langs fossen. Dagens vegetasjon og spesielt fraværet av fuktighetskrevede epifytter langs fossen tyder på at det periodevis er tørt klima langs fossen også i dag.

Omfang:


En reduksjon av vannstrømmen i fossen vil trolig få små konsekvenser for det biologiske mangfold og ingen trua moser, lav eller vegetasjonstyper er registrert.

Betydning: liten negativ betydning (-)

4.2 Konklusjoner og avbøtende tiltak

De mest verdifulle elementene knyttet til Brattfossen var oppstrøms den gamle demningen der det ble registrert sumppreget løvskog med en regionalt interessant epifyttiske mose (vribusthette) og fine forekomster av elvemosevegetasjon i den stilleflytende elva. Brattfossen utgjør et viktig landskapselement og gir et betydelig bidrag til den biologiske diversiteten i et landskap ellers preget av landbruksaktivitet.

For det biologiske mangfoldet er det derfor ønskelig med en minstevannføring som ligger på alminnelig lavvannføring i vinterhalvåret og sommerhalvåret.

Et annet hensyn som bør tas er at den planlagte demningen ikke må bli så høy at den sumpregnede skogen settes permanent under vann.

Et avbøtende tiltak for å begrense effektene av redusert vannføring vil være å etablere en bredere kantsone med skog langs fossen, dette gjelder spesielt for østsida av fossen. Dette vil redusere uttørking på grunn av redusert vind langs fossen.

5 Referanser

- Brodtkorb, E. & Selboe, O.-K. 2004. Dokumentasjon av biologisk mangfold ved bygging av småkraftverk. – Veileder 1/2004. NVE. 17 s.
- DN, Direktoratet for naturforvaltning 1996. Viltkartlegging. – DN-håndbok 11.
- DN, Direktoratet for naturforvaltning 1999. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. – DN-håndbok 13.
- DN, Direktoratet for naturforvaltning 2000. Kartlegging av ferskvannslokaliteter. – DN-håndbok 15.
- Fremstad, E. & Moen, A. (red.) 2001. Truete vegetasjonstyper i Norge. – NTNU Vitenskapsmuseet Rapport botanisk serie 2001-4: 1-231.
- Frisvoll, A.A., Elvebakk, A., Flatberg, K.I. & Økland, R.H. 1995. Sjekkliste over norske mosar: vitenskapelig og norsk namneverk. – NINA Temahefte 4: 1-104.
- Førland, E.J. 1993. Nedbørnormaler, normalperiode 1961-90. – Det norske meteorologiske institutt Rapport Klima 39-93: 1-63.
- Kålås, J.A., Viken, Å. og Bakken, T. (red.) 2006. Norsk Rødliste 2006 – Artsdatabanken, Norge
- Lid, J. & Lid, D.T. 2005. Norsk flora. 7. utg. Red. R. Elven. – Det Norske Samlaget, Oslo. 1230 s.
- Miljødepartementet. 1999-2000. Stortingsmelding nr. 8. Regjeringens miljøvernpolitikk og rikets miljøtilstand.
- Miljødepartementet. 2000-2001. Stortingsmelding nr. 42. Biologisk mangfold. Sektoransvar og samordning.
- Moen, A. 1998. Nasjonalatlas for Norge: Vegetasjon. – Statens kartverk, Hønefoss. 199 s.
- Santesson, R., Moberg, R., Nordin, A., Tønsberg, T. & Vitikainen, O. 2004. Lichenforming and lichenicolous fungi of Fennoscandia. – Museum of Evolution, Uppsala University. 359 s.

ISBN 978-82-7126-767-4
ISSN 0804-0079