

Vedlegg til: Øien, D.-I., Fandrem, M., Lyngstad, A. & Moen, A. 2016. Myr i Nord-Norge. Kunnskapsstatus og kartleggingsbehov. – NTNU Vitenskapsmuseet naturhistorisk rapport 2016-4: 1-63.

Oversikt over kjente myrlokaliteter i Nord-Norge som per 23.09.2016 ikke var registrert i Naturbase

Lokalitetsliste

Lokalitetsnavnet er oppgitt slik det er brukt i kildene. Koder for myrtyper følger inndelingen fra arbeidet med myrreservatplanen i Sør-Norge 1968-1985, se tabell 1 i rapporten. Koder for naturtyper følger DN-håndbok 13. «D-ID» angir nummerering av lokaliteter hos Dierssen (1982). Koordinater er oppgitt som breddegrad (Lat) og lengdegrad (Long) i desimalgrader (EU89). Areal er, der vi har opplysninger om det, oppgitt i arealklasser: 1 = < 50 daa, 2 = 50-100 daa, 3 = 100-500 daa, 4 = 500-1000 daa, 5 = > 1000 daa. Det er tatt med et kort utdrag fra beskrivelsen av lokalitetene basert på kildene. Kildene er listet opp i en egen tabell til slutt.

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Ostabhang des Grønlihaugen, Lurfjellet	No	Bodø	Ff		398	67.03	14.95	1?	Subalpin til alpin sone. Minerotroft myrkompleks i åsside. Moderat kalkrik til sur. Trichophoro-Sphagnetum og relativt svake oppbygninger av Drepanoclado-Trichophoretum dominerer over store områder. I den alpine sonen finnes ofte Calliergono-Caricetum saxatilis.	Finnes noe myr Ø for veien. Ser lite ut, men vanskelig å avgjøre fra flyfoto, da de nok er grunne. Rett Ø for Grønlihågen. Rikmyr.	9
im Bereich der Felszeichnungen e. Vågan, Nordufer Skjerstadvjorden	No	Bodø	Fb		406	67.30	14.91	1	Bakkemyr med <i>Narhecio-Sphagneten</i> i grunnere, hellende områder, og <i>Empetro-Sphagneten</i> i dypere, flatere områder.	Punkt noe langt V. Ligger ei lita myr langs veien, rett ved Gamøran og Storheia. Skal ligge nær helleristinger.	9
Herjangsfjellet	No	Narvik	Fs			68.53	17.39		Oligo-mesotrophic sloping mires with high hummocks. Mire complex with rock outcrops. 4000*2500	Myrsystem i nordvest	27
Aun, Hornstveten	No	Brønnøy	Fb, Ff	D02, A05		65.56	12.28		På NV-siden av Mosvatnet ca 2 km sør for Horn. Variert utmarksslått, med en del myrelementer. Ikke slått etter ca 1950. Middels- til svært baserik utmarksslått. 1) Ekstremrikmyr nede ved Mosvatnet; noe kalkberg på nordsiden. 7) Elvesnelle-sump (vannskillet). 8) Et variert avlangt myrområde med noe ombrotrof myr, men mest intermedier- til rikmyr. 10) Små partier baserik sumpskog og noe ekstremrik, svakt skrånende bakkemyr.	Mangler avgrensning av naturtyper. Registrert i Slåttemyr rapporten	17

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Risbakken-Flatåsen	No	Vega	B	A05, A08		65.68	11.93		<p>Hornburg 1972: Ligger på den nordvestlige del av øya Vega, og omfatter landskapet mellom gårdene Risbakken og Flatåsen sør for veien Gladstad-Valla.</p> <p>Mellom lave avslepne bergrabber og søkk i terrenget ligger striper av ombrogene og soligene myrer med typisk regionale trekk (Helgeland kyststrøk). På de ombrogene myrdeler finnes endel vegetasjonsløse flekker (erosjon) hvor rester etter tidligere furuskog kommer frem i dagen. De soligene myrer finnes vesentlig langs bekkedrag og på de laveste partier i terrenget. Her er vegetasjonen ofte frodig og med minerotrof dominans, bl.a. innslag av kalkkjære planter (marihånd-arter). Floraen er vekslende og plantegeografisk interessant. Området regnes som viktig raste- og beiteplass for gås. Vega er ellers kjent for sitt rike fugleliv, særlig i trekkperiodene. Myrene på Vega er relativt sterkt utnyttet til dyrking, tidligere også til torvproduksjon. Det er derfor ikke så store arealer igjen som ikke er påvirket av kulturtekniske tiltak.</p> <p>Vorren: Høymyrelementene er sterkt erodert myrene må klassifiseres som atlantiske høymyrer. Med en eventuell påplussing av et større myrområde med noe myrviddevegetasjon, karakteristisk for et modent myrkompleks i denne regionen er, alt tatt i betraktning, dette forslaget absolutt aspirant til verneklasse 1a.</p>	Fylkesmannen: 1b, Vorren: 1b (1a). Ingen kart med i Vorren/Hornburg! Denne er ansett som svært viktig, men er ikke registrert som lokalitet, og er noe vanskelig å avgrense nøyaktig på kart. Noe av området er i dag jordbrukslandskap, men gode deler av myra er fortsatt intakt.	10, 26, 13
Milanåsen øst	No	Alstadhaug	?	A05		66.00	12.58		<p>Myr på kalkrik grunn. Grunnen består blant annet av kalkspatmarmor, stedvis i veksling med amfibolitt og glimmerskifer (Fylkesmannen i Nordland. 2002a, www.ngu.no). Skog (løvskog)- og krattbevokst. Mosaikkpreget.</p>	Tidligere NB-lokalitet (BN00023099), som er borte fra nyere lister (registreringsdato 2003). Det finnes ingen erstatningslokalitet. Dette er et myrområde på Tjøtta. Øst for Milanåsen, ser fortsatt ut som en potensiell myrlokalitet. Geir Gaarder (MFU) nevnte NB-lokaliteten over registrerte lokaliteter i Alstadhaug i 2010, men undersøkte den ikke nærmere. Den har siden forsvunnet fra NB.	12
Holten, w. Leirfjord	No	Leirfjord	C		370	66.02	12.93	3	<p>Plan-Hochmoor med utviklede smårelieff. <i>Narthecium ossifragum</i> dominerer på tuebasene, <i>Rhacomitrium lanuginosium</i> i de tørreste områdene</p>	Noe middels stort sammenhengende myrområde NØ for Holten gård. Store deler ser oppdyrka ut. Myrarealet har nok vært mye større enn dagens.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Südwestufer Storvatnet	No	Leirfjord	C		371	66.09	13.11	3	Plan-Hochmoor med flate vekstkomplekser og kraftigere strukturering, dominert av <i>Rhacomitrium</i> -tuer i tørrere områder. Høljeområder er til tider minerotrofe, men ofte bare små områder. Utbredte erosjonskompleks (<i>Siphula ceratites</i>).	Dierssen: C. medium stort myrområde. Går et par veier gjennom, og noen grøfter. De mindre veiene og grøftene har kommet etter flyfoto i 1994. Gårds/skogsveien inn på midten har kommet mellom 2009 og 2014.	9
Sagengeholten-Randalen	No	Leirfjord	?	A05		66.11	13.11		Lokaliteten utgjør en del av et større myrkompleks langs Stillelva/Ranelv-vassdraget. Intakt lokalitet. Myr på kalkrik grunn. Berggrunnen består bla av kalkholdig skifer og kalksilikatskifer og -gneis, stedvis konglomeratisk, samt kalkspatmarmor, stedvis i veksling med amfibolitt og glimmerskifer (www.ngu.no). Feltsjiktet domineres av graminider. Ellers er vanlig forekommende arter røssleng, blåknapp og dvergbjørk. Bør sees i sammenheng med naturtypelokalitet 40036 (Tovåsmyran).	Tidligere BN00023155. Gammel NB-lokalitet, som er borte fra nyere lister (registreringsdato 2004). Området ved Sagengeholten-Randalen var beskrevet til å måtte sees i sammenheng med Tovåsmyran. Nærliggende lokalitet BN00023164 Tovåsmyran (rikmyr) er erstatta med BN00082694 Leirmyran (kystmyr). Fra flyfoto ser fortsatt området ut som et større myrområdet med potensiale.	
Ånes, Südostufer Fustvatnet	No	Vefsn	C/ A?		364	65.89	13.46	3	Liten høgmyr med erosjons- og stillstandkomplekser og en betydelig/klar lagg (<i>Empetro-Sphagnetum fuscii</i>).	Størmyra ved Ånes. Koordinat noe for langt Ø. Delvis overlapp med BN00014336 Herringelvas utløp i Fustvatnet (deltaområde).	9
Skotsmyr	No	Vefsn	C		366	65.87	13.23	3	Ombrotrof Plan-Hochmoor (<i>Empetro-Sphagnetum</i>). Rhacomitrium-tuer mangler, erosjonskompleks er relativt sjeldent og er små. 'Mikrorelieffet' er utviklet, hvor <i>Pleurozium schreberi</i> dominerer under mer eller mindre tett dvergbusk-sjikt.	Skåsmyra. Koordinat noe langt Ø. E6 skjærer igjennom hele V-sida. Et område V for E6 er i gjengroing. Mindre vei krysser på tvers i S.	9
Brekkmyra	No	Vefsn	Ff?			65.89	13.46		Det vesentligste av Brekkmyra er grasrik kvitmosemyr. Myra har bra innslag av minerotrofe plantesamfunn. På midtpartiet hvor det er flatt er myra meget våt og tildels sumpig. Her er kvitmoselaget tykt og det forekommer endel tuer med gråmose som dominerende mosevegetasjon. Ellers er kantpartiene forholdsvis artsrike med forekomst av forskjellige bladmoser. I tilknytning til Fustvatnet og osen ved utløpet av Herringelva, er Brekkmyra og Innernesset en viktig fuglebiotop som bør vernes i et område hvor en vesentlig del av myrene er dyrket. De lavereliggende deler av myra overflommes periodevis.	Inkludert i en større deltaområde-lokalitet BN00014336, med deler av Hornburgs beskrivelse av myra inkludert i lokalitetsbeskrivelsen. Bør registreres som egen lokalitet. Brekkmyra har i dag flere store, tydelige grøfter på tvers. På flyfoto fra 2004 kan det se ut som det var ferske torvuttak langs disse grøftene.	13

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
s.e. Brenna, Holmvassdalen	No	Grane	C/ A?		353	65.38	13.39	3	Kermi-Hochmoor med spredt furu i kantene (Kiefernfilz?). Plantesamfunnet <i>Empetro-Sphagnetum. Narthecium ossifragum</i> dominerer mellom furukledde øyer og erosjonskomplekser. Nærliggende bakkemyr med <i>Narthecio-Sphagnetum papillosum</i> som tydelig formgivende element.	I Svenningdalen, sørøst for Brenna. Koordinatene gir et punkt noe Ø for myrområdene jeg antar det er snakk om. Ikke et stort sammenhengende myrområde, men mer mosaikk av ulike naturtyper sammen med myr. Antakelig ikke høgmyr, da det kun er mindre myrstriper. Går ei stor kraftlinje tvers over flere av myrene.	9
Südteil Vadfjellet	No	Hattfjelldal	Fb		356	65.58	13.71	3?	Subalpin og alpin sone. <i>Narthecio-Sphagnetum</i> og <i>Drepanoclado-Trichophoretum</i> dekker de utbredte, mer eller mindre flate områdene, <i>Scheuchzeria</i> -samfunn de våtere høljene. På grunne, baserike flekker med sterkt vannsig finnes <i>Onchophoro-Caricetum norvegicae</i> og <i>Caricetum atrofuscovaginata</i> .	Sørøstre side av Vadfjellnasen. Grunt myrområde i skråning. Subalpint og alpint. Rikmyr.	9
Fisklauselv, w. Hattfjelldal	No	Hattfjelldal	Aapamyr		357	65.60	13.96	2-3	Aapamyr med utbredte <i>Caricetum limosae</i> -hølj, <i>Trichophoro-Sphagnetum compactii</i> - og <i>Empetro-Sphagnetum fuscum</i> -strenger. Spredt furu-sumpskog i kantsonen.	Finnmomyran vest for Hattfjelldal sentrum. Riksvei 73kutter i øvre del, og et område i SØ er nedbygd. Kraftlinje på tvers i N-S-retning. Spredt trebevokst i kantene.	9
zw. Grubben u. Elvestad	No	Hattfjelldal	Fb		358	65.68	14.20	?	Bakkemyr i bjørkeskogområde. Overveiende med <i>Drepanoclado-Trichophoretum</i> -samfunn.	Punktet havner litt NØ for Dallimyra, i en skråning med noe myr. Det kan være her Dierssen har undersøkt, eller punktet er noe feil og det gjelder Dallimyra. Begge områder intakte. Rikmyr dominerer.	9
w. Kravatnet	No	Hattfjelldal	Fb		359	65.69	14.32	?	Bakkemyr i bjørkeskogområde. Overveiende med <i>Drepanoclado-Trichophoretum</i> -samfunn.	Vest for Kravatnet. Noe skravert som våtmark i topografisk kart i mosaikk med annet. Vanskelig å avgrense. Intakt. Rikmyr dominerer.	9
Jakobjonsadalen	No	Hattfjelldal	Fb	D02		65.54	13.83		Ca. 10 km SV for Hattfjelldal sentrum. Relativt gammelt, samisk gårdsbruk i noe baserikt område. Drift opphørte ca. 1973 (siste slått). Engene gjødslet og tilsådd siden. Fukteng/myr på nedsiden av gårdsvegen, dominert av mjødur og intermediær starrmyr; synes å være gammel slåttemark.		17

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
w. Korgen	No	Hemnes	Fb		373	66.08	13.78	?	Mosaikk av vegetasjonstypene <i>Narthecio-Sphagnetum</i> , <i>Drepanoclado-Trichophoretum</i> og <i>Scheuchzerietalia</i> .	Finnes en del mindre flekker av bakkemyrer opp mot Korgfjellet. Her er det registrert 3 små slåttemyrer i tilknytning til setre: BN00022769, BN00022766, BN00022768. Ikke lett å si om Dierssen sikter til hele feltet eller kun en av de mindre områdene. Mye intakt myr. Noe rikmyr.	9
Fjell zw. Rauvatnet u. Südwestufer des Store Akersvatn	No	Rana	Ff		374	66.15	14.32	3	Kalkoligotrof, lavalpin myr med <i>Drepanoclado-Caricetum adelostomae</i> , <i>Callierygono-Caricetum saxatilis</i> , <i>Caricetum atrofusco-vaginatae</i> .	Punkt for langt NØ. Myrområde mellom Raudvatnet og Storakersvatnet. Mindre flekker myr. Intakt. Rikmyr dominerer.	9
w. Akersvatnet, Nordufer Store Akersvatn	No	Rana			375	66.20	14.38	2-3	Kildepåvirket, kalkoligotrofe myrflater med <i>Drepanoclado-Trichophoretum</i> , <i>Triglochino-Juncetum triglumis</i> , <i>Caricetum atrofusco-vaginatae</i> .	Myrområder ved Åkersvatnet i nordenden av Storakersvatnet, Andreasbukta. Nedenfor vei. Rikmyr dominerer. Intakt.	9
n.w. Rein fjellet (nahe Aussichtspunkt)	No	Rana	Fb		376	66.30	14.40	2-3	Sur til moderat baserik bakkemyrkompleks med <i>Empetro-Sphagnetum</i> , <i>Trichophoro-Sphagnetum compacti</i> , <i>Drepanoclado-Trichophoretum</i> , samt <i>Scheuchzerietalia</i> -vegetasjon på mindre flekker.	Vest for Rein fjellet, ved Utsikten og Vektertjønnna. Myr rundt Vektertjønnna, samt en god del myr spredt videre NØ. Noe rikmyr.	9
Storfossen, Storforshei, Dunderlandsdalen	No	Rana	Fb		377	66.40	14.53	3	Ekstrem oligotrof, sur bakkemyrkompleks med store flarker. <i>Empetro-Sphagnetum fuscum</i> og <i>Trichophoro-Sphagnetum compacti</i> dominerer.	Myrer i sør av Storforshei. En del veier krysser og noen grøfter synlige. Store deler av området har nok tidligere vært myr, nå gjenstår en del oppstykket myrer. Fortsatt relativt stort og en del intakt.	9
e. Ravná, n. Mo i Rana	No	Rana	Ff		379	66.42	14.02	2	Kalkoligotrof mineotrof myr med <i>Caricetum lasiocarpae</i> og <i>Carex buxbaumii</i> -samfunn.	Øst for Glomådeltaet, ved Ømmertjønnna. Middels myrområde langs vassdrag og rundt vannet. Intakt.	9
Steintjønnlia, n. Mo i Rana	No	Rana	Ff		380	66.42	14.05	2	Kalkoligotrof mineotrof myr med <i>Caricetum lasiocarpae</i> og <i>Carex buxbaumii</i> -samfunn.	Øst for Ømmertjønnna, ved Svanåvatnet. Intakt.	9
Svartishytta, Svartivatnet	No	Rana	Fb		381	66.49	14.22	2?	Bakkemyr med dominerende <i>Narthecio-Sphagnetum</i>	Bakkemyrer i Svartisdalen, på grensa til Saltfjellet-Svartisen NP. Lite våtmark skravert på kart, og vanskelig å avgjøre utstrekning på flyfoto. Antakelig intakt.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
w. Røvatnet, Røvassdalen	No	Rana	Fb		382	66.45	14.25	3?	Bakkemyr med gransumpskog-øyer, hvor <i>Trichophoro-Sphagnetum compacti</i> og <i>Empetro-Sphagnetum fusci</i> er de vanligste samfunnene.	Punktet er en del V for Røvatna. Om punktet stemmer, gjelder det bakkemyrer på vestsida av deltaet i Røvassdalen, ved Seterbakken. Moh stemmer overens her. Vei i nedkant.	9
Nedre Raufjellfossen, e. Hjartåsen, Dunderlandsdalen	No	Rana	Fb, Ff		383	66.51	14.97	3	Trebevakst bakkemyrflater i veksling med hengemyr (<i>Drepanoclado-Caricetum chordorrhizae</i>).	Bakkemyr i nordre svingen av elva i området mellom Hjartåsen og Raufjellfors i Dunderlandsdalen. E6 kutter over i øvre del.	9
Dyrøya	No	Lurøy	?	D02		66.32	12.55		I Solvær-komplekset, ca. 4km sør for Straumøya. Ytterkyst; liten, avlang øy med variert berggrunn der tradisjonell drift opprettholdes. Sauehold, ljåslått, og hesjing. Slåttemyr; i lavtliggende parti på grensen til søndre utmarksareal (UP 904, 578). Myra er forsiktig drenert. Denne utformingen går gradvis over i gulaks-tørreng.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	17
Reløya	No	Lurøy	?	D02		66.37	12.68		Ca. 1,5 km øst for Nord-Solvær. Granittøy dominert av lynghei og fattigmyr med mange små pytter. Gamle slåttemyrer NØ på øya. Fattigmyrene, lyngheia og tjernene er ikke nærmere undersøkt. Nedenfor beskrives kulturbetinget vegetasjon NØ på øya. Slåttemyr: stor, grøfta slåttemyr med dominans av smårørkvein og slåttestarr, med mye seterarve, myrmjølke, bueminneblom, myrmaure, engkvein, markrapp og rødsvingel. Denne enga er ganske oppharvet av vånd.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	17
Reipå	No	Meløy	Ff	D02		66.92	13.63		Stor, flat intermedieær myr. Sannsynligvis gammel utmarksslått. Ingen faste kulturminner observert, men kanskje gamle løer eller slåttestaurer finnes på andre deler av myra. Riksvegen skjærer over V-siden av myra. Myra er flat og lite tuete. Bjørk og viere er i ekspansjon, men det er fortsatt store arealer åpen myrflate. Området er en av våre få undersøkte, gamle myrslåtter. Lokaliteten vurderes likevel som lite verdifull, da floraen ikke er særlig artsrik og kontinuiteten og helheten har gått tapt.	Registrert i Slåttemyr-rapporten	17
Kattvatnmyra, Oterstranda	No	Gildeskål	?			66.93	13.91		Kattvassmyran ved Laksådalvatnet innenfor Oterstranda. Fylkesmannen 1980: Myrtyper: B-C (fattig og mellomrik jordvannsmyr), andre registreringer: B, L (andre botaniske interesser, landskapestetiske og naturtypeinteresser).	Fylkesmannen 1980: verdi 4, Vorren: verdi 4. Ingen flere opplysninger om denne myra. Liten.	10, 26
Fjellgebiet e. Graddis fjellstue, Junkerdalen	No	Saltdal	Fb, Ff		388	66.74	15.76	3-4?	Flatmyr og bakkemyr i jevne lag i subalpin og alpin sone. Overveiende sure myrer. <i>Empetro-Sphagnetum fusci</i> , <i>Caricetum vesicariae</i> (fragmentarisk), <i>Menyantho-Sphagnetum teretis</i> , <i>Calliergono-Caricetum saxatilis</i> , <i>Caricetum magellanicae</i> , <i>Drepanoclado-Caricetum adelostomae</i> .	Fjellområde øst for Graddis fjellstue med bla. Godårsmyra. Skal være et ganske stort område utifra koordinatene angitt, men vanskelig å se på flyfoto.	9
Fuglevatnet, s. Petermo	No	Saltdal	Aapamy		389	66.96	15.42	3	Aapamyr ispredd viere. Strenger med <i>Empetro-Sphagnetum cladonietosum</i> (med <i>Loiseleuria procumbens</i> etc.), og flarker med <i>Caricetum limosae</i> og <i>Caricion lasiocarpae</i> -samfunn.	Øst for Fuglevatnet, sør for Pettermoen. Større, langstrakt myr (Langmyra). E6 krysser tvers over i N. Ellers intakt.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Nordufer Balvatnet, e. vom Kraftwerk	No	Saltdal	Ff		390a	66.97	15.97	1?	Myrflater i alpin sone. Høye frysetuer (Thufa) med <i>Empetro-Sphagnetum cladonietosum</i> (med <i>Loiseleuria procumbens</i> etc.). Kildepåvirkete flekker med <i>Menyantho-Sphagnetum teretis</i> , og grunne renner med <i>Onchophoro-Caricetum norvegicae</i> .	Små myrstriper nord for Balvatnet/Bállávre. Noe rikmyr.	9
Kjorvikhytta, Nordufer Balvatnet	No	Saltdal	Ff		391a	67.00	15.98	1?	Små områder utviklete, minerotrof myr med vekslende kalkinnhold (<i>Caricetum magellanicae</i> , <i>Caricetum nigrae</i> , <i>Eriophoretum scheuzeri</i> , og <i>Drepanoclado-Caricetum adelostomae</i>).	Små myrer spredt i området. Skal være av varierende rikhetsgrad	9
e. Balvatnelva, Nordufer Balvatnet	No	Saltdal	Ff		391b	67.01	15.98	1?	Små områder utviklete, minerotrof myr med vekslende kalkinnhold (<i>Caricetum magellanicae</i> , <i>Caricetum nigrae</i> , <i>Eriophoretum scheuzeri</i> , og <i>Drepanoclado-Caricetum adelostomae</i>).	Små myrer spredt i området. Skal være av varierende rikhetsgrad	9
Balvatnelva s. Risvatnet, s. Sulitjelma	No	Saltdal	Ff		392a	67.15	15.98	3-4?	Kalkrik med <i>Drepanoclado-Trichophoretum cespitosi</i> .	Feil i koordinaten (et 8-tall er egentlig 0). Punkt flytta til riktig koord. Myrlendt område sør for Risvatnet på Ø-sida av Balvasselva. Mosaikk myr, skog og bart, vanskelig å avgrense, men ser stort ut. Dierssen oppgitt to koordinater for sør-nord, tilsvarer et stort område. Rikmyr dominerer.	9
Balvatnelva, n.w. Risvatnet, s. Sulitjelma	No	Saltdal	Aapa myr		392b	67.04	15.99	1?	Aapamyrr med <i>Empetro-Sphagnetum</i> , <i>Caricetum limosae</i> , <i>Caricetum lasiocarpae</i> .	Små myrer spredt i området.	9
Stormyra, Botn b. Rognan	No	Saltdal			394	67.09	15.49	2(3)	Våt myr med jevne, høyproduktive områder og flark, svakt strukturert. <i>Empetro-Sphagnetum</i> i veksling med <i>Caricetum limosae</i> , <i>Caricetum rostratae</i> og <i>Caricetum magellanicae</i> i kantene.	Ligger i dalbunn med åser på alle kanter. Vei skjærer så vidt igjennom i N. Noe (sannsynligvis) eldre tegn på torvstikking sør for veien i V. Ellers intakt.	9
Såki, w. Kjelvatnet s. Sulitjelma	No	Fauske	Ff		400	67.06	16.00	2	Kalkoligotrof med <i>Eleocharitetum quinqueflorae</i> , <i>Caricetum limosae scordietosum</i> .	Antakelig myrområdet på Ø-sida av vannet Såki. Punkt noe langt Ø. Ei medium stor myrflate og flere små rundt vannet. Lite påvirkning. Rikmyr.	9
Åsmyra, zw. Fauske und Medås, Fauskeidet	No	Fauske			402	67.28	15.42	5	Omfattende og variert, stor ombrotrof myr. <i>Empetro-Sphagnetum</i> i ulike utførelser dominerer, men også <i>Caricetum limosae</i> . På minerotrofe områder finnes <i>Myrica</i> -busker og <i>Caricion lasiocarpae</i> .	Svær myr i sørenden av Fauskeidet, men sterkt påvirka. Stort område oppdykra i NØ, ellers grøfter over det meste av myra. Kun noen mindre områder delvis intakte.	9
bei Grønnås, Fauskeidet	No	Fauske			403	67.33	15.53	1?	Artsrik <i>Caricion davallianae</i> -samfunn.	Lita myr V for veien. Intakt. Rikmyr dominerer.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Nordufer Kvitbklivatnet, Fauskeidet	No	Fauske			404a	67.34	15.49	4	<i>Caricion lasiocarpae</i> - og <i>Caricion davallianae</i> -samfunn på mineraljord med lite humuslag <i>Carex adelostoma</i> , <i>Carex oederi</i> subsp. <i>pulchella</i> , m.fl.).	Vassryggmyra. Sterkt grøfta (tett i tett). Tilplanta med skog. Rikmyr.	9
Vollanmyra, Vollan, Nordufer Skjerstadvjorden	No	Fauske			405	67.28	15.05	5	Mer eller mindre flat myr med minerotrofe høljer (<i>Carex limosa</i> , <i>Carex rostrata</i> , <i>Carex chordorrhiza</i>). Mest ombrotrofe arealer.	Vollamyran. Punkt altfor langt V. Flytta til Vollamyra, sør for Stokland. Vollamyran og nærliggende Stemlandsmyran og Stoklandsmyra utgjør et stort myrområde halvveis inn Skjerstadvjorden. En del oppstyking ved veier og oppdyking. En del grøfter. Har vært mer sammenheng mellom de tre myrene.	9
SØ for Kobbaskardmoen, Kobbvatnet	No	Sørfold	Ff	D02		67.64	15.95		Flaskestarr-meander. På N-sida av Kobbvatnet. Rett N for ei slåtteeeng på N-sida av veien. Et gammelt elveløp som nå er gjengrodd. Det har i dag en flatmyr med fattig vegetasjon. Rester etter et gammelt gjerde går tvers over myra. Starrmyra er sannsynligvis en gammel myrslått.	Registrert i Slåttemyr-rapporten	17
Sjettevatsfjellet, s. Kråkmo	No	Hamarøy	Fs, Fb		410a	67.78	15.94	3	Streng- og bakkemyrkomplekser atskilt av skogsflekker på mineraljord. Myrområdene er sterkt sure og på steder vel ombrotrofe. <i>Empetro-Sphagnetum typicum</i> og <i>Caricetum limosae</i> dominerer. <i>Caricion nigrae</i> kommer inn i kantområder.	Punkt noe langt Ø. Myrområde V for E6, på et platå i dalen, i Tennvassskardet. Myra er uberørt, sett bort i fra E6 som skjærer over i nedre del.	9
Moor zw. Sjettevatt und Femtevatn, s. Kråkmo	No	Hamarøy	Fs, Fb		410b	67.78	15.96	4?	Streng- og bakkemyrkomplekser atskilt av skogsflekker på mineraljord. Myrområdene er sterkt sure og på steder vel ombrotrofe. <i>Empetro-Sphagnetum typicum</i> og <i>Caricetum limosae</i> dominerer. <i>Caricion nigrae</i> kommer inn i kantområder.	Er en del mindre områder med myr mellom Sjettevatt og Femtevatnet.	9
West- und Nordufer (Nöst) des Sjettevatt, s. Kråkmo	No	Hamarøy	Fs, Fb		410c	68.08	15.97	2?	Streng- og bakkemyrkomplekser atskilt av skogsflekker på mineraljord. Myrområdene er sterkt sure og på steder vel ombrotrofe. <i>Empetro-Sphagnetum typicum</i> og <i>Caricetum limosae</i> dominerer. <i>Caricion nigrae</i> kommer inn i kantområder.	Koordinatet er feil. Om man skal anta at 6-tallet skulle vært 4 (44'-47' i stedet for 64'-47') så er likevel koordinatene for langt S. Antar det er snakk om videre opp dalen i retning Fjerdevatt.	9
Westufer Rekvatt, n.e. Kråkmo	No	Hamarøy	Aapa myr		411	67.79	16.05	3?	Produktiv aapamyri i skråning. <i>Empetro-Sphagnetum</i> og <i>Narhecio-Sphagnetum</i> dominerer. I de høyere lagene befinner det seg noen små 'Vermoorungen' (begynnende myrer? Forsumpning?).	Koordinat noe langt V. Myr i skråning ned mot Rekvatt, i sørvest-enden.	9
Nordwestufer des Rotvatn, w. Tømmerneset	No	Hamarøy	Fb		413a	67.89	15.85	1	<i>Narhecium</i> -rik bakkemyr, svakt terrassedelt og sporadisk beplantet med furu. Det står granittstein hist og her, noe som forhindrer oppbyggingen av en 'lukket' myr. Ordentlige høljer er i stor grad fraværende.	Koordinat noe langt Ø. Kumyra pluss myr på V-sida av veien (ikke merka som myr på kart - men tydelig på flyfoto). Vei krysser gjennom.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Innhavet, Sagfjorden	No	Hamarøy			414	67.97	15.94	1	<i>Carici maritimae-Juncetum baltici</i> i kystområde	Punkt noe langt SØ. Rett N for Innhavet. Lita, men rel. Intakt myr. Vei skjærer over i S, og sørenden nedbygd. Rikmyr.	9
e. Fitjestad, Südküste Finnøya	No	Hamarøy	C/ A?		418	67.99	15.67	3	Tilnærmet flat Kermi-Hochmoor med <i>Empetro-Sphagnetum fuscii</i> , hovedsakelig i typisk subassosiasjon med og <i>Sphagnum papillosum</i> og <i>Caricetum limosae</i> .	Stormyra ved Hysneset. En vei deler myra i to. Spredt trebevokst.	9
e. Överås, Finnøya	No	Hamarøy	D		419	67.99	15.59	5	Større, terrengdekkende-aktig myrkompleks, delvis drenert og dominert av dvergbusker. <i>Nartheicum ossifragum</i> kommer stedvis inn.	Større, terrengdekkende myr-aktig kompleks. Går fra Överås i S til Ervikbergan i N, men ser ikke ut til å være helt sammenhengende. En god del i S er oppdyrka og grøfta. Ingen flybilder eldre enn 2004, men tilsvarende var oppdyrka da, så ingen nyere endringer.	9
ca. 500 m n. Nes, s.e. Skutvik	No	Hamarøy	C		420a	68.01	15.41	2	Omfattende Plan-Hochmoorflater med høyproduktive områder og høye <i>Rhacomitrium</i> -tuer. Minerotrofe høljeplantesamfunn som <i>Drepanoclado-Caricetum chordorrhizae</i> i kanten.	Nord for Nes og sør for Gronnmyra. Det går en vei igjennom i V, ellers intakt.	9
Südufer Nessvatn, e. Skutvik	No	Hamarøy	C		420b	68.02	15.41	2	Plan-Hochmoor-område uten større høljer.	Punkt for langt Ø. Myrområde i S av Nessvatnet. Vanskelig å avgrense, da myr går i mosaikk over et stort landskap. Virker lite sannsynlig med C. Gronnmyra kan kanskje ha vært en gang, men ei dyp grøft og stor gjengroing gjør det vanskelig å avgjøre.	9
Strassenabzweig ung bei Övereng, Skutvik	No	Hamarøy	C		420d	68.02	15.36	1	Plan-Hochmoor-område uten større høljer.	Antakelig myr på N-sida av veien, før krysset ned mot Skutvik. Koordinatet er på S-sida av veien. Myr V-SV for Steinlandsvatnet. Intakt, men lite myrområde.	9
bei Langbakk, n.e. Skutvik	No	Hamarøy	C		421	68.06	15.44	3	Plan-Hochmoor. Minerotrof i kantene, høyvokst <i>Empetro-Sphagnetum papillosum</i> .	Flere myrer i området, men antakeligvis Sjettdikmyra NØ for Langbakken, som igjen ligger noe V for koordinatpunktet. Ser ut som kjørespor over myra. Kraftlinje i S-SØ og en skogsvei helt i SV- denne tror jeg har liten innvirkning.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Hestskog	No	Hamarøy	Ff		422	68.11	15.60	2?	Gjenvokningsmyr med plantesamfunnene <i>Caricetum rostratae</i> og <i>Drepanoclado-Caricetum chordorrhizae</i> innen <i>Caricion lasiocarpae</i> . I tilstøtende område er høyvokst <i>Empetro-Sphagnetum</i> med <i>Lophozia marchica</i> .	Punkt noe langt Ø. Antakeligvis gjelder det gjenvokningsmyr i NV-enden av Kulvatnet, men det kunne også ha gjaldt tilsvarende rundt Gårsvatnet eller navnløst vann V for Gårsvatnet. Myrlandt område.	9
Sirøyholmen, Sirøya-Risøya-Lamøya	No	Hamarøy	Ff?			67.98	15.51		Grunne strandmyrer med minerotrof vegetasjon, som gradvis går over i graskledte sletter. Landskapet utgjør en spesiell og særpreget naturtype av naturvitenskapelig betydning som "referanseområde". Fylkesmannen 1980: "Myrtyper: A-B (nedbørsmyr, fattig jordvannsmyr), andre registreringer: B, L, O-t-o (andre botaniske interesser, landskapsestetiske og naturtypeinteresser, Ornitologiske interesser - hvile-/rasteplass i trekketidene + overvintringsplass)."	Fylkesmannen 1980: 4, Vorren: 4.	10, 26
Nes, Skutvik	No	Hamarøy	Ff	D02		68.00	15.42		Fra Ofen: 4-5 km SØ for Skutvik på sørsippen av Hamarøy. Rikmyr (WR 176, 432): Den ekstremrike myra ligger SØ for sanddyneengene og grenser opp til plantefelt med sitkagran. Den er i gjengroing av vier og bjørk. Her vokser mange basekrevende arter. Beite / slåtteinndikatorer er påfallende vanlige. Myra er ganske tuete i dag, noe som indikerer at hvis den har vært slått, så er det i så fall lenge siden slåtten opphørte.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	17, 6
Tranøy fyr	No	Tysfjord			423	68.18	15.62	2-3?	Forsenkninger i terrenget med velutviklede bestander av <i>Carici maritimae-Juncetum baltici</i> (<i>Catoscopium nigrum</i>).	Mosaikk av grunnlendt myr og berg i dagen. Vanskelig å avgrense, men av størrelse. Rikmyr.	9
n.w. Helland, s. Drag	No	Tysfjord	Ff, Aapa myr		424	68.02	16.14	5	Jordvannsmyr og aapamyrkompleks med kalkoligotrof flarkvegetasjon (<i>Carex livida</i> , <i>Carex lasiocarpa</i> , <i>Carex chordorrhizae</i>), i tillegg <i>Drepanoclado-Trichophoretum</i> og <i>Empetro-Sphagnetum</i> i forskjellige vannstandshøyder.	Punkt noe langt Ø. Stort myrområde rundt Litvatnet, mellom Drag og Ytter-Helland. Bebyggelse og vei langs kystsida (V), noen grøfter som ser ut til å lede vann fra vannet og ut. Ellers lite berørt. Rikmyr.	9
Østerdalselven-Eideselva, n.w. Kanstadbotn, Hinnøya	No	Lødingen	Fb		498	68.52	15.86	5	Bakkemyr med <i>Narthecio-Sphagneten</i> og <i>Trichophoro-Sphagneten</i> i veksel med bjørkemyrskog.	Stort, uberørt myromr. Botnmyra i Kanstadbotnen.	9
Botnmyran ved Kanstadbotnen	No	Lødingen	Fb, Ff			68.53	15.86		Oligotrophic sloping mires. 2000*2000	Større myrkompleks N for Kanstadbotnen	27

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
s. Kikvatnet, Lenvikmark	No	Evenes	Fb		427	68.54	17.23	5	Soligen bakkemyr med <i>Drepanoclado-Trichophoretum</i>	Finner ikke Kikvatnet, kun Kirstivatnet, videre N, men punktet ligger NØ for Lenvikmarka, så det skal være i det området. Grunnvassmyran. Stort, myrlendt dal-søkk med myr i mosaikk med skog. Rikmyr dominerer.	9
Westufer Osvatnet, Stordalen	No	Evenes	Ff		428	68.50	16.83	3	Kalkoligotrofe myrflater i kontakt med sterkt strukturert tuekompleks (veg.1 med <i>Dicranum elongatum</i>)	Vest for Osvatnet. Relativt intakt og stort, men større industriområde har kommet til i V mellom 2003 og 2008. Ser likevel ikke ut til å ha berørt veldig store deler (men det er i oppkant av myra)	9
Hof Myrland n. Evenes	No	Evenes	C/ A?		429	68.48	16.72	1	Kermi-Hochmoor med overveiende ombrotrofe plantesamfunn og omfattende erosjonsflater. <i>Empetro-Sphagnetum</i> og <i>Trichophoro-Sphagnetum</i> i veksling.	Vanskelig å avgjøre hvilket (mindre) myrområde dette gjelder. Det er registrert to rikmyrer tett på i området kalt Myrland. Finner ikke noen Hof i området. Antakeligvis gjelder det myra rett S for Svanevatnet.	9
Kvasåsén, Lavangseidet, Súdteil Lavangsvatnet	No	Evenes	C/ A?		432	68.49	16.67	1	Kermi-Hochmoor med overveiende tørre tuekomplekser med <i>Empetro-Sphagnetum cladonietosum</i>	Kvassåsén på V-sida av Lavangvatnet. To mindre myrer i området. En (alt.2) på Ø-sida av veien, en (Høgåsmyra, alt.1) litt SV for veien. Det går kjørespor langs Ø-sida av alt. 1, samt ei mindre grøft i N. En større vei krysser alt.2 i N og V.	9
2km sørøst for flyplassen	No	Evenes	C?			68.47	16.69		Ombrotrophic mire complex with a narrow lagg with carr vegetation. 1000*150	Mindre myrområde. Del av større kompleks med rike bakkemyrer	27
e. Djukdalsåsén, w. Björkåsen	No	Ballangen	Aapamyr		425	68.32	16.70	3	Aapamyr med kalkoligotrof høljevegetasjon og <i>Drepanoclado-Trichophoretum</i> på flate, vannrike områder.	Punkt noe langt N. Langstrakt myrområde som følger forsenkning i terrenget. Ser ut til å bestå av flere relativt separate myrer. Variert myrområde. Vanskelig å si hvor mye av jordbruket og skogbruket i N-enden som tidligere kan ha vært myr. Ingen tydelige grøfter på det som er der nå. Vei krysser i Ø. Rikmyr dominerer.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
w. Storfjordvatn, w. Skifjord	No	Vestvågøy			448	68.16	13.73	3	Drenert, tidligere ombrotrof myr med <i>Empetro-Sphagnetum</i> på de resterende flekkene. <i>Scheuchzerietalia</i> -samfunn i torvstikker.	Trebessatt myrområde oppover svak skrånende bakke med noen åpne myrstykker. Noe grøfter og noe tilplanting av gran.	9
Våjepollen, n. Offersøy	No	Vestvågøy	C		450	68.17	13.55	1	Plan-Hochmoor med uklar avgrensning mot de omkringliggende, minerotrofe områdene. Sure høljeplantesamfunn med vasstorvmose (<i>Sphagnum cuspidatum</i>) er vanlig.	Vågspollen. Vanskelig å avgrense. Ei kraftlinje krysser og det er kjørespor noen steder, samt noen grøfter og vei i Ø. Ellers intakt, men diffus.	9
Lyngedal	No	Vestvågøy	D		454	68.27	14.07	5	Terrengdekkende-lignende myrflater, høyvokst i bunnen (<i>Empetro-Shagnetum sphagnetum papillosum</i>)	OK. Koord. Myrområde N for Lyngedal, ved Grundstad.	9
e. Ørsvåg, Austvågøy	No	Vågan	Fb		459	68.21	14.44	1	Bakkemyr med mosaikk av <i>Empetro-Sphagnetum</i> , <i>Narthecio-Sphagnetum</i> og <i>Caricion lasiocarpae</i> -samfunn.	Punkt for langt SØ, i oset. Antakelig Rødlimyra. Sterkt påvirket. Næringsbygg, grustak, kraftlinjer, torvuttak.	9
Ostufer Storvatnet, e. Eidet, Austvågøy	No	Vågan	Ff		461	68.31	14.58	3	Hengemyr med <i>Caricetum rostratae sphagnetosum riparii</i> .	Koordinat litt langt Ø. Storvassbotn. Kraftlinjer på tvers (ØV-retning). Ellers intakt. Myr i veksling med skog.	9
Ostufer Vatnfjord, n. Sandsletta, Austvågøy	No	Vågan			462	68.34	14.50	3	Ombrotrofe flekker med høyvokst <i>Empetro-Sphagnetum</i> og minerotrofe skråninger med <i>Narthecio-Sphagnetum</i> .	Koordinat litt langt SØ. Sandslettåsen. Myr mellom knauser ut mot fjorden	9
Laukvik, Austvågøy	No	Vågan	Ff		463	68.39	14.45	2	Hengemyr med <i>Caricetum rostratae</i>	Det er antakelig Sponga det gjelder. Mindre myrområde rett V for Straumnes.	9
b. Straumnes, Austvågøy	No	Vågan	Ff		464	68.39	14.47	5	Ombrotrof med høyvokst, mer eller mindre jevn overflate med <i>Sphagnum magellanicum</i> , <i>Sphagnum papillosum</i> og tørrere tuestadier med <i>Rhacomitrium lanuginosum</i> og <i>Dicranum elongatum</i> . I myrkanten finner man hengemyr med <i>Caricion lasiocarpae</i> -samfunn.	Straumnesmyran. Større myr. Relativt intakt. Ved kysten.	9
Eidet, s. Higrav, Austvågøy	No	Vågan	Ff		465	68.36	14.75	2-3	Oligotrof vannkant med hengemyr (<i>Caricetum rostratae</i>) og minerotrof <i>Empetro-Sphagnetum</i> .	Myr V for Eidevatnet. En del påvirket. Noe torvstikking, gamle grøfter (?), kjørespor (?).	9
innerer Higravsfjord (Stöverfjord) b. Higrav, Austvågøy	No	Hadsel	Ff		467	68.37	14.77	1	Salteng og jordvannsmyr-initialer (<i>Carici maritimae-Juncetum baltici</i>) ved fjord	Koordinat noe langt NØ. Antakelig var hele området innerst i fjorden våtmark, men mesteparten er nå oppdyrka. Higravfjorden.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Campingplatz Stokmarknes, Hadseløya	No	Hadsel	Ff		469	68.56	14.91	3	Overveiende ombrotroft, mer eller mindre jevnt myrområde med 'Wachstums- und Stillstandkomplexen'. I sentrum er det svært våte, 'phanerogamenarme' (frøplante-fattige?) flekker hvor det nesten bare finnes naken torvslam. I kantene finnes hengemyr med <i>Caricion lasiocarpae</i> -samfunn og bjørkemyrskog.	OK koord. Langdalen mot Lillevatnet. Vei deler myra i to middels store arealer. Vestre del noe mer påvirket enn østre. Ei mindre kraftlinje krysser østre. Noe spor etter torvstikking. Ellers intakt.	9
w. Vatndal, Hadseløya	No	Hadsel	C		470	68.56	14.73	4	Überørt, velutviklet Plan-Hochmoor med store, sammenhengende tuekomplekser, som krysses av individuelle minerotrofe 'Rüllen'. På høyproduktive steder er det overveiende <i>Sphagnum magellanicum</i> og <i>Sphagnum papillosum</i> i bryofytt-sjiktet (<i>Empetro-Sphagnetum typicum</i> og <i>sphagnetosum papillosum</i>). Forskjeller i mikorelieff er bare såvidt tydelig; <i>Sphagnum fuscum</i> er ganske sjelden. Myra er verneverdig!	Verneverdig ifl. Dierssen (og uberørt). Fabrikmyra i Breidvikdalen, vest for Vatndalen. Grøfting må ha skjedd i nyere tid. Omfattende nettverk av grøfter i N, noe oppdyrka i S nær vei. Mer myr videre inn i dalen.	9
n.e. Vinje, Langøya	No	Bø			472	68.63	14.47	3-4	Ganske tørr, overveiende ombrotrof myr med svakt bølget overflatestruktur. Tuer med <i>Sphagnum fuscum</i> og <i>Rhacomitrium lanuginosum</i> trer sterkt fram.	Sterkt påvirket av torvstikking, deler dyrka, ei stor grøft på tvers og flere mindre. Myr i langt bedre tilstand litt N, Kleppelmoan.	9
Bratvoll b. Kråkberget, Langøya	No	Bø	Ff		474	68.76	14.69	3	Hengemyr med vekslende elektrolyttforhold (<i>Caricetum rostratae</i> , <i>Caricetum lasiocarpae</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Caricetum limosae</i>) samt minerotrofe tueplantesamfunn (<i>Empetro-Sphagnetum</i>)	Muligens et mindre område av større myr Dierssen sikter til. Middels stor myr med flere gjenvokningspartier (et større et mot veien i S). Vanskelig å avgjøre størrelse på opprinnelig myrareal, et relativt stort stykke gjenstår. Går grøft på tvers og dyrking tett inntil i V. Går ut mot kysten i N.	9
Nordufer Sminesvandene, s. Smines, Langøya	No	Øksnes	Fb		476	68.85	14.99	3	Minerotroft bakkemyrområde (<i>Empetro-Sphagnetum fuscii</i> og <i>Trichophoro-Sphagnetum compacti</i>)	Middels stor myr nord for Store Sminesvatnet. Ei større vei går tvers over i NS-retning, ellers lite påvirkning.	9
s. Elvenes, Langøya	No	Øksnes	Fb		477	68.81	15.17	5	Bjørkemyrskog og bakkemyr. De ikke-tresatte myrområdene er for det meste svært våte (<i>Caricion lasiocarpae</i>). Noe strukturerte, 'flachbultige' områder er dominert av <i>Menyantho-Sphagnetum</i> og <i>Narthecio-Sphagnetum</i> .	Større myr Ø for Tverrfjellet. Et stort område er grøfta og planta skog, og andre deler oppdyrka i N og NØ, men fortsatt mye intakt videre S.	9
Elvenes, Langøya	No	Øksnes	Ff		478	68.82	15.17	1	Oligotrof grunn innsjø med initialer av småstarrplantensamfunn i breddene (<i>Eleocharis uniglumis</i>)	Koord for langt Ø. Dierssen omtaler grunn innsjø, som da må være ei lita innsjø på V-sida av veien med myr rundt.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Südufer Haugvatn b. Haugen, Langöya	No	Øksnes	Ff		481	68.81	15.23	3	Gjenvokningsbelte ved sjøkant og tidligere ombrotroft myrområde. <i>Caricetum rostratae</i> og sekundært <i>Eriophoretum scheuchzeri</i> på kompaktert jord.	OK koord (noe langt SØ). Gjenvokningsbelte SV for Haugvatnet. Del av et større myrområde delt av vei i bunnen av dalen.	9
Roksøyeidet, Åsvatn, s. Roksøy, Hinnöya	No	Sortland	Ff, Fb		482	68.79	15.52	2	Hengemyr og bakkemyr (<i>Caricetum limosae</i> , <i>Sparganietum minimi</i> , <i>Narthecio-Sphagnetum papillosum</i>).	OK koord (litt langt S). Gjenvokningsmyr ved Åsvatn.	9
Roksøyeidet, s. Roksøy, Hinnöya	No	Sortland	Ff		483	68.80	15.54	1 (5)	Saltmyr og jordvannsmyr-initialer (<i>Caricetum mackenziei</i> , <i>Caricetum rariflorae</i>).	Dierssen har nok sett på kun et mindre område i V nær kysten, men videre Ø ligger et stort, nesten helt uberørt myrområde, Roksøymyran. Stedsnavn Slåtten ligger midt i myrområde.	9
Forfjordelva-Mündung, Forfjord, Hinnöya	No	Sortland/Andøy	Ff		484	68.81	15.69	5?	Hengemyr med <i>Drepanoclado-Caricetum saxatilis</i> .	Ret N for Forfjorddalen NR (VV00000255). Dierssen må ha sett på noe smått i et stort myrlandskap. Hele dalen er en mosaikk av myr og skogstriper, >7 km ² . Vei helt i N, kraftlinje i NS-retning, ellers ingenting. Noe av myrområdet er inkludert i Forfjorddalen NR.	9
südliches Langvatnsdalen, e. Forfjord, Hinnöya	No	Andøy	Fb		485	68.84	15.72	3	Dyp bakkemyr (<i>Empetro-Sphagnetum fuscum</i> , <i>Narthecio-Sphagnetum papillosum</i>).	Sør for Langvatnet, inn i Lovikdalen. Punkt noe for langt Ø. Vei i Ø, dyp og brei grøft i V, muligens arbeid med forlengelse av vei, kraftlinje i NS-retning. Større og mer intakte myrområde videre ut i Lovikdalen.	9
Teinvatn e. Buksnesfjord, Hinnöya	No	Andøy	C, Fb		486	68.89	15.64	5	Omfattende/bred, flat Plan-Hochmoor ved bakkemyr og omkranset av bjørkeskog. Erosjonskomplekser med rikelig av <i>Rhacomitrium</i> -tuer. Ordentlige høljer mangler i den ombrotrofe delen. Overgangen fra myr til kyst er antropogent formet.	Stort myrområde, Heime-myran, ved Bassenget, rett V for Eikeland NR. Vei skjærer igjennom i V. ca. 2 km ² . Et par gamle grøfter langs vei, ellers lite berørt.	9
Grindelva-Gebiet n. Nygård, Andöya	No	Andøy	Fb		487	68.94	15.55	5?	Bakkemyrkompleks med erosjonsrenner og 'Trichterreihen'. Steder nesten ombrotrof (overveiende <i>Empetro-Sphagnetum</i> og <i>Narthecio-Sphagnetum</i>).	Stort myrområde i hellende terreng. Vei i NS-retning langs kysten i Ø. Områder langs veien oppdyrka med grøfter. Uberørt videre oppover skråningen. Flere elver. Vanskelig å avgjøre størrelse på Dierssens lokalitet. Hele myrområde >3 km ² .	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
innerer Tranesvågen, w. Bjørnskinn, Andøya	No	Andøy	Ff		488	69.01	15.54	3?	Jordvannsmyr-plantесamfunn ovenfor salteng (<i>Caricetum rariflorae</i>).	Rett på innsiden av en registrert strandeng-strandsump BN00014353. Del av stort myrområde > 500 daa, men vanskelig å avgjøre hvor stort område Dierssen sikter til.	9
Gåsøya, Bleiksvatn, s. Bleik, Andøya	No	Andøy	Ff		494	69.26	15.97	2	Middels kalkrikt jordvannsmyr (<i>Menyantho-Sphagnetum teretis</i> , <i>Drepanoclado-Caricetum chordorrhizae</i>).	Koordinat ok, noe langt Ø. Det går en vei tvers over den største myra Ø for Gåsøytjøenna, ellers er myrene intakte. Dierssen: kalkrik jordvannsmyr	9
s. Solheim, s. Andenes, Andøya	No	Andøy	C		496	69.29	16.06	4?	Plan-Hochmoor med tørre til middels fuktige utviklingstrinn av <i>Empetro-Sphagnetum fuscii</i> .	Finner ikke Solheim i nærheten av koordinatet, kun en Solheim mye lengre sør. Om punktet stemmer, så er partiet mot veien i V sterkt påvirket med grøfter og torvuttak, mens området Ø for Rambergselva er så å si intakt. Lokaliteten er del av et stort myrområde helt N på Andøya, hvor noen små NB-lokaliteter er tegnet ut, mens mesteparten står igjen. Om navnet stemmer, er området innenfor Skogvoll-Arnipa.	9
e. Endlevatn, n.w. Skarstein, Andøya	No	Andøy	C		497a	69.26	16.10	?	Plan-Hochmoor med <i>Empetro-Sphagnetum</i> , uten skarpe grenser mellom overganger av minerotrafente utviklingsstadier av gley-podsol-assosiasjon.	Øst for Einlettvatnet. Helt i nordøst på Andøya, utenfor verneområdet til Andmyran-Skogvollmyra. Ligger muligens innenfor grensene til VV0000092 Endlevatn NR, men vanskelig å avgjøre. To veier krysser - en i N og en på skrå V-S. Noen grøfter i SV og NV.	9
Heimemyran ved Buksnesfjorden	No	Andøy	Ff, C			68.90	15.62		Oligo-ombrotrophic bog complexes. 3000*1500	Vest for Eikeland NR (myrreservat). Større myr.	27
Westufer Aavatnet, Aa, Moskenesøya	No	Moskenes	Ff		434	67.88	12.93	2	Sure jordvannsmyrflater med <i>Caricetum nigrae</i>	Skrint myrområde vest for Ågvatnet.	9
Kåkernbru Ostseite, Strasse nach Sund, Flakstadøya	No	Moskenes	Fb		438	68.02	13.19	1	Bakkemyr med <i>Nartheccio-Sphagnetum papillosae</i>	lita bakkemyr med grunn torv på Ø-sida av Kåkersundet	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
s.Ramberg, Strassenabzeigung nach Nesland, Flakstadøya	No	Moskenes			439	68.07	13.24	3	Ombrotrof myr med 'vekstkomplekser' (Wachstumskomplexen), høye tuer (<i>Rhacomitrium lanuginosum</i>), og <i>Caricetum limosae</i> i høljer	Større myrområde rundt Spengervatnet/Spengern. E10 går gjennom, samt ei kraftlinje. Former som antakeligvis er fra gammel torvstikking er synlig flere plasser. Ellers relativt helhetlig. Terrengdekkende kystmyr?	9
Südufer Flakstadpollen, w. Kilanplass, Flakstadøya	No	Moskenes	Ff		443	68.08	13.33	1	Soneringer av jordvannsmyr-plantесamfunn i overkant av saltmyrer (<i>Carici maritimae-Juncetum baltici</i>), videre innover land en overgang til <i>Narthecio-Sphagnetum papilloso</i>	lita myr helt ut mot fjorden. Rett i forkant av større myrområde. E10 ligger i bakkant, men ser ikke ut til å berøre myra. Noe rikmyr.	9
Himmelvatn, s. Kilanplass, Flakstadøya	No	Moskenes	C		444	68.07	13.34	4?	Plan-Hochmoor med 'vekstkomplekser' (Wachstumskomplexen) og uten bratt mikrorelieff. <i>Narthecium ossifragum</i> med <i>Trichophorum cespitosum</i> dominerer over store områder. Høljer er bare enkelte steder godt utviklet.	Dierssen: C. Vanskelig å avgjøre hvor Dierssen snakker om. Himmelvatnet er grei å finne, men det er mye myr rundt og lite som peker seg ut som C. Bortsett fra en vei er myrene i området intakte.	9
Bjørnvatn, s. Kilanplass, Flakstadøya	No	Moskenes	Fb		445b	68.06	13.34	4?	Bakkemyr med overveiende <i>Narthecio-Sphagnetum papilloso</i> .	jf. 444. I søndre ende av stort myrområde. Området kan/bør ses som et helhetlig område med mye myr.	9
Sandvikskardet, e. Sandvik, s. Tromsø, Balsfjorden	Tr	Tromsø	Fb		529	69.54	19.03	2	Soligen bakkemyr med spredte <i>Empetro-Sphagnetum</i> -frosttuer (Thufa); mest baserik: <i>Menyantho-Sphagnetum</i> og <i>Drepanoclado-Trichophoretum</i> , på de våteste områdene står <i>Caricetum rostratae</i> og <i>Drepanoclado-Caricetum aquatilis</i>	Sandvikeidet. Noe nedbygd i Ø, ellers fin. Rikmyr.	9
Fjellgebiet zw. Storsteinen, Fløya u. Böntuva sowie Lillevatn, Tromsø	Tr	Tromsø	Ff		530	69.60	19.00	1?	Lite jordvannsmyrområde i alpin sone med <i>Triglochino-Juncetum triglumis</i> .	Myr vanskelig å avgrense og lokalisere fra flyfoto da det må være grunn fjellmyr. Rikmyr dominerer.	9
Tomasjordnes, n. Tromsø. Tromsøsund	Tr	Tromsø	Aapamy		531	69.68	19.07	2	Aapamy i umiddebar nærhet til kysten: høye frosttuer (Thufa) med <i>Rhacomitrium lanuginosum</i> , middels baserike høljer: <i>Campylio-Caricetum dioicae</i> , <i>Caricetum magellanicae</i> , <i>Menyantho-Sphagnetum teretis</i> .	Vanskelig å plassere. Ei myr noe Ø for punktet. Noe rikmyr.	9
e. Tönsnes, n. Tromsø, Tromsøsund	Tr	Tromsø	Aapamy		532	69.74	19.15	3	Floristisk divers aapamy i nærheten av kysten med kalkoligotrofe så vel som sure høljer og jevne områder og med sure tuesamfunn. <i>Caricetum rariflorae</i> og <i>Caricetum rotundatae</i> opptrer sterkere her sammenlignet med sørligere områder. Soneringen og mosaikken er godt utviklet. Myra er verneverdig!	Dierssen: Verneverdig. Punkt litt langt Ø, flytta noe. Tverrelva og Hollabåtmyran. Flere veier krysser og deler opp myrområdene. Torvuttak og grøfter i kantene av Hollabåtmyran, og noen grøfter og noe nedbygging ellers. Fortsatt en god del intakt, men sterkt herja med etter Dierssens tid.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
w. Hov, Breivikeidet	Tr	Tromsø	Ff		533	69.65	19.48	4	Større jordvannsmyrområde med <i>Menyantho-Sphagnetum</i> og <i>Drepanoclado-Trichophoretum</i> .	Større myrlendt område opp i nordlia over Elvevoll i Breivikeidet. Rikmyr.	9
Stormyra, Breivikeidet	Tr	Tromsø	Fs			69.61	19.30		Strengmyrskompleks. Interessante kvartærgeologiske forekomster i området.	Ø for Tromsø. Deler oppdyrka, men store deler ser inntakt ut.	18, 26
Raumyra, zw. Strasse u. Bergselva, s.w. Harstad, Hinnøya	Tr	Harstad	A?		504a	68.79	16.44	3	Svakt hvelvet Hochmoor med delvis tydelig lag. I den sentrale delen er tuer dominert av <i>Sphagnum fuscum</i> godt utviklet, som alternerer med omfattende 'lette'-områder (Verebnung). <i>Rhacomitrium lanuginosum</i> er stort sett fraværende.	504 sett på under ett: Verneverdig ifl. Dierssen. Noe påvirket: Vei skjærer igjennom i Ø, noe gamle grøfter ute på myra flere steder, dype grøfter Ø for veien, kraftlinje krysser i SV.	9
Raumyra, e. Bergselva, s.w. Harstad, Hinnøya	Tr	Harstad	Ff		504b	68.78	16.44	3	Liten jordvannsmyr kantet av <i>Salix glauca</i> -busker (<i>Menyantho-Sphagnetum teretis</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Caricetum lasiocarpae</i>).	504 sett på under ett: Verneverdig ifl. Dierssen. Noe påvirket: Vei skjærer igjennom i Ø, noe gamle grøfter ute på myra flere steder, dype grøfter Ø for veien, kraftlinje krysser i SV.	9
Nordteil Raumyra, s.w. Harstad, Hinnøya	Tr	Harstad			504c	68.79	16.43	3	Tørreste myr del i vest av myrområdet; ombrotrof (ombrotrophentes) <i>Empetro-Sphagnetum fusci cladonietosum</i> .	504 sett på under ett: Verneverdig ifl. Dierssen. Noe påvirket: Vei skjærer igjennom i Ø, noe gamle grøfter ute på myra flere steder, dype grøfter Ø for veien, kraftlinje krysser i SV.	9
Südteil Raumyra, zw. Strasse und Bergselva, s.w. Harstad, Hinnøya	Tr	Harstad	Ff		504d	68.78	16.43	3	Rikere' jordvannsmyrområde med <i>Drepanoclado-Trichophoretum</i> ; <i>Salix lapponum</i> -busker i kantene.	504 sett på under ett: Verneverdig ifl. Dierssen. Noe påvirket: Vei skjærer igjennom i Ø, noe gamle grøfter ute på myra flere steder, dype grøfter Ø for veien, kraftlinje krysser i SV. Rikmyr dominerer.	9
Møkkelandsmyra	Tr	Harstad	C	A08		68.82	16.46		Eccentric ombrotrophic/pseudo-ombrotrophic bog	Koordinat litt for langt sør (på Kjelhusåsen). Antar det gjelder Stormyra Ø for Møkkelandsvatnet. Det er et boligfelt som strekker seg inn i myra, og noen gamle grøfter, men alt i alt ei medium stor myr. Nytt koordinat	27
Fjordende Gullesfjorden, Hinnøya	Tr	Kvæfjord	Fb		499b	68.53	15.74	4	Omfattende bakkemyrkompleks på gamle strandvollterrasser. <i>Narthecio-Sphagnetum</i> dominerer over store områder, mellom bjørkesumpskog og sure samfunn av <i>Scheuchzerietalia</i> i små kulper.	Koordinat OK, stort myr-system. Sett bort ifra veier som krysser flere steder, er dette et stort, intakt område.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Zusammenfluss Seljebakken-Lakselva, Gullesfjordbotn, Hinnøya	Tr	Kvæfjord	Fb		499c	68.53	15.76	3	Omfattende bakkemyrkompleks på gamle strandvollterrasser. <i>Narthecio-Sphagnetum</i> dominerer over store områder, mellom bjørkesumpskog og sure samfunn av <i>Scheuchzerietalia</i> i små kulper.	Koordinat noe langt Ø. Andre siden av elva for 499b, ellers likt. Noe mindre.	9
e. Löbergvatn, Löbergdalen, Hinnøya	Tr	Kvæfjord	Fb		500	68.56	15.69	4	Bakkemyr-område; Mosaikk mellom <i>Trichophoro-Sphagnetum compacti</i> , <i>Narthecio-Sphagnetum papillosum</i> og bjørkeskogsøyer.	Koordinat noe langt S, oppi åsen. Flytta litt N, men nøyaktig plassering er vanskelig. Større, intakt myrområde rundt Løbergsvatnet og videre opp dalen.	9
Ostufer Langvatn, Langvassbukt, Hinnøya	Tr	Kvæfjord	Fb		501	68.62	15.77	3	Soligen bakkemyr. Tilsvarende som (DierssenID 500), men med mer framtrepende <i>Empetro-Sphagnetum</i> .	Koordinat noe langt Ø. Myromr. I Ø-enden av Langvatnet, på begge sider av Langvasselva. Påvirkning: noe oppdyrka og nedbygd, veier skjærer gjennom på både N- og S-sida, kraftlinje i S, noen grøfter i NS-retning. Kanskje 400-500 daa intakt myr til sammen, men noe oppstykket.	9
Frydenlund, Storjord, Hinnøya	Tr	Kvæfjord	Ff		502	68.68	16.34	0	Kildepåvirket, kalkoligotrof jordvannsmyr med <i>Triglochin-Juncetum triglumis</i> , <i>Drepanoclado-Trichophoretum cespitosi</i> , <i>Menyantho-Sphagnetum</i> .	Få myrer i området. Ei lita myr rett S for Frydenlund, V for koordinat. Antakelig denne. Rikmyr dominerer.	9
s.w. Sollia, s.w. Harstad, Hinnøya	Tr	Kvæfjord	C		503	68.78	16.36	3	Delvis drenert Plan-Hochmoor med høye, uregelmessig anordnet tue-system og brede, delvis minerotrofe høljeområder. I drenerte områder står i dag bjørkesumpskog.	Koordinat antakelig for langt SV. Beskrivelse gjelder antakelig NV del av Nakke-myran. Større myrsystem. Går to store, dype grøfter i ØV-retning i N, som følger eiendomsgrenser, ellers forholdsvis intakt.	9
n. Lavangsvatnet, Lavangseidet	Tr	Skånland	Fb		505a	68.52	16.66	1	Bakkemyrområde med kalkoligotrofe samfunn: <i>Drepanoclado-Trichophoretum</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Eleocharitetum quinqueflorae</i> , <i>Menyantho-Sphagnetum teretis</i> . På nordsiden av Lavangsvatnet finner man også <i>Caricion lasiocarpae</i> -samfunn.	Flere små til middels store myrflækker nord for Lavangsvatnet. Rett V for foreslått verneområde VP00000378 Lavangsvatnet nord. Rikmyr.	9
Nordufer Lavangsvatnet	Tr	Skånland	Fb		505b	68.52	16.66	0	Bakkemyrområde med kalkoligotrofe samfunn: <i>Drepanoclado-Trichophoretum</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Eleocharitetum quinqueflorae</i> , <i>Menyantho-Sphagnetum teretis</i> . På nordsiden av Lavangsvatnet finner man også <i>Caricion lasiocarpae</i> -samfunn.	Flere små til middels store myrflækker nord for Lavangsvatnet. Rett V for foreslått verneområde VP00000378 Lavangsvatnet nord. Rikmyr.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Bakåsmyra	Tr	Skånland	Ff, Fb	D02, A05		68.66	16.82		Ca. 2.5 km SØ for Tovik med Bakåsvatnet i NV, S for Sandstrand. 360 mål. 700 x 1100 m. Omtrent ¼ av Bakåsmyra er rikmyr. Vegetasjonstypen er ikke skilt i rik og ekstremrik myrvegetasjon. Ekstremrik myr er soligen og ligger i nær tilknytning til fastmarksgrensen og den er konsentrert til områder hvor det er et stort antall rike kilder. Rikmyr er både soligen og topogen, og den viser både myrkant- og myrflatevegetasjon. Den ombrotrofe myra er konsentrert til områder langs Bakåsvatnets sør-side og til de SV delene av Bakåsmyra. Fattig/intermediær myr forekommer ofte som +/- smale soner på overgangen mellom ombrotrof og rik myr. Store deler av Bakåsmyra har tidligere vært benyttet som slåttemyr. Slått opphørte rundt 1935-40.	Torbergesen (1978): verneverdig i landsdels-sammenheng. Slåttemyr. Et lite område avgrenset som rikmyr BN000109728	25
Nordlislettmyra	Tr	Skånland	Ff	D02		68.66	16.81		Myrene i området var en viktig del av utmarksslåtten. Områder som har vært mye benyttet har ofte fått egne navn, f.eks. Nordslåttmyra, som ligger ca. 1,5 km sør for Bakåsmyra. Navnet Nordslåtten er tydeligvis gammelt da det allerede er nevnt i 1892. Dette myrkomplekset ble høstet regelmessig annet hvert år fram til ca. 1930.	Registrert i Slåttemyr-rapporten. Nordlislettmyra ligger rett S for Bakåsmyra, om enn ikke så langt som 1,5 km.	25
Stormyra i Bø	Tr	Skånland	Ff, Fb?	A05		68.58	16.63		A ca. 20 ha large rich mire complex with rich spring mires. 1300*900	Større myr ved Lavangsfjorden	27
Lappaugvatn	Tr	Lavangen	Fb, Ff			68.68	17.88		Fylkesmannen: "Myrkompleks. Hovedsakelig jordvannsbetinget vegetasjon". Hornburg: "Bakkemyrer i nord med en del innslag av kalkkjære planter, minerotroft myrkompleks i vest med stor veksling i myrstruktur og vegetasjonssammensetning. Hele området et interessant økosystem i den nedre del av fjellregionen.	Hornburg: "Av stor verdi. Viktig ornitologisk." Fylkesmannen: "Lavt prioritert i myrsammenheng".	18, 13
Karlstad, s. Eggen, Barduelva	Tr	Bardu	Ff		509	68.79	18.53	3	Mangfoldig og artsrik myr med bjørke- og vierkatt. <i>Caricion lasiocarpae</i> -, <i>Magnocaricion</i> - og <i>Potamogetonion</i> -samfunn (<i>Caricetum vesicariae</i> , <i>Caricetum rostratae</i> , <i>Drepanoclado-Caricetum aquatilis</i> , <i>Sparganietum minimi</i> , etc.)	Rett S for Floan NR med "næringsrik myr og sumpskog, noe tidligere slått". Dierssen: variert, artsrik jordvannsmyr. Hakkttuvmyra på Floen.	9
Vikelva, s. Djupdal, Barduelva	Tr	Bardu			510	68.81	18.47	1?	Drepanoclado-Trichophoretum cespitosi.	Området rett SØ for Vika er skravert på topografisk kart som våtmark, men er så tett tresatt at det er umulig å si om det er myr her. Ingen annen info enn et plante-samfunn som er betegnende for rikmyr.	9
Myr ved Haugset	Tr	Bardu	C? Ff?			68.82	18.48		Nedbørsmyr, ekstremfattig vegetasjon. Kombinasjon av oseaniske og østlige trekk. Brannull.	18: II, Vørren: 3. Lavt prioritert i myrsammenheng. Delt i to av fylkesvei. Haugmyra på kart.	18, 26

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Eldhusmyran	Tr	Bardu	Ff			68.81	18.23		<p>Dette er et forholdsvis intakt, større våtmarkssystem sentralt beliggende i de vestre delene av Setermoen skyte- og øvingsfelt. Det finnes en del kjørespor i deler av myrene, men større områder er fremdeles uberørt av barmarkskjøring. Gode forhold for våtmarksfugl. På noen av grassmyrene svermet store antall blåvinger og øyenstikkere. De mange biomangfoldskvaliteter særlig for fugl knyttet til denne spesielle naturtypemosaikken og ikke minst størrelsen på arealet, resulterer i at den vurderes å ha svært høy verdi og verdsettes til A-område.</p>	Kartlagt som lavlandsmyr i innlandet (A1). Dette er ikke lavlandsmyr	22
Furuhaugmyran	Tr	Bardu	Ff			68.80	18.49		<p>Dette våtmarkssystemet består av ei myr omgitt av skog samt et tjern i den sørlige delen av myra. Ute på myra finnes noen tresatte rygger der småvokst furu og noe bjørk dominerer. Myra og vannkanten domineres av starr. Lokaliteten er et viktig hekkeområde for flere våtmarkstilknyttede fuglearter</p>	Kartlagt som lavlandsmyr i innlandet (A1). Dette er ikke lavlandsmyr	22
Randtjønna	Tr	Bardu	Ff	A01		68.78	18.51		<p>Randtjønna har kantsoner med rik starrvegetasjon som gradvis går over i et starrmyr dominert av nordlandsstarr og flaskestarr nærmest tjernet. I selve vannet og det omkringliggende myrsystemet ble det påvist en rekke hekkende våtmarksfugler. Området må betraktes som en helhet for fuglelivet. Kombinasjonen av myr og mindre ferskvann med rik starrvegetasjon er forholdsvis sjelden både i kommunen og ellers i regionen.</p>	NB-lokalitet for selve tjønna, men myrene er ikke tatt med.	22
Myr ved Veslvatn	Tr	Bardu	Ff	A05		68.81	18.44		<p>Denne lokaliteten er ei rikmyr hvor arealet er lite. Området er egentlig for lite til å komme inn i den vanlige naturtyperegistreringen, men ligger i kontakt med et tjern og et rikt sig (se for øvrig lokalitet 192210463 i Natur2000). Dette øker artsrikheten. Flere rikmyrindikatorer. Gluttsnipe og småspove hekket på myra.</p>		22
Stormyra ved Asen	Tr	Bardu	Fb, C?			69.02	18.53		Mainly meso- and oligotrophic sloping mires. 1000*800	Større myr på grensa til Målselv. Omfattende grøfting.	27
w. Fossbakken	Tr	Salangen	Fb		508	68.69	17.95	2	Bakkemyr med kalkoligotrofe assosiasjoner (<i>Drepanocladocaricetum chordorrhizae</i> , <i>Menyantho-Sphagnetum</i>).	NØ for Stormyra (Lapphaugen). Bakkemyr i mosaikk med berg. Rikmyr.	9
e. Nytroen, e. Andselv	Tr	Målselv	Ff		511	69.02	18.63	2?	Noe kildepåvirket jordvannsmyr: <i>Drepanoclad-Trichophoretum</i> , <i>Menyantho-Sphagnetum teretis</i> .	Flere små myrer i området. For lite informasjon til å avgjøre nøyaktig hvilken det er snakk om.	9
s. Tjörnmyra, Målselvfossen, e. Andselv	Tr	Målselv	C/ A?		512	69.01	18.69	3	Kermi-Hochmoor omgitt av furusumpskog; Tuer arrangert i rekker, dels ganske høye. Erosjonsoverflater med åpen torvslam er mye utbredt, faktiske høyer er mindre uttalt; strukturelt ligner den en aapamy.	Tydelige strukturer. Vei krysser i S og V. En god del grøfter, spesielt i N.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Holmeslaetta w Takelvdal, Talevdalen	Tr	Målselv	Ff		513	69.11	18.86	3	Jordvannsmyr med frosttuer (Thufa); nesten ombrotrofisk <i>Empetro-Sphagnetum</i> og <i>Menyantho-Sphagnetum teretis</i> i mosaikk med <i>Caricion lasiocarpae</i> -samfunn.	Flere myrer rundt Takelva. Holmesletten ligger Ø for området. Vanskelig å si akkurat hvilket myrområde det gjelder, men flere i middels størrelse.	9
w. Takvatnet, Takelvdalen	Tr	Målselv	Ff		514	69.12	18.98	2	Kalkoligotrof jordvannsmyr med <i>Drepanoclado-trichophoretum</i> og <i>Eleocharitetum quinqueflorae</i> .	Koordinat havner ved myr rundt Langkjosvatnet, vest for Takvatnet. E6 går rett V for, men berører antakelig ikke myra mye. Ellers nogenlunde intakt. Kan ha vært mer myr V for veien. Rikmyr dominerer.	9
Rundmyra s. Rossvoll, Målselva	Tr	Målselv	C/ A?		515	69.17	18.53	3	Ligner strukturelt en aapamy, omgitt av Kiefernfilzen (furu 'filt'?). I regenereringsflekker finner man veg.1.	Dierssen: C. Rett Ø for VV00000138 Stormyra (Rossvoll). En vei krysser i V, noe som virker som ei lang grøft rett utenfor i SØ. Ellers intakt.	9
Strasse w. Karlstad, Målselva	Tr	Målselv	Fb		516	69.22	18.43	?	Middels kalkrik bakkemyrkompleks med <i>Menyantho-Sphagnetum</i> , <i>Drepanoclado-Trichophoretum cespitosi</i> .	Vanskelig å si hvilken myr det er snakk om. Kvennmyra er ei mindre myr som ligger rett V for Karlstad, men mer NV ligger større myrer som Kristianmyra, Stormyra og Sennamyra, enda lenger vest Fuglmyra. Kristianmyra ligger nærmere veien enn Kvennmyra. Rikmyr.	9
Myr på Olsborgmoen	Tr	Målselv	C/ Ae?			69.15	18.61		Vorren/Hornburg 1979: Asymmetrisk konsentrisk nedbørsmyr (eksentrisk høgmyr). Mindre områder med rikmyr, riksumpskog. Viktig ekskursjonsområde. 27: Ombrotrophic bog with eu-mesotrophic marginal mires. 1000*500	Antar dette er Stormyra N for Olsborg. Omtalt av Vorren og Fylkesmannen.	18, 26, 27, 13
Rustadjellet	Tr	Målselv	Fs, Es			69.04	18.44		Myrkomplekset inneholder ulike myrstruktur- og typer: strengmyr, tuemyr, fastmatter og mykmatter, og her er elementer av både fattig- og rikmyr. Myrflatene brytes opp av mindre skogholt med bjørk og furu og mye blokkebær og blåbær. Enkelte gamle kjørespor finnes spredt i myrområdet. Dette myrkomplekset vurderes som verdifullt grunnet størrelse og kompleksitet. Rikmyrselementene gjør at verdien kommer i kategori B.	Kartlagt som lavlandsmyr i innlandet (A1). Trolig flere myrtyper (bakkemyr, flatmyr), vanskelig å avgjøre ut fra beskrivelse. Men dette er ikke lavlandsmyr, ligger nesten på skoggrensa!	21
Storbakkmyra	Tr	Målselv	Ff? Eø?	A01		69.24	18.44		Dette er ei stor og intakt lavlandsmyr med et rikt og variert fugleliv. De mange dammene har et rikt insektsliv med særlig mange vannkalver og øyenstikkere. Her hekker en rekke arter vadefugl.		21

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Stormyra, Finnvegåsen	Tr	Målselv	C? Eø?	A05		69.14	18.95		Lokaliteten ligger vest for Finnvegåsen og omfatter Stormyra med et par mindre tjern og omkranser en annen lokalitet (lokalitet 148). Myra er en intakt lavlandsmyr med innslag av rikmyr enkelte steder. Stedvis vokser det en del vier, særlig mot kantene av myra. Området er rikt på våtmarksfugler. I den sørøstlige delen av området er det en del kjørespor. Naturtypenes sjeldenhet og den rike forekomsten av våtmarksfugl gjør at verdien av området vurderes som svært høy (A).	Kartlagt som lavlandsmyr i innlandet (A01). Dette er ikke lavlandsmyr - ligger ikke i NB, men stort myrkompleks med fine strukturer	21
Stormyra-området, Gåsfjellet	Tr	Målselv	?			69.15	18.86		Det er få uberørte myrflater av denne størrelsen i området der også vann og bekker inngår. Myra inneholder elementer av både fattig- og rikmyr. Særlig i myrkantene og mot vannene kommer det inn rikindikatorer. Gradienter av fuktighet finnes fra fastmatter til løsbunn/mykmatter. I en nordvent helning mot Svartvatnet dannes en svakt utviklet strengmyr. Vannene og bekkene innen myrkomplekset bidrar til et heterogent område med høy diversitet av habitater. Området er relativt rikt på vadefugl. Skogen strekker seg stedvis inn på myra, noe som bidrar til at arealet med kantsoner øker. Spurvefuglfaunaen i kantskogen er også relativt rik. Det ble ikke påvist spor etter barmarkskjøring.	Kartlagt som lavlandsmyr i innlandet (A01). Dette er ikke lavlandsmyr - ligger nær skoggrensa, ikke nok opplysninger til å gi myrtype	21
Sør for Melkelvatnan	Tr	Målselv	Ff?	A05		69.03	19.18		Dette er en høgereliggende myr med rik vegetasjon av krevende arter i kantene. Myra grenser mot et lite, vegetasjonsrikt vann med velutviklet flaskestarrsump i kanten. Spesielt rikt på vannvegetasjon med starrsummer som er sjelden godt utviklet for denne regionen.		21
Bjørndalsmyra ved Fosshaug	Tr	Målselv	C/Ae			69.04	18.66		Oligo- to omtrotrophic with mesotrophic marginal mires. "Morfologi typisk for de eksentriske nedbørsmyrene i seksjon III". 1000*600	En vei krysser myra. Likevel ei myr av betydelig str.	27
Dividalen Diviåsen vest	Tr	Målselv	Fb			68.99	19.45		Sloping mires. 500*100	Koordinatet havner langt fra Diviåsen (mellom Åsen og Melum) opp i et skar på Njunis. Myrer mellom Åsen og Melum på Diviåsen kan stemme med str angitt. Ny UTM	27
Dividalen, Devdis dammen (Dødesvatnet)	Tr	Målselv	?			68.87	19.67		Two sub-alpine mires. 400*1000 og 150*100	Koordinatet havner på vestsida av vannet, hvor det er noen små områder med myr. Det er noen litt større myrer på østsida av vannet.	27
Elvevold, Kirkesdalen	Tr	Målselv	Ff			68.98	18.93		Oligotrophic and eu-mesotrophic elements. 200*150	Helt feil koordinat! Ny UTM. Lita myr i nordenden av Kirkesdalen	27
Langmyra ved Haraldvollen	Tr	Målselv	Ff			69.10	18.61		Oligotrophic flark mire. 1500*150	Fleskanesan ved Andslimoen (Haraldvollen rett i sør). Lang myr langs elva.	27

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Løbergmyra ved Elverum-Løberg	Tr	Målselv	Ff	A05		69.01	18.81		Mainly meso-eutrophic flark mires. 50*300	Finner stedsnavnet Løberg noe lenger øst, men myra på koordinatet stemmer med moh og ca str, dog en del større i Vorren	27
Mikkelmyra (Brannmodal - Bergulhøgda)	Tr	Målselv	C, Fb			69.09	18.63		Ombrotrophic complex. 200*150	På andre sida av elva fra Fleskanesan (Langmyra ved Haraldvollen). Vorrens ombrotrofe kompleks utgjør nok bare en del av myra (se flyfoto)	27
Stormyra i Jutulstad	Tr	Målselv	C			68.99	19.29		Oligotrophic mire complex. 1000*200	Medium stort myrkompleks sør for Skjold.	27
Stormyra på Asphaugen	Tr	Målselv	C, Ff			69.02	18.98		Oligotrophic mire complex. 400*300	Ei litt mindre myr nord for Målselva.	27
Nordufer Andsvatnet b. Solstad, w. Andselv	Tr	Sørreisa	Ff		517	69.10	18.32	2	jordvannsmyr-hengemyr med <i>Caricetum lasiocarpae campylietosum</i> .	Myr hele vannlinja sør for Solstad og rundt et lite tjern.	9
Høgla, w. Andselv	Tr	Sørreisa	Ff		518	69.08	18.23	3	Stor 'Talmoor' (daldekkende myr), forsiktig bølget (flachwellig?), tidligere drenert; delvis med høgmyr-lignende strukturer med store erosjonskomplekser, med stort, middels kalkrikt, minerotroft myrparti (f.eks. Menyantho-Sphagnetum) og omkranset av furu- og bjørkeskoger.	Dierssen: Talmoor. Ikke et spesielt stort sammenhengende myrområde, men flere middels store og ganske fine myrer i dalbunnen: Sæterlimyrene, Rabbåsmyrene og Dalmyrene. Går veier rundt myrene, og det er mulig at gamle grøfter har innskrenka myrområdene noe.	9
Gjerdemyra	Tr	Sørreisa	Fb	A05		69.06	18.22	3-4		"Kartlagt av Lundberg i 2007. Ikke oppsøkt på nytt. Ikke i Naturbase. LokID 144." Myra ser intakt ut på flyfoto. Middels stor - >300 daa	5
Sæterlimyrene ved Høgli	Tr	Sørreisa	C			69.08	18.22		Bog with mesotrophic lagg. 500*400	Flere medium store myrer i dalbunnen	27
Espenesmyra	Tr	Dyrøy	B? Ff			69.10	17.74		Pseudo-ombrotrophic main element and a wide lagg with mesotrophic and meso-eutrophic vegetation. Some erosion. 2000*800	Større myr mot Espenesbøgen, nord for Finnlandsmyra	27
Finnlandsmyra	Tr	Dyrøy	B? C?			69.10	17.73		Ombrotrophic bog surrounded by mesotrophic lags. Some erosion. 1000*1000	Større myr mot Brøstadbøtn	27
Grindbergmyra	Tr	Dyrøy	Fb? C?			69.12	17.83		Ombrotrophic main element with dry surface, partly exploited for fuel peat. Lags with meso-eutrophic carr communities and a proximal rich mire element. 1200*400	Helt feil koordinater! Ny UTM. Litt mindre myr nord for Espenesmyran	27

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Svandalen, w. des Daumannsfjellet, Senja	Tr	Tranøy	Fb, Ff		523	69.30	17.55	5	Stor 'Talmoor' med mye <i>Caricion lasiocarpae</i> -hengemyr og spredte <i>Empetro-Sphagnetum</i> -tuer; på mer grunn torv og på 'hygroskopiske' (wasserzügigen) steder finner man vierkratt og bjørkesumpskog.	Dierssen: Talmoor. Stor, myrleendt dal. Svanelvdalen med Øvre Svodan myrområde mm. Riksvei 86 går i dalbunnen over myrområder, men ellers lite påvirka.	9
Svandalen, n.w. der Senja-turiststasjon, Senja	Tr	Tranøy	Fb		524	69.26	17.53	3	Soligen bakkemyr med minerotrafente <i>Empetro-Sphagnetum</i> .	Stormyra. Middels stor.	9
Storlimyra	Tr	Tranøy	?	A05		69.20	17.77			"Kartlagt av Lundberg i 2007. Ikke kartlagt på nytt. Ikke i Naturbase. LokID 183". Finner ingen myrer i Tranøy som heter Storlimyra. Det er ei lita myr V for Storlia, på vei opp mot Fiskevatnet, kanskje denne?	5
Ballesvika, Senja	Tr	Torsken	Fb		521	69.38	17.12	5	Større bakkemyrområde; lite strukturert i øvre parti, storvokst (produktiv?) og torvmoserik (<i>Empetro-Sphagnetum typicum</i> og <i>Empetro-Sphagnetum sphagnetosum papillosum</i>). I nedre parti mer bølgete og høljerik (f.eks. <i>Caricetum limosae</i> og <i>Caricetum rostratae</i>). Myra er verneverdig!	Dierssen: Verneverdig. Omfattende bakkemyrområde. Stort myrområde i Ballesvika. Ballesvikmyra, Tolmyran og Sildevikmyra. Riksvei 86 krysser gjennom, og hus og noen grøfter helt nede ved stranda, ellers like påvirka.	9
Torsken, Senja	Tr	Torsken	Fb		522	69.34	17.12	4	Bakkemyr med minerotrafente <i>Empetro-Sphagnetum fuscum sphagnetosum papillosum</i> .	Punkt noe langt Ø. Bakkemyr rett over tettstedet Torsken. Stort. Veien ned til Torsken går gjennom, ellers lite påvirka.	9
Flakstadmyran	Tr	Torsken	?	A08		69.20	17.05			"Kartlagt av Lundberg i 2007. Ikke kartlagt på nytt. Trolig riktig verdi. Viktig som viltlokalitet. Ikke i naturbase. LokID 96". Stor myr i dalbunn. Sørlike deler oppdyrka.	5
Ellevoll, Senja	Tr	Berg	Fb		520a	69.36	17.42	2	Overveiende sur bakkemyr med dominerende <i>Narthecio-Sphagnetum</i> og <i>Trichophoro-Sphagnetum</i> , men også <i>Empetro-Sphagnetum</i> .	Bakkemyrer ned mot Ellevoll innerst i Straumsbotn. Vanskelig å avgjøre akkurat utstrekning og lokalisering.	9
n. Heggeli, Senja	Tr	Berg	Fb		520b	69.36	17.45	2?	Overveiende sur bakkemyr med dominerende <i>Narthecio-Sphagnetum</i> og <i>Trichophoro-Sphagnetum</i> , men også <i>Empetro-Sphagnetum</i> .	Bakkemyrer i V-enden av Sør-Heggedalen. Vanskelig å avgjøre akkurat utstrekning og lokalisering. Riksvei 86 går i nedkant, intakte.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
w. Silsand, Senja	Tr	Lenvik	Aapa myr		519	69.24	17.85	2-3	Aapamyrt med lavrik <i>Empetro-Sphagnetum</i> , <i>Trichophoro-Sphagnetum</i> og <i>Caricetum limosae</i> som dominerende samfunn.	Botnlausmyra. Riksvei 86 går i nedkant, men ser ut til å berøre myra lite. Ellers intakt.	9
Kileng	Tr	Balsfjord	Fb	A01		69.21	19.79		Lokaliteten ligger vest for E6 i Balsfjord kommune et par km sør for grensen til Storfjord kommune og består av ei middels stor jordvannsmyr mellom Balsfjordelva og E6 samt myr/skogspartier. Lokaliteten grenser i nord og sør mot dyrka mark. Hoveddelen av lokaliteten består av ei jordvasspåvirka fattigmyr i svakt hellende terreng, liten bekk med intermediaære kantsoner, mosaikk myr- og krattbevokst bjørke/vier-skog. Lokaliteten er ikke påvirket av menneskelige inngrep, men grenser i øst mot vei.	Mindre myr N for Kileng. Ikke i NB ennå, men er kanskje på vei inn?	16
Sørvest for Forelvmø	Tr	Balsfjord	Fb	A08		69.21	19.78		Lokaliteten ligger vest for E6 i Balsfjord kommune et par km sør for grensen til Storfjord kommune og består av ei nokså stor jordvannsmyr mellom Balsfjordelva og E6 samt myr/skogspartier. Lokaliteten grenser i nord og sør mot dyrka mark. Hoveddelen av lokaliteten består av ei jordvasspåvirka fattigmyr i svakt hellende terreng. I tillegg forekommer det mosaikker mellom myr- og krattbevokst bjørke/vier sp. skog. Litt rikere partier i mosaikker mellom myr og skog. Lokaliteten er ikke påvirket av menneskelige inngrep, men grenser i øst mot vei.	Dette må være Stormyra.	16
Fjellvatnet, Heia, Sagelvdalen	Tr	Balsfjord	Ff		525	69.14	19.06	1	Kalkoligotrof hengemyr-samfunn: <i>Caricetum lasiocarpae</i> , <i>Drepanoclado-Caricetum adelostomae</i> .	Myr spredt rundt Fjellvatnet, spesielt i NØ og SØ. Rett N for Takvatnet. Rikmyr.	9
Kvilarvatnet, s. Myre, Sagelvdalen	Tr	Balsfjord	Ff, Aapa myr		526b	69.16	19.05	2	Hengemyr og aapamyrt med <i>Empetro-Sphagnetum</i> , <i>Trichophoro-Sphagnetum</i> , <i>Caricetum rariflorae</i> , <i>Caricetum rostratae</i> og <i>Caricetum vesicariae</i> .	Vanskelig å si hvor mye myr som skal tas med. Vei(er) gjennom og kjørespor.	9
e. Sørkjøs, Sørkjosen, Balsfjorden	Tr	Balsfjord	Aapa myr		527	69.22	19.28	3	Aapamyrt med <i>Empetro-Sphagnetum fuscum</i> på strenger (noen ganger også med <i>Rhacomitrium lanuginosum</i>), <i>Caricetum limosae</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> samt <i>Caricetum rariflorae</i> i høljer. I kantene på drenert områder står myrfuruskog.	I Rødmyra i Sørkjosen. Flere myrer rundt. Brennmo bla. Myrland.	9
Stormyra, Hølen	Tr	Balsfjord	C			69.20	19.26		Nedbørsmyr med tydelig kantskråning.	På Myrland nær Storsteinnes. I tillegg til Stormyra, er det flere myrer med brukbar størrelse her, f.eks. Tverrelvmyra, Brennmomyra og Rødmyra. Gamle grøfter på kartbilder, men myrene ser relativt intakte ut. Ikke registrert.	18, 26
Marimyra, Nordfjorden, Lanes	Tr	Balsfjord	C, Ff			69.31	18.83		Oligo-ombrotrophic bog complex. 1000*500	Medium stor myr ved Nordfjorden	27
Spildermyra, Malangen	Tr	Balsfjord	Fb			69.45	18.47		Oligotrophic sloping mires and ombrotrophic elements. 1500*400	Stor myr ute ved fjorden Malangen	27

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Tamokdalen, vest for Gravrokk	Tr	Balsfjord	Fb			69.06	19.46		Mainly eu-mesotrophic sloping mires. 1500*300 and 1000*250	Koordinatet havner rett mellom elva og Gravrok NR. Stormyra vest for elva ligger nærmest, men myra nord for elva ved Skarbekken ligger på mer riktig moh. Sistnevnte er NB-lok BN00042317. Kan virke som Vorrens lokalitet gjelder begge områdene, ettersom to relativt store arealer er omtalt.	27
Vannareid, Vannøya	Tr	Karlsøy	Fb			70.21	19.61		Rik til fattig bakkemyr. Lik Lågmyra (Karlsøy). Spesiell plantegeografisk pga gunstig vinterklima.	Området noe påvirket av inngrep. Tydelige spor etter torvstikking i vest, mot fastmark. Del av større myrområde. Det er registrert en NB-lokalitet her, BN00070046 (Andre viktige forekomster). Denne omtaler terrengdekkende myr. Behov for oppdatering.	18, 26
Stormyra, Dåfjord	Tr	Karlsøy	Fb			69.99	19.40		Oligotrophic sloping mires and ombrotrophic elements. 1500*500	Innerst i fjorden. Meandrerende elv og elvedelta.	27
Kobbenes, Jaegervatnet	Tr	Lyngen			534	69.74	19.92	2	Liten, minerotrof myr dominert av <i>Sphagnum fuscum</i> - tuer og dvergbusker	S for Stormyra og Jælgervatnet (NR). Lita myr. Noe oppdyrka og noen grøfter. Kobbenesmyran.	9
Karnesmyra	Tr	Lyngen	Ff	A05		69.54	20.23		Halve myra er oppdyrka. Mye orkideer som brudespore og marihand-arter finnes her. Myra er rikest lengst fra veien.		20
n. Flatvoll, n.e. Storslett	Tr	Nordreisa	Ff		536	69.79	21.28	3	Kalkoligotroft jordvannsmyr-kompleks med <i>Menyantho-Sphagnetum</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Caricetum limosae</i> , og minerotrofisk <i>Empetro-Sphagnetum</i> .	Antar det gjelder myra nede i Straumfjordeidet. Mye oppdyrka + grøfter. Fortsatt en del myr igjen.	9
n. Djupvik, Ostufer des Lyngen	Tr	Nordreisa	Fb, Aapa myr		537	69.76	20.53	3	Bakke- og aapamyrområde med høy andel baserik hølje- og terrengdekkende (Teppichhorizont)-kompleks (<i>Menyantho-Sphagnetum</i> , <i>Drepanoclado-Trichophoretum</i> , <i>Caricion lasiocarpae</i>).	Antar at jorden V for egentlig var myr. En del mindre grøfter. Rotsundmyra. Rikmyr.	9
Fiskelva-Nordufer, Sandbukta, Oksfjorden	Tr	Nordreisa	Aapa myr		539	69.91	21.34	4	Aapamyr med høye streng- og Thufaområder (<i>Loiseleuria procumbens</i> , <i>Dicranum elongatum</i>), noen små områder med utviklete erosjonskomplekser og minerotrofe samfunn på tuebaser (? Bultfuss) og i høljer (<i>Menyantho-Sphagnetum</i> , <i>Caricetum rostratae</i> , etc). På elvegrus (<i>Flussschotter</i>) langs Fiskelva finner man <i>Caricion bicolori-atrofuscae</i> -initialer: <i>Onchophoro-Caricetum norvegicae</i> , <i>Carici maritimae-Juncetum baltici</i> .	Stormyran N for Oksfjordvannet. Noe oppdyrka og grøfter. Kan ha vært større ned mot Sandbukta. Rikmyr.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Fjellgebiet zw. Övergård, Almenningsmyra n u. dem Pass zw. Båttfjellet u. Svartfjellet, w. Oksfjorddalen	Tr	Nordreisa	Ff		540	69.85	21.32	4 (5)	Utstrakt jordvannsmyr i skråning i den øvre bjørkeskogs-sonen, delvis med aapamorstruktur. I bekkekanten på baserik, torvig jord er <i>Caricetum atrofusco-vaginatae</i> og <i>Carex parallela</i> -samfunn velutviklet. I den alpine sonen trår <i>Calliergono-Caricetum saxatilis</i> sterkere inn. Verdt å bemerke er blant annet forekomsten av <i>Triglochin maritimum</i> i det høyere liggende, kalkrike og grunne myrområdet (ved 250 m.o.h.). Hele myrområdet er verneverdig.	Dierssen: Verneverdig. Antar det er snakk om Almenningsmyran og området over. Det er snakk om stor jordvannsmyr i skråning. Rikmyr.	9
ca. 4 km w. Vaddas gruver, Oksfjorddalen	Tr	Nordreisa	Aapamyr		541	69.82	21.49	2	Aapamyr bevokest med bjørk og furu nær veien, tilsynelatende basefattig (overveiende <i>Empetro-Sphagnetum</i> og <i>Menyantho-Sphagnetum</i>).	Mindre myrer i dalen vest for Vaddas gruver.	9
Vaddas gruver, s. der Grube, Oksfjorddalen	Tr	Nordreisa	Ff		542a	69.79	21.59	2-3	Små flekker velutviklet, kalkoligotrof myr på 'Anmoorgley' (vasstrukken jord med 15-30% humus) med <i>Caricetum atrofusco-vaginatae</i> .	Myrer foran gruva. Noe oppdyrka, vei. Rikmyr dominerer.	9
Hamneidet	Tr	Nordreisa	C, Fb? D?			69.93	20.96		Oligo-ombrotrophic mire complex. 500*500	Helt i N på halvøya ved Reisa fjorden. Påvirka av veg og grøfter	27
Rappesvarre, Kvaenangsfjellet s. Gildetun	Tr	Kvænangen	Ff		543	69.89	21.60	2	Jordvannsmyr-område ved bekkekant og kildeoppspring i den alpine sonen med <i>Calliergono-Caricetum saxatilis</i> .	Myrområder rundt Demninga. Vet ikke om demninga er av nyere dato.	9
w. Rakkenes, Westufer Kvaenangen	Tr	Kvænangen	Ff		544	69.88	21.70	5	Jordvannsmyr-initaler på fjellhulle (Felsbändern) (<i>Onchophoro-Caricetum norvegicae</i>).	Antakelig rundt Sandnesvannet, rett S for punkt. Myrlendt og stort. Rikmyr dominerer.	9
Fjell w. Baddereidet, s. Burfjord	Tr	Kvænangen	Ff		545	69.90	21.97	2-3	Hovedsakelig kalkoligotrof jordvannsmyr-område med spredte sure frosttuer (Thufa - <i>Drepanoclado-Trichophoretum</i> , <i>Onchophoro-Caricetum norvegicae</i> , <i>Empetro-Sphagnetum fuscii</i>).	Myr rundt Bonnivannet og Riidevårivannet, vest for Baddereidet. Rikmyr dominerer.	9
Vikselva oberhalb Jökelfjord, Jökelfjorden	Tr	Kvænangen	Aapamyr, Fb		548	70.07	22.02	5	Aapa- og bakkemyrområde av en slik størrelse at det preger landskapet. Ulike typer av <i>Empetro-Sphagnetum</i> og <i>Trichophoro-Sphagnetum</i> står i mosaikk med <i>Cariocion lasiocarpae</i> og <i>Caricion nigrae</i> .	Stort myrområde i Jøkefjordeidet. "Preger landskapet". Riksvei 365 går igjennom noe av myrområdene. Noe oppdyrka nederst i V, men ellers lite påvirka.	9
Ytrevalan	Tr	Kvænangen	Ff, Fb	D02, A05		69.94	21.54		Liten bygd sørvest i Kvænangen. Langs kjerreveien som går sørover til Indrevalan, ligger det et større, åpent myrdrag, med en stor rikmyr og en liten urterik myr. I den urterike myra vokser marikåpe, mjørdurt, myrhatt, myrsnelle og nordlandsstarr. I rikmyra vokser gulstadd, trådstarr, kornstarr, myrsauløk, bjønnskjegg, sveltull og duskmyrull. I dag ligger alle slåttemark brakk; både innmarksslått og utmarksslått er opphørt.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	8

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Abrahamsenslått a, Komagelv	Fi	Vardø	Ff			70.27	30.33	5	I Komagværdalføret. Bruk av slåtten er opphørt for lang tid tilbake. I dette nokså karrige og ensformige landskap ligger området som en "oase". Her finnes store partier tett og frodig vierkratt opptil mannshøyde, en rekke tjønn og kilder og meget sumpige partier. Minetrofe myrdrag strekker seg mellom tørre fastmarksrygger - ofte også som matter ut over mot tjønnene. Myrprosenten er relativt liten (20-30%) men et avgjørende og viktig element i dette særegne landskapet. Foruten av botanisk og landskapsmessig verdi (bl.a. nordligste funn av <i>Carex acuta</i>) er området en viktig biotop for fuglelivet.	Usikkert om myrene er slått. Nevnt av Vorren som en 3?-lokalitet. Bilag av Hornburg. Innenfor Varangerhalvøya NP (VV00002437). Ser ut til å være lite myr innenfor området.	13, 26
Store Saltjern	Fi	Vadsø	Ff, Fb	D02		70.07	29.97		Lok. 17.8. På sørsiden av Varangerhalvøya, ca 7 km øst for Vadsø. Tettbebyggelse. Bygda har noen gamle slåttemyrer. På disse kunne vi se rester etter hesjer.	Registrert i Slåttemyr-rapporten	3
Oarddojåvri-Jakobselvkroken	Fi	Vadsø	Ff, Fb			70.37	29.23		Strann: "Området ligger ca. 10 km sørøst for Gednje og omfatter myrområdene langs tilløpselva til Oarddojåvri. Sør for vannskillet mellom Oarddovassdraget og Jakobselva omfatter området myrområdene langs tilløpsbekkene nord for Jakobselvkroken. Området er ca. 19 km ² stort. Tilløpselva til Oarddojåvri danner et myrlendt lite deltaområde i utløpet i vannet. I sør drenerer bakkemyrer ned mot elva, som meandrerer gjennom området. Tilsvarende myrsystemer finnes langs tilløpsbekkene til Jakobselva i sør. I området finnes flere vann."	Innenfor Varangerhalvøya NP (VV00002437). Fylkesmannen 2010: "Botanisk verdi 1. Myr- og våtmarksområde med ordinær vegetasjon, bra med våtmarksfugl. Regional verneverdi, nøyere kartlegging vil sannsynligvis dokumentere større verneverdi. Ikke botanisk kartlagt." Svært variert område, har trolig rikmyr og flere myrtyper. Må kartlegges for å definere	24, 11
Sørøya: Båtsfjord NØ	Fi	Hammerfest	Fb	D02		70.69	23.06		Lok. 5.11. Innerst i Båtsfjord. Flere små gårder i en trang fjordbotn ved sjøen, med tilnærmet flate enger, i nordøst med gammel slåttemark langt oppover i liene. Terrenget her har tallrike "lemmer", og veksler mellom høystaudeeng og bakkemyr. M-> bakkemyr, dels bjønnskjeegg-rik (++) ,dels stolpestarr-nordlandsstarr-myr (++) . Artsrik og variert. Bakkemyrene inne i dalen har blant annet sumphaukeskjeegg (sjelden i Finnmark) og skogmarihånd. Myrene en del av den gamle beite- og slåttemarka. Slåtten opprettholdes rundt husa (på eng), men verken beite eller slått i liene.	Mangler avgrensing. Registrert i Slåttemyr-rapporten	2
Akkarfjord b. Molstrand, Kvaløya	Fi	Hammerfest	Fs		568	70.61	23.68	2	Strengmyr med <i>Dicranum elongatum</i> og <i>Rhacomitrium lanuginosum</i> -rike frosttuer (Thufa), jevne/flate partier med ulik basemetning (<i>Trichophoro-Sphagnetum</i> , <i>Drepanoclado-Trichophoretum</i>). På de våteste flekkene dominerer <i>Caricetum rariflorae</i> .	To mindre myrområder som riksvei 94 krysser igjennom ved Molstrandneset. Noe rikmyr.	9
Forsølelva-Nordufer, w. Forsøl, Kvaløya	Fi	Hammerfest	Aapamy		570	70.72	23.79	3	Floristisk og strukturelt variert aapamy med surer og baserike områder. I plantegruppen med suboseanisk utbredelse er <i>Rhacomitrium lanuginosum</i> og <i>Sphagnum papillosum</i> fortsatt vanlig. Myra er verneverdig!	Dierssen: Verneverdig. Myr rundt Forsøkvannet langs riksvei 391 på vei inn mot tettstedet Forsøl. Lite påvirka.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Gálaniitu	Fi	Kautokeino	Ff	D02		68.91	22.87		Lok. 1.1. Ved Kautokeinoelva, ca. 13 km ovenfor tettstedet Kautokeino. Stort område med flate sumpmarker, skog og eng og lave koller på sørsiden av Kautokeinoelva. sM-> smårørkvein-myrhatt-nordlandsstarr-sump, omkranset av våt eng (++) . Drevet inntil relativt nylig. Området bærer preg av omfattende utnyttning av de gamle flommarkene langs Kautokeinoelva. Også rene sumper har vært utnyttet som slåttemark.	Mangler avgrensing. Registrert i Slåttemyr-rapporten	2
Suolovuopmi, vest for Dalluluoppal	Fi	Kautokeino	Fb	D02		69.59	23.53		Lok. 1.11. Lengst nord i kommunen, ved riksveien mellom Alta og Kautokeino. Rett nord for verneforslaget Suolovuopmi. Gammel gård/fjellstue, med etter måten vidstrakte enger på flatene vest for Dalluluoppal. Ned mot vannet finnes overganger mot sumpmark og våt eng. Noe fuktigere enger, med innslag av flommarksarter, opptre nær kjerrene ved Dalluluoppal. I tillegg har gården hatt slåtte- og beitemark et stykke oppover i skråningene mot Gufittarcorru. sM-> smårørkvein-fukteng (++) . Gårdsdrift forlengst nedlagt.	Registrert i Slåttemyr-rapporten	2
Westufer Aiddejavrre, Aiddejavrre fjellstue, s. Kautokeino	Fi	Kautokeino	Aapa myr, Ep		594	68.75	23.32	5	Aapamyrr med palser. Ulike utforminger av <i>Ledo-Sphagnetum fuscum</i> på de tørrere myrområdene. I flarkene dominerer sure utforminger av <i>Caricetum rotundatae</i> .	Áidejávri, stor myr helt sør i Kautokeino. Rett V for foreslått verneområde VP00000027 Áideávri, som altså ikke dekker det som heter Áidejávri på kartet.	9
Westufer des súdlichen Ellijavrre, ca. 8 km n. Aiddejavrre fjellstue, s. Kautokeino	Fi	Kautokeino	Aapa myr, Ep		595	68.82	23.27	5	Aapamyrr med høye palser (opp til 6m)	Myrområdet Eallajeaggi Ø for foreslått verneområde VP00000031 Opmoáhpi	9
Gorvišluobbal n. Suvdošjokka, n.w. Kautokeino	Fi	Kautokeino	Fs		599	69.19	22.64	4	Strengmyr med blant annet kildepåvirkete flarkområder: <i>Caricetum magellanicae</i> , <i>Menyantho-Sphagnetum</i> . Baserik hengemyr er utviklet over store områder (<i>Caricetum rostratae</i> , subassosiasjon med <i>Drepanocladus revolvens</i>).	Innenfor foreslått verneområde VP00000025 Stuorajávri. Stort myrområde sør for vannet Gorvvesluoppal	9
Nordostufer Laemsejavret, s.e.	Fi	Kautokeino	Aapa myr		600	69.24	22.54	5	Aapamyrr med utbredte dvergbusk-områder, <i>Menyantho-Sphagnetum</i> og hengemyr (<i>Drepanoclado-Caricetum aquatilis</i>); i myrsentrum veksler <i>Empetrum-Sphagnetum</i> og <i>Caricetum rotundatae</i> .	Leamsejávrrit. Stort myrområde med masse små og store vann. Går en riksvei på tvers og en mindre vei til et gårdsbruk i S (en del kjørespor nær her), ellers intakt.	9
Časkias, n.e. Kautokeino	Fi	Kautokeino	Ff		601	69.26	22.44	2-3	Jordvannsmyr i alpin sone, bare utviklet i små områder og mest i forsenkninger i nærheten av bekker: <i>Callierygon-Caricetum saxatilis</i> , <i>Eleocharitetum quinqueflorae</i> , <i>Drepanoclado-Trichophoretum</i> , <i>Carex parallela</i> -samfunn, <i>Menyantho-Sphagnetum teretis</i> .	Tydlig myr på flyfoto. Medium størrelse.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Nordufer Gukkesjavrre, ca. 2 km e. Kautokeino	Fi	Kautokeino	Aapa myr, Ep		602	69.01	23.10	3	Aapamyр med palser. I kantene svært våt (<i>Caricetum magellanicae</i>), i sentrale deler kalkoligotrofe flark (<i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Drepanoclado-Trichophoretum</i>). På palser og strenger er det ulike utforminger av <i>Ledo-Sphagnetum fuscum</i> .	Guhkesjeaggi. Middels stor myr mellom vannet Guhkesjávri og riksvei 2. Noe rikmyr.	9
Südteil Matijaegge, ca. 4,5 km e. Kautokeino	Fi	Kautokeino	Aapa myr		603	69.02	23.16	5	Aapamyр. <i>Ledo-Sphagnetum</i> , <i>Menyantho-Sphagnetum</i> og utbredte <i>Salix glauca</i> -bestander.	Mahtjeaggi og Oddaniittojeaggi. Stort myrområde. Delt av vei og noe oppdyrka. Usikker på hvor mye av det oppdyrka som er på tidligere myr eller på skrinne mineraljord.	9
Nordufer Stakkajavrre, ca. 3,5 km e. Kautokeino	Fi	Kautokeino	Aapa myr, Ep		604	69.02	23.13	2	Aapamyр med palser. Det gror lave bjørkebusker på mange av palsene. De viktigste samfunnene: <i>Ledo-Sphagnetum</i> , <i>Caricetum rotundatae</i> , <i>Caricetum magellanicae</i> , <i>Drepanoclado-Caricetum aquatilis</i> .	Mindre myr i N-enden av Stáhkájávri. E6 krysser midt på.	9
Westufer Kautokeinoelva, Nordende des Garraguoikka, s. Masi	Fi	Kautokeino	Aapa myr		605	69.26	23.61	1	Liten aapamyр, grunn, med Empetro-Sphagneten og kalkoligotrafente flarksamfunn (med <i>Carex lasiocarpa</i> , <i>Carex chordorrhiza</i> , <i>Carex adelostoma</i> , <i>Trichophorum alpinum</i>).	Det står nordenden av Garraguoika, men det er på andre siden av elva fra veien. Antar Dierssen har vært på V-sida av elva. Der er det ei lite myr.	9
Nordufer Biggejavrre, s.w. Masi	Fi	Kautokeino	Aapa myr		606	69.35	23.49	2	Aapamyр med Thufa (<i>Ledo-Sphagnetum</i>) og sure <i>Carex rotundata</i> -rike flark.	Noe vanskelig med avgrensning. Mange mindre myrpartier i området.	9
Stuoravaddajokk a ca. 1 km vor der Mündung in den Masijokka, w. Masi	Fi	Kautokeino	Aapa myr, Ep		607	69.43	23.44	4?	Aapamyр med utbredte palsområder, som til tider ligger i trapesformet retning: <i>Ledo-Sphagnetum</i> , <i>Menyantho-Sphagnetum</i> , <i>Caricetum rotundatae</i> og <i>Caricetum rostratae</i> dominerer.	Myrlendt ifl. Topografisk kart, men vanskelig å se på flyfoto. Er nok en del myr oppover dalen i glidende overganger til vierkratt, og mer skrinne, tørre typer. Klarer ikke se palsene på flyfoto.	9
Ruvvačokka ca. 4,5 km n. Solovom, n. Masi	Fi	Kautokeino	Aapa myr		613	69.63	23.55	3-4	Aapamyр med Thufa i den alpine sonen. Baserike flark med <i>Carex rariflora</i> og <i>Carex parallela</i> .	Stort område, men ikke utprega myrlendt. Myrområdet Ruvvaleaksi. Mosaikk av myr, berg, vann.	9
Bálggesjohka-Bizejohka	Fi	Kautokeino	Ff? Fb?			68.83	22.51		Myrer langs elveløpene til Balgesjohka og Bizejohka. Myteområde sædgås.	Ø for foreslått Goatteluoppal NP. Fylkesmannen 2010: "Dårlig inventert. Bør vurderes nøyer i forb. med Goatteluoppal NP. Botverdi: ?, fugl verdi: 2-3?, verneverdi: 2."	11

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Låvvováksá	Fi	Kautokeino	Ff, flere?			68.95	23.69		SSV for Nahpolsáiva. Mindre myteområde sædgås.	Fylkesmannen 2010: "Dårlig inventert. Bot.verdi: ?, fugl verdi: 1, verneverdi: 1." Middels stort vann med myr rundt (unntatt i N). Ø for Kautokeino by, N for Lávvoaivi-fjellet	11
Repmesjávri	Fi	Kautokeino	Ff, Ep?			68.73	23.01		Gras- og tuemyr, mudderflater. Hekkeområde.	Fylkesmannen 2010: "Bot. Verdi: ?, fugl verdi: 1, Verneverdi: 1." Større vann omringet av stort, variert myrlandskap og flere mindre vann, helt sør i Kautokeino, V for Áidejávri.	11
Ruktajávri-Ruktaluoppal	Fi	Kautokeino	Ff, flere?			68.88	22.88		To vann med mye andefugl.	Fylkesmannen 2010: "Dårlig inventert. Bot.verdi: ?, fugl verdi: 1-2?, Verneverdi: 1/2." Myra Ruktajeaggi rundt vannet Ruktajávri. Middels til stor. V for foreslått Opmoáhpi NR	11
Suotnjojohka	Fi	Kautokeino	Ff, Fb			69.32	23.83		Rikt, grasmyr og svartmyr, stor fugletetthet. Tilleggsinventering 2007 viste mindre verdier.	Fylkesmannen: "Bot.verdi: 1/2, fugl verdi: 1/2, verneverdi: 1/2." Myrlendt dal med meandrerende elv.	11
Vuollusjeaggi	Fi	Kautokeino	Ff, flere?			69.03	24.49		NØ for Buoljazávri. Variert og frodig myrkompleks, gode tettheter av fugl.	Fylkesmannen 2010: "Kun delvis inventert. Bot.verdi: ?, fugl verdi: 2-3?, verneverdi: 2." Stor myr Ø i Kautokeino, V for Øvre Anarjohka NP	11
Vuoskkoroggi	Fi	Kautokeino	Ff, Fb			69.13	22.94		Nordre del av Ávjasjávri og nordover. Sædgås, vadefugl.	Fylkesmannen 2010: "Dårlig inventert. Bot.verdi: ?, fugl verdi: 1/2-3?, Verneverdi: 1/2." Myrlendt dal Ø for foreslått Stuorajávri NR	11
Riehtejávri	Fi	Kautokeino	Ff			69.31	22.97		Noen rødlista fuglearter hekker, men i lave tettheter. Vierkratt og myr langs meandrerende elv.	Fylkesmannen 2010: "Ikke kartlagt botanisk (værforhold forhindre nærmere undersøkelser). Bot.verdi: ?, fugl verdi: 1/2, verneverdi: 1/2"	11, 7

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Langfjorden, mellom Myra og Seljeli	Fi	Alta	Fb	D02, A05		70.08	22.50		Lok. 2.4. På nordsiden av Langfjorden mellom Tappeluft og Rivarbukt. Dels fuktige, frodige enger med glidende overgang til urte- og gressrik myr. sM-> Rike gress- og urtemyrer med overgang til fuktig eng (+++). De rike myrene har store mengder skogmarihånd, ellers et artsrikt område, men tilsynelatende uten noen store sjeldenheter. Slåttemark, både på engene og myrene; nå ute av bruk. Det er plantet gran ovenfor myrene. Artsrikt og interessant område, med pent utformete og varierte slåttemyrer av gress- og urterik type. Den eneste trusselen for området er gjengroing, men utviklingen har ikke kommet lenger enn at det gamle preget kan opprettholdes.	Mangler avgrensing. Registrert i Slåttemyr-rapporten	2
Kvaenvik, s.w. Alta	Fi	Alta	Ff		552	69.09	23.13	2?	Gjenvokningsmyr ved et lite vann med <i>Menyantho-Sphagnetum teretis</i> .	Feil koordinat. Står at det er gjengroingsmyr ved en liten innsjø, så antar det må være rundt de små innsjøene Ø for Kvaenvikvannet, men vanskelig å være sikker. Intakt.	9
Gebiet zw. Björnelva und Altaelva (Gabo), s.Alta	Fi	Alta	Ff		556	69.77	23.60	?	Fornem jordvannsmyr-samfunn i alpin sone: primært <i>Caricetum rotundatae</i> , <i>Drepanoclado-Caricetum aquatilis</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Calliergono-Caricetum saxatilis</i> , <i>Caricetum rariflorae</i> I fuktigere søkk er det en lav pals (<i>Empetro-Sphagnetum</i>).	OK punkt. Vanskelig å si hvor stort myrområde det er snakk om, da det er svært grunne myrer på snaufjellet det er snakk om.	9
b. Sarves, s. Leirbotnvatn, n.e. Alta	Fi	Alta	Ff		557	70.08	23.54	1	Kalkrik jordvannsmyr med <i>Drepanoclado-Trichophoretum</i> , <i>Triglochino-Juncetum triglumis</i> .	Striper med myr V for E6. Av liten størrelse. Rikmyr dominerer.	9
Sørøya: Årvika	Fi	Hasvik	Ff	D02		70.62	22.06		Lok. 4.3. På den nordvestlige delen av Sørøya, sørøst i Markeila. Rundt 500 m bred, åpen og flatbunnet dal, for en stor del med myr og våtmark. Noen tørrere arealer i sørvest og de nærmeste myrene er brukt som innmark/slåttemark for en liten gård. Den gamle innmarka er tydelig avgrenset av gjerder, og har et uvanlig stort innslag av myr og sumpete mark. sM-> Duskull-myr (+++)- stort areal midt i dalen, både i innmark og utmark. Ikke særlig artsrikt. Mesteparten av arealet er fattig, minerogen myr med et typisk utvalg av vanlige og vidt utbredte myrplanter. Hele arealet ute av drift, men tidligere innmark/slåttemark. På myra er det lagt opp en jordvoll parallellt med utmarksgjerdet. Her står det også en løe med fiskeutstyr. Rester av gamle hesjer står igjen på myrene, og levner ingen tvil om omfattende myrslått. Myrene har en del fugleliv (bla. storspove). Et av de fineste og mest instruktive eksemplene på myrslått på kysten.	Mangler avgrensing. Registrert i Slåttemyr-rapporten	2
Hovedelva, Myrland, s.w. Skaidi	Fi	Kvalsund	Aapa myr		559	70.19	24.06	5	Aapamyrt-parti med høye tuer/frosttuer (Thufa) med <i>Empetro-Sphagnetum</i> i veksling med sure høljer med <i>Caricetum rotundatae sphagnetosum lindbergii</i> .	559 og 560 del av samme myrsystem. Dette er Suoidneleaksi (også kalt Bonkaleaksi av 11).	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Gebiet Hovedelv-Vuggeneselv, s. Duoddar Sion, s.w. Skaidi	Fi	Kvalsund	Aapa myr, Ff		560	70.21	24.08	5	Utstrakt jordvannsmyr og aapamyrområde; høye frosttuer (Thufa-) med <i>Empetro-Sphagnetum</i> i kontakt med svært våte, store høljær (<i>Caricion lasiocarpae</i> : <i>Caricetum rostratae</i> , <i>Drepanoclado-Caricetum aquatilis</i> ol.)	559 og 560 del av samme myrsystem. Dette er Suoidneleaksi (også kalt Bonkaleaksi av 11).	9
Russelva-Südufer, Ruoššavuodde ca. 7,5 km s.e. Russelv	Fi	Kvalsund	Fb		563	70.57	24.85	3	Bakkemyr til dels med strengoppbygning, overveiende kalkoligotrof med <i>Drepanoclado-Trichophoretum</i> og <i>Drepanoclado-Caricetum adelostoma</i> . På fuktigere områder dominerer <i>Caricion lasiocarpae</i> .	Myrlandt. Russelvdalen. Videre SØ i dalen kommer man til Øvre og Nedre Eidevatn, med større sammenhengende myr (578). Også nevnt av Vorren og 14/2010, men uten detaljer. Rikmyr dominerer.	9
Stuorajeagge e. Russelv, Revsbotn	Fi	Kvalsund	Aapa myr		564	70.61	24.74	3	Aapamyr med høye frosttuer (Thufa) (<i>Empetro-Sphagneten</i> rik på <i>Loiseleuria procumbens</i>) og våte høljær (<i>Caricetum rotundatae</i> , <i>Drepanoclado-Caricetum aquatilis</i>). Dvergbusker står i kantsonen.	Større myr, Stormyra, ved Kokelv. Überørt.	9
Langörvatn Fjell oberhalb Fiskevik, Repparfjorden	Fi	Kvalsund	Ff		566	70.48	24.07	3?	Små flekker med velutviklet, kalkoligotrof jordvannsmyr i subalpin og lavalpin sone (<i>Carici maritimae-Juncetum baltici</i> , <i>Carex capitata</i> -samfunn, m. fl.).	Myrlandt ved foten av Steinfjellet. Rikmyr dominerer.	9
Bach oberhalb Hammernes, Kvalöya	Fi	Kvalsund	Fs		567	70.51	23.91	4	Strengmyr, til dels i skråning, med høye frosttuer (Thufa) og delvis ganske våte <i>Caricion lasiocarpae</i> -samfunn.	Antakelig er det myr lengre V det er snakk om. Opp fra Hammernes mot Skrikarvatnet og Nuorejávri.	9
Revsbotn: Kokelvdalen/Goavkejohaggi, Stuorajeaggi	Fi	Kvalsund	Ff	D02		70.60	24.64		Fattig fastmattemyr, rundstarr-utforming. Våt grasmyr (90%) dominert av rundstarr og/eller flaskestarr, lokalt også duskull. Forsøkt grøfta. Middelsrik til fattig jordvannsmyr; tidliger myrslått for den nærliggende bygda Kokelv/Goavkejohka. Det er ingen tydelige spor etter bruksformen.	Registrert i Slåttemyr-rapporten	1
Keila, Hjelmsøya	Fi	Måsøy	Ff	D02		71.10	24.75		Lok. 7.31. Nordsiden av Hjelmsøya, like øst for Staurfjellet/Hjelmsøystauren. I bunnen av Keila og på flaten innenfor Kirkeneset finner man noe slåttemyr. sM->Duskullmyr (++) - forsøkt grøftet. I omgivelsene er det mest skrinne berg med lynghei og mose, og noen flekker med minerogen myr. Relativt artsrikt (hele området). Variert og verdifullt kulturlandskap. Ikke i drift.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Rolvøya: Eidnes	Fi	Måsøy	Ff	D02		71.03	24.06		Lok. 7.14. Nordøst på Rolvøya. Vidstrakte, åpne enger, myr- og heiflater innenfor østvendt, åpent nes med strandvoller. Slåttemyrer (inne på neset) med nordlandsstarr og fattig, minerogen myr dominert av sølvvier og duskull. sM-> seterrapp-rødsvingel-fukteng/slåttemyr (++) . sM-> nordlandsstarr-slåttemyr (++) . M-> minerogen myr (++) . Relativt artsrikt område med marinøkkel og sibirgressløk. Et stort myrareal som utvilsomt har vært slått.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	2

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Rolvøya: Sørkjosen	Fi	Måsøy	Ff	D02		70.98	23.99		Lok.7.6. Liten gård på et østvendt nes på sørsiden av Valfjorden. Sør for gården er det en senkning med slåttemyr, riktig med mye torvmoser, men med såpass gressvekst at den er verdt å slå - mest nordlandsstarr og myrhatt. sM-> slåttemyr (+++). Ute av drift. En rektangulær tufteligger nær slåttemyra, og er overvokst av stornesle.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	2
Sandnes	Fi	Måsøy	Ff	D02		71.07	24.78		Lok. 7.37. På østsiden av Hjelmsøya, omtrent midt på øya, mellom Russesand (lok. 7.36) og Skjerdingsbukta. Variert innmark med eng, dynehei og noe myr, i noe vekslende tilstand og utforming. sM-> stolpestarr-myr (++)- flate midt inne på innmarka. M-> rikmyr (++) . Nedlagt gård med brakke og til dels nokså forfalne enger. Spor av torvtekt.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Skjåvika	Fi	Måsøy	?	D02		71.02	25.03		Lok. 7.42. På østsiden av Måsøya. Ganske vidstrakte, slake enger, som delvis er brutt opp av bergknauser. Gården har innmark med eng og gukteng/myr av noe vekslende utforming. sM-> nordlandstarr-fukteng/myr (+++)- delvis forsøkt grøftet. Engene er av begrenset botanisk interesse, selv om de utgjør et godt eksempel på utnytting av fukteng og myr til slåttemark.	Registrert i Slåttemyr-rapporten	4
Svartvika, midtre del	Fi	Måsøy	Fb	D02		71.09	24.80		Lok. 7.34. På østsiden av Hjelmsøya, under Svartvik-næringen. Østvendt gård midt i Svartvika. Innmarka består av ganske slake enger, for en stor del frodige og urterike, og dels fuktige til myrlendte. sM-> duskull-myr (++) . Nedlagt gård.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Svartvika, nordre del	Fi	Måsøy	?	D02		71.09	24.81		Lok. 7.33. På østsiden av Hjelmsøya, ved foten av Svartviknæringen. Innmarka har frodige, urterike enger og noe myr. sM-> fukteng/gressmyr (+++)- med mye stolpestarr, duskull og kvann. sM-> nordlandsstarr-myr (+), sM-> duskull-myr (++) . Siste gang slått i 1965. Delvis svidd av i 1994, trolig med sikte på å holde stolpestarr og andre tuedannere i sjakk. Noen hesjer står igjen. Deler av området er grøftet, og det er lagt opp noen torvvoller mot myra.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Svartvika, søndre del	Fi	Måsøy	?	D02		71.08	24.80		Lok. 7.35. På østsiden av Hjelmsøya, under Svartvik-næringen. sM-> nordlandsstarr-myr (+++). Nedlagt gård, med brakke eng som viser tydelig tegn på forfall.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Svinvika	Fi	Måsøy	Fb	D02, A05		71.05	24.78		Lok. 7.39. På østsiden av Hjelmsøya, 2 km nord for sørøstpynten av øya. sM-> bukkeblad-bjønnskjegg-nordlandstarr-myr (++) . sE-> duskull-fukteng/myr (++) . Meget artsrikt, med mange kalkkrevende arter. Marinøkkel, sibirgressløk, svartstarr. Brakk, 60-tallet siste slått.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4
Tarevika	Fi	Måsøy	?	D02		71.11	24.75		Lok.7.32. Nordsiden av Hjelmsøya, mellom Keila (lok. 7.31) og Sandfjorden. M-> Nordlandsstarr-myr (++)- dels med duskull og myrhatt, forsøkt grøftet. Engene har vært slåttemark. Dette gjelder trolig også myrene. Det meste av kulturmark og tufter finne på den midterste vollen .Bak denne er det delvis demmet opp myr og noen små dammer. Den mest produktive delen av innmarka er myr. Ikke i drift.	Mangler avgrensning. Registrert i Slåttemyr-rapporten	4

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Lillefjord, Revsbotn	Fi	Måsøy	Aapa myr		571	70.69	24.70	2	Aapamyр med frosttuer (<i>Thufa</i> ; <i>Dicranum elongatum</i> , sjelden også <i>Rhacomitrium lanuginosum</i>). <i>Caricetum rariflorae</i> og <i>Drepanoclado-Caricetum aquatilis</i> dominerer i høljene.	Antar det er myra opp i bakken langs Fosselva. Eneste ordentlige myrområdet jeg finner i området, men det ser heller ut som en fin bakkemyr.	9
Svartikelva w. Ytre Svartvik, s. Repvåg	Fi	Porsanger	Aapa myr		577	70.67	25.37	3	Aapamyrområde innenfor bjørkeskogsområde. Nær tuer og utstrakte flate områder med <i>Empetro-Sphagnetum fusci</i> , <i>Empetro-Sphagnetum typicum</i> , <i>Trichophoro-Sphagnetum compacti</i> , stedvis nesten høgmyraktig. Flark overveiende sure med <i>Caricetum rotundatae</i> og <i>Caricetum rariflorae</i> . Myra er verneverdig!	Dierssen: Verneverdig . Myr i dalbunn, hellende terreng. Meandrerende elv. Svært lite berørt. Vei går i nedkant.	9
Südufer Övre Eidevatn, n.w. Russenes	Fi	Porsanger	Aapa myr		578	70.54	24.91	5	Utstrakt aapamyrområde med lavrike frosttuer (<i>Thufa</i>), mye <i>Sphagnum fuscum</i> og <i>Sphagnum russowii</i> ved <i>Thufabasis</i> . <i>Caricetum rotundatae</i> er det vanligste flarksamfunnet, deretter på 'rikere' områder også <i>Drepanoclado-Caricetum chordorrhizae</i> og <i>Drepanoclado-Caricetum aquatilis</i> .	Myrlandt. Russelvdalen. Videre SØ i dalen kommer man til Øvre og Nedre Eidevatn, med større sammenhengende myr (564). Også nevnt av Vorren og 14/2010, men uten detaljer.	9
Smørfjordvatnet, Hatter e. Skaidi	Fi	Porsanger	Aapa myr		579	70.47	24.72	4	Aapamyр. På høye <i>Thufa</i> finnes <i>Empetro-Sphagnetum (Dicranum elongatum)</i> i mosaikk med <i>Caricetum rotundatae</i> og <i>Caricetum rariflorae</i>	Gjelder både 579 og 580. Stort myrområde rundt Smørfjordvannet. Størst i SV, men også N og NØ. Noen grøfter helt i V, og E6 krysser i V, ellers intakt.	9
Südufer Smørfjordvatnet, Hatter e. Skaidi	Fi	Porsanger	Aapa myr		580	70.47	24.77	3	Aapamyр med kalkoligotrofe flark (<i>Caricetum lasiocarpae</i> , <i>Caricetum rariflorae</i> , <i>Drepanoclado-Trichophoretum</i> , etc.)	Gjelder både 579 og 580. Stort myrområde rundt Smørfjordvannet. Størst i SV, men også N og NØ. Noen grøfter helt i V, og E6 krysser i V, ellers intakt. Rikmyr.	9
Myrslett (Smørfjord), n .Russenes	Fi	Porsanger	Aapa myr		581	70.50	25.03	3	Aapamyр med <i>Thufa (Dicranum elongatum)</i> og sure flarker med <i>Caricetum rotundatae</i> og <i>Caricetum rariflorae</i>	Blanda myrområde med mer påvirkning. Ligger nær Smørfjord tettsted. E69 krysser i Ø, noen andre småveier delvis innpå. Noen grøfter.	9
Kistrandsnes, Kistrand, Westufer Porsangerfjord	Fi	Porsanger			582a	70.46	25.27	1	<i>Carici maritimae-Juncetum baltici</i> står i kontakt med saltengene, videre inn erthufariske myrområder med <i>Drepanoclado.Caricetum chordorrhizae</i> og <i>Caricetum rariflorae</i> i flark. <i>Menyantho-Sphagnetum</i> viser til høyere <i>Empetro-Sphagnetum-tuer</i> .	Lite myrområde helt nede ved stranda. Intakt.	9
Nordseite Kirche Kistrand, Westufer Porsangerfjord	Fi	Porsanger			582b	70.46	25.23	1	<i>Carici maritimae-Juncetum baltici</i> står i kontakt med saltengene, videre inn erthufariske myrområder med <i>Drepanoclado.Caricetum chordorrhizae</i> og <i>Caricetum rariflorae</i> i flark. <i>Menyantho-Sphagnetum</i> viser til høyere <i>Empetro-Sphagnetum-tuer</i> .	Lite myrområde rett nord for kirka, mot stranda. Intakt	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Lakselv-Ufer, Skallenes n.e. Lakselv	Fi	Porsanger	Ff		585	70.07	24.93	3	Liten, velutviklet jordvannsmyr med humusrik alluvial sand (<i>Eriophoretum schechzeri</i> , <i>Carici maritimae-Juncetum baltici</i>).	Avsetningsstrandflate i enden av Lakselv. Kan se ut til at innerste deler mot E6 er myr.	9
Südstufer Lavkkavatn, s. Luovosvarre, s. Lakselv	Fi	Porsanger	Fs, Ep		587	69.76	25.21	3	Strengmyr med palsler og <i>Caricio lasiocarpae</i> -samfunn i flarkene (<i>Caricetum lasiocarpae</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Caricetum rariflorae</i> , ol.)	Middels myr Ø for vannet Låvkajåvri. "Strengmyr med palsler".	9
n.e. Börselv, s. des Berges Vieksa	Fi	Porsanger	Aapa myr		589	70.37	25.82	3	Aapamyrr med dominerende <i>Empetro-Sphagnetum</i> og <i>Caricetum rotundatae</i> .	Sørendend av Vieksadalen. Ser ut til å være utenfor det foreslåtte verneområdet.	9
Brennelvmyra, Palonjätkkä	Fi	Porsanger	?			70.05	25.10		Ø for Lakselv lufthavn, S for Stuorrajeaggi/Stormyra i enden av Oldereidneset.	Kalt Balåjænkæ hos Fylkesmannen og Badåjænkæ av Vorren, hvor den utgår pga mindre inngrep, og Morssajeaggi anses som mer representativ. Middels til stor myr nær vei og bebyggelse. Noe nedbygd i ytterkant, men ellers intakt. Bør kartlegges!	14, 11, 26
Myrer ved Eidevatnet NV for Russenes	Fi	Porsanger	?			70.52	24.93	5		Utgår pga lav prioritet hos Fylkesmannen 1980. Fylkesmannen 2010: "Lav verdi botanisk." Bør rekartlegges?	14, 11, 26
Bonkaleaksi	Fi	Porsanger	C			70.26	24.55	5	NV for Morssajeaggi, ved vannet Skaiddejåvri. Et av Finnmarks største høytliggende myrkomplekser. Alpint preget lapplandshøgmyr. Kalles Suoidneleaksi mot SV.	Fylkesmannen 2010: "Rikt fugleliv. 2+ botanisk. Ivaretas som BM-område."	11
Čuoldajohka ved Luostejohka	Fi	Porsanger	Ep	A04		69.79	25.44		Noen mindre partier med palsmyr ble registrert langs Čuoldajohka. Disse er små, lave palsler uten særskilte karplanter i tilknytning til dem, det vil si at de eromkranset av bl.a. flaskestarr, strengstarr, dystarr, myrhatt, sølvvier og myrsnelle. De er uten eroderte kanter. Platået på palsene har tuemyrvegetasjon med mye molte, tyttebær, fjellkrekling, blokkebær og dvergbjørk.	Foreslått verneområde Luostejohka (VP00000043)	23
Rievsatjeaggi ved Luostejohka	Fi	Porsanger	Ep	A04		69.83	25.54		Det største partiet med palsmyr ved Luostejohka finnes på Rievsatjeaggi mellom Luostejohka og vatnene på 316 og 320 m.o.h. Palsmyrene kommer tydelig fram på flybilder fra området. De dekker et område på rundt 700 m x 300 m. Noen av palsene er opp til 3 meter høye. Kantene er bratte og stedvis delvis eroderende. Pøler med smeltevann omkranser palsene. Platået er dominert av tørr vegetasjon. Her vokser bl.a. dvergbjørk, fjellkrekling, makklav og fjellreinlav. I skråningene vokser noe mer fuktbevende, næringsfattig vegetasjon dominert av molte. Kilde: Bjerke m.fl. 2005	Foreslått verneområde Luostejohka (VP00000043)	23

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Valdak	Fi	Porsanger	Ff			70.16	24.90	3	Rasteområde dverggås mv.	Antakelig gjelder dette myra Váldatjeaggi. Ligger innen et verneområde (VV00000022) som hovedsakelig verner kystområdet (mest hav). Ingen botanisk vurdering. Vorren: 4, Fylkesmannen 2010: 3+	26, 11
Gussajeaggi	Fi	Porsanger	?			69.99	25.24	5		Dårlig undersøkt. S for Lakselv. Rett Ø for BN00082935- Lattevarri-kalkrike områder i fjellet, og V for Guollejavri, vann. Fylkesmannen 2010: "Ikke detaljkartlagt og verdisatt ift. Myrplanen. Foreslått vernet i løvskogplanen, men tatt ut av MD".	
Strassenneubau zw. Jergulvarre u. Ovdaldasroavve, w. Holmestrand	Fi	Karasjok	Aapamy		614	69.39	24.56	3	Aapamy med Thufa: <i>Empetro-Sphagnetum</i> ; på fuktigere områder står <i>Menyantho-Sphagnetum teretis</i> , <i>Caricion lasiocarpae</i> -samfunn og <i>Salix glauca</i> -busker.	Antakelig gjelder det myrene i dalbunnen langs riksvei 92, rett sør for Jergolvárri	9
Jergulvarre-Gebiet w. Holmestrand	Fi	Karasjok	Aapamy		615	69.40	24.55	2	Aapamy i lavalpin sone; Thufa med <i>Ledo-Sphagneten</i> , fuktigere områder med <i>Trichophoro-Sphagnetum compacti</i> og <i>Caricetum rotundatae</i> .	Antakelig gjelder det myrområdet N for vannet Máht-Ásllatjávri, på vei opp mot Jergolvárri. Liten.	9
Jiešjokka-Nordufer, Lidnebaeccangu oikka e. Holmestrand	Fi	Karasjok	Ff		618	69.42	24.74	2	Jordvannsmyr på en elveterrasse med <i>Drepanoclado-Trichophoretum</i> .	Gjengroingsmyr på elveterrasse. Myr kutter i nedkant, ellers intakt. Liten.	9
Hesteneset n. Buollannjargga, Karašjokka	Fi	Karasjok	Ff		621	69.40	25.15	2?	Oligotrof-sur jordvannsmyrøy på alluvial sand med <i>Caricetum nigrae</i> .	620 og 621 er nok byttet om på. 621 er en liten/middels stor øy med myr, Áhpemohkki	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
s. Njalbmeguoikka, Zusammenfluss Karašjokka und Jiešjokka, w. Krasjok	Fi	Karasjok	Aapa myr, Ep		622	69.42	25.20	2	Aapamyр med palser. Floristisk variert myrområder i et gjengroingsbelte hvor det på tørrere plasser blir surere. <i>Ledo-Sphagnetum</i> , <i>Menyantho-Sphagnetum teretis</i> , <i>Caricetum rotundatae</i> , <i>Caricetum diandrae</i> , <i>Caricetum limosae</i> , ol.).	Vanskelig å plassere. Står at den skal være hvor lesjohka og Karasjohka møtes, og sør for Njalbmeguoika, i et myrområde i et gjengroingsbelte (Verlandungsgürtel). Rett Ø for Njalbmeguoika går et belte over til videre ned i Karasjohka, som antakelig har vært tidlig elveløp. SV for vannet Åsebahjávri er det ei smal myr med lite tjønn. Kan se ut som noen avlange palser på flyfoto, men ikke utprega.	9
Stuorra Jalggisvadda-Gebiet, R96 n.w. Karasjok	Fi	Karasjok	Aapa myr, Ep		624	69.53	25.32	3	Aapamyр med omfattende, svært våte flarkområder og enkeltstående palser. På strengene dominerer <i>Ledo-Sphagnetum</i> , i flarkene er det overveiende <i>Caricetum rotundatae</i> , men også <i>Trichophoro-Sphagnetum compacti</i> , <i>Menyantho-Sphagnetum teretis</i> , <i>Caricetum diandrae</i> ol. Videre opp i den alpine sonen er det kun mindre myrflekker uten tydelige strengoppbygning.	Ø for Uhca Guorpmet. Langstrakt myr ved E6.	9
Saddoluokta, Südwestufer Nattvatnet	Fi	Karasjok	Aapa myr		625	69.61	25.31	3?	Aapamyр med <i>Carex rotundata</i> -flark.	En del myr i området. Sørenden av Idjajávri/Nattvatnet.	9
1 km n. Nattvatnstua, Nordufer Nattvatnet	Fi	Karasjok	Aapa myr, Ep		626	69.64	25.24	?	Aapamyр med palser (<i>Ledo-Sphagnetum</i>); på de våtere områdene er det til tider grunt og kalkrikt, hvor det vokser <i>Drepanoclado-Trichophoretum</i> og <i>Eleocharitetum quinqueflorae</i>	Nattvatn=Idjajávri. Mye små til middels store myrpartier i området, men vanskelig å si hvor Dierssen har vært. Koordinat er midt i vannet. Antakelig har han vært rett ved E6, i NØ-enden. Det kan se ut som mindre palsformer finnes. Rikmyr.	9
Cuoppojeaggi	Fi	Karasjok	Ff, flere?			69.23	24.48		Våtmarkskompleks masse smådammer. Gjess,lom, ender, vadere.	Stort myrlandskap på grensa Karasjok/Kautokeino. Fylkesmannen 2010: "Dårlig inventert. Bot.verdi: ?, fugl verdi: 1/2, verneverdi: 1/2."	11
Namahisjávri	Fi	Karasjok	?			69.57	25.07		Endere og vadere, fattigmyr.	Fylkesmannen 2010: "Bot.verdi: ?, fugl verdi: 1, verneverdi: 1." Middels stort myrlandskap NV for Karasjok sentrum.	11
s. Holmestrand, Ifjorden	Fi	Lebesby	Aapa myr		593	70.45	27.01	2	Aapamyр med Thufa. I flarkene står <i>Drepanoclado-Caricetum adelostomae</i> , <i>Caricetum lasiocarpae</i> , <i>Caricetum rostratae</i> , <i>Caricetum rariflorae</i> , <i>Drepanoclado-Trichophoretum</i> og <i>Menyantho-Sphagnetum teretis</i> .	Liten til middels stor myr langs riksvei 98 ved navnløst vann. Øst for Holmen i Friarfjorden	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Laggumohkki /Låkkomohkki	Fi	Lebesby	Ff			70.56	27.37	4	11: "Urørt myr i det subalpine bjørkeskogsbeltet uten registrerte rødlistearter blant karplanter eller moser." Kristiansen: "fine, urørte utforminger av intermedier myr. Området har et østlig innslag i floraen. Det er ikke funnet rødlistede arter blant karplanter og kryptogamer, men en interessant (antatt) hybrid mellom flaskestarr og havstarr forekommer i store mengder sammen med nordlandsstarr og flaskestarr i den sentrale delen av myrområde 1. Floristisk har det undersøkte myrområdet liten verneverdi, men større verdi som en svært fin utforming av subalpin høystarrmyr."	Fylkesmannen 2010: "Bot.verdi 1/2, fugl verdi ?, verneverdi 1/2." Vernet gjennom verneplan rik løvskog 2007 (VV00002502)	11, 15
Stormyra i Straumen/Strømmen	Fi	Berlevåg	Ff			70.66	29.23	3	Flatmyr, dominerende fattig. Lite strengdannelse, mye tuer. Noe mer krevende i SØ. krattbevakst rikmyr. Langs kysten av Finnmark finnes få store myrrealer. Av den kan grunn kan intakte, store myrer i dette området ha botaniske verneverdier selv om enkeltartene og vegetasjonstypene som finnes på myra ikke er sjeldne. Bortsett fra kanskje nyserot, er området uten regionalt sjeldne arter. Området har imidlertid noen av de nordligste forekomstene av enkelte stauder og graminider som ikke trives nord for eller ovenfor tregrensa.	Bjerke: Lokal verdi	7
Kongsfjordfjellet 1,5 km n. Gednjehögda, s.e. Davggejavrr	Fi	Berlevåg	Fs		645	70.54	29.05	2-3?	Strengmyr med høye <i>Empetro-Sphagnetum</i> -Thufa og <i>Caricetum rariflorae</i> som dominerende flarksamfunn.	I Gednjedalen. Myrområde undersøkt for Fylkesmannen i Finnmark i 2010, men ikke tatt med i verneplanen. Usikker avgrensning av aktuelt område.	9
Gaednjajokka-Westufer am Abfluss des Botnvatn, n.e. Kongsfjord-Kraftwerk	Fi	Berlevåg	Fs		646	70.66	29.18	2-3	Strengmyr med høye <i>Empetro-Sphagnetum</i> -Thufa og <i>Caricetum rariflorae</i> som dominerende flarksamfunn, men tidligere drenert og helhetlig tørrere.	Myr innerst i Botnelvdalen, ved elva som kommer ned fra Botnvannet. Middels. Noen gårdsveier og bruk inn på myrområdet, ellers lite	9
Vestre Risfjord, n. Kongsfjord	Fi	Berlevåg			647	70.74	29.27	3	Minerotrafente <i>Empetro-Sphagnetum</i> -Thufa i kontakt med saltenger.	Mindre til middels myrområde innerst i Vester-Risfjorden.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Gednjedalen	Fi	Berlevåg	?			70.57	29.09	5	<p>Fra Fylkesmannen 1996: "Området omfatter Gednjedalen i den øverste delen av Kongsfjordvassdraget. Riksveg 890 går delvis gjennom området, som er 13km² stort. Området domineres av grasmyrer, men med innslag av enkelte mindre områder med middels rike myrer. Fra og med Buetjern og noen km oppover langs hovedelva er myrene rikere, og stedvis er det godt utviklet vannvegetasjon."</p> <p>Fra Fylkesmannen 2006-2: "myrområder oftest som bakkemyrer i hellende terreng. Klart dominerende i området er fattige fastmattemyrer. Området tilhører fjellmyrregionen som er dårlig undersøkt i Norge, men trolig tilhører Gednjedalen et av de mest vanlige myrkomplekser innen regionen. Generelt er det en artsfattig og triviell flora."</p>	Fylkesmannen 2010: "Lav botanisk verdi (1), høy regional verdi fugl (2+). Viktig hekkeområde for en rekke arter vadefugl og en del spurvefugl."	11, 24
n.w. Gorrzam, w. Utsjoki, Nordufer Tanaelva	Fi	Tana	Aapa myr		629	69.95	26.88	1-2	Aapamyrr med Thufa. Overveiende <i>Ledo-Sphagnetum</i> , <i>Menyantho-Sphagnetum</i> og <i>Drepanoclado-Caricetum aquatilis</i> .	NV for Gorzán, på vei opp Ovddaldasvárri. Noen små myrer.	9
Fjell w. Skogstad, n. Polmak	Fi	Tana	Aapa myr		630	70.11	27.88	3	Aapamyrr med Thufa. Noen steder med større helningsgrad og brutt opp av bjørkeskogsøyer på mineraljord. På de sureste plassene vokser <i>Ledo-Sphagnetum</i> og <i>Menyantho-Sphagnetum</i> . De største områdene er dominert av <i>Drepanoclado-Trichophoretum</i> smått ispredd <i>Caricetum vesicariae</i> , <i>Drepanoclado-Caricetum aquatilis</i> , <i>Caricetum rotundatae</i> , <i>Caricetum rostratae</i> . <i>Caricetum rariflorae</i> og <i>Eleocharitetum quinqueflorae</i> .	Antar det er snakk om myra Mihkiljeaggi opp mot fjellet Njuroggánvárri bak Skogstad.	9
e. Skipagurra, n. der E6	Fi	Tana	Aapa myr		631	70.17	28.43	4-5	Aapamyrr med Thufa. Steder sterkt drenert; <i>Empetro-Sphagnetum</i> og 'rike' flark med <i>Drepanoclado-Trichophoretum</i> , <i>Drepanoclado-Caricetum chordorrhizae</i> , <i>Caricetum lasiocarpae</i> , <i>Caricetum rostratae</i> , <i>Caricetum limosae</i> .	Opprinnelig punkt noe langt Ø, flytta noe nærmere Skiipagurra, til det største myrområdet i den retningen. Det er antakelig snakk om myra mellom E6 og Cuokkujávri.	9
See des Gilojokka, w. Bielv, s. der E6	Fi	Tana			637	70.43	27.76	1	<i>Caricetum nigrae</i> på vannbredde.	En innsjø i enden av elva Gillasjokka. Litt myr rundt.	9
Hangalačaerro-Gebiet n.e. Leirpollskogen	Fi	Tana	Aapa myr		641	70.48	28.77	?	Aapa- og jordvannsmyrflækker med Thufa. <i>Empetro-Sphagnetum</i> og <i>Caricetum rariflorae</i> dominerer. I høyere lag finnes ikke lenger myr.	Omtales som et myrområde ved Hanglefjellet NØ for Leirpollskogen, så punktet er ikke helt feil. Kan se ut som det er en del grunn fjellmyr V for punktet, men vanskelig å avgrense.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Råttenmyra ved Ruostefieldbma	Fi	Tana	Ff, Fb			70.41	28.11	2	Hornburg: "Ca. 3,5 km V for Rustefjelma. Myra ligger i et smalt dalsøkk omgitt av lave, delvis skogkledde fjell som når opp i en høyde av 230 m. Myra ligger på ca. 75 moh. Myra ligger ganske lunt og beskyttet. Den er flat på midtpartiet, men derfra er det svak helling mot øst til bekk. Det alt vesentligste av myra er en topogen dannelse oppstått ved gjengroing av ei tjønn. Forsumping og overrisling er nå et særtrekk ved myra. Isolert sett er denne type ikke vanlig i Øst-Finnmark. Midtpartiet er meget vått og kan nærmest karakteriseres som "hengemyr". Anslagsvis er 70% grasmyr av starrtypen (minerotrof vegetasjon), resten grasrik kvitmoosemyr av fattigmyrtypen. Laggen mot nord er ganske frodig med sterkt innslag av Salix-arter. Da myrfrekvensen er forholdsvis liten i distriktet, ansees myra som et interessant referanseområde hvis verneverdi særlig har interesse i forbindelse med botaniske undersøkelser. Videre har myra betydning for svømmefugler og vadere i trekkstrøket over til Tanadalen".	Utgår for Fylkesmannen pga lav prioritet. Ornitologisk betydning. Fylkesmannen 2010: Lav verdi botanisk (1).	14, 26, 13
Baddjeringi	Fi	Tana	Ff			70.03	28.03	3	Uttørka kroksjø nær Polmakvatnet. Botanisk forekomst.	Mangelfullt kartlagt. Verdi Fylkesmannen: ? (kun lista opp). Ser skogkledd ut på flyfoto, mens nærliggende nordlige kroksjø-områder er oppdyrka.	11
nw. Nesseby	Fi	Nesseby			659	70.15	28.86	3	Eriophoretum scheuchzeri ovenfor tidevannsbeltet. Oncophoro-Caricetum norvegicae og Carici maritimae-Juncetum baltici på kalkrikere, humusrik sand- og gruslag.	Myr bakom Nesseby NR. En del grøfter og noe oppdyrka.	9
w. Karlebotn	Fi	Nesseby	Aapa myr, Ep		661	70.12	28.54	3	Variert aapamyrt med palser, som viser store deflasjonsområder og er sterkt eroderte. Palsbasen er som regel omgitt av ulike våte hengemyr-samfunn (f.eks. Drepanoclado-Caricetum aquatilis sphagnetosum riparii). Noen steder drenert og beitet.	Ser ut som en liten til middels stor palsmyr rett ved E6 (veien krysser myra i NØ). Ligger rett NV for 662, som er registrert som palsmyr i NB.	9
Varangerbotnmyra	Fi	Nesseby	Ep			70.18	28.53		Hornburg: "Myrkompleks med stort innslag av palsmyr, særlig i sørligste halvdel hvor palsene ligger tett i tett. Palsmyr av både øytue-typen og strengtue-typen og palstjønn. På den nordligste halvdel ligger flere minerotrofe myrer av typene starrmyr, grasrik kvitmoosemyr og krattmyr. Særlig i området mot Bruelva er det fine rikmyrpartier. Palsmyrområdet i Varangerbotn ansees å ha stor natu vitenskapelig og landskapsmessig verneverdi". Vorren: "I øst-nordøst finnes nokså stilren lapplandskogmyr med palser, nordøst middelsrik sumpbleikmyr og viermyr. Opprinnelig middelsrik til kravfull vegetasjon."	Fylkesmannen 1980: særlig verneverdig i landsdels-sammenheng (2). Vorren: 2 (1b). Bjerke vurderer kun zoologisk verdi. Fylkesmannen 2010: "Vegetasjon 2, fugl 1". Deler av selve Varangerbotnmyra er dekket av NB-lokalitet BN00051762, som dekker et palsmyrområde mye mindre enn Fylkesmannens forslag til avgrensinger. Flere andre mindre rikmyrer og kilder/kildebækker er registrert i nærliggende og tilgrensende myrområder.	14, 7, 11

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Suoidnejeaggi	Fi	Nesseby	Ep			70.13	28.49		Fattig høymyr med paiser, fattig jordvanns- og grasmyr, fattig jordvannsmyr med paiser. Lave verdier.	Fylkesmannen: "Bot.verdi: 0/1, fugl verdi: ?, verneverdi: 0/1." Loahkejeaggi og Stuorrajeaggi er registrert som naturtype-lokaliteter (BN00051784, BN0051765), men ikke Suoidnejeaggi (alle tre nevnt i rapporten).	11
Cosken	Fi	Nesseby	C/Es			70.23	29.09	5	12 km nordøst for Nesseby og er i vest avgrenset av Bergebyelva og i øst av Jakobselva. Hele området utgjør rundt 39 km ² og består av 4 større myrkomplekser mellom disse elvene. Området omfatter store myrkomplekser med rismyrer, strengblandingsmyr, og bløtmyrområder (flatmyr) med løsbunn. I alle fire områdene er det mange småvann og myrdammer som gir området en mosaikk som er gunstig for våtmarksfugl.	Verneområdet foreslått ligger innenfor Varangerhalvøya NP (VV00002437). (Området kalt Coskajeaggi ligger utenfor). Strann: "Ikke botanisk kartlagt." Fylkesmannen 2010: "Myr- og våtmarksområde, viktig myteområde for gjess. Botanisk verdi 1. Området er nasjonalt verneverdig."	24, 11
Hamnelva-Mündung, Laukvik, n. Kongsfjord	Fi	Båtsfjord	Aapa myr		648	70.79	29.30	3	Kystnær aapamyrt med høye Thufa (<i>Empetro-Sphagnetum cladonietosum</i> og <i>Rhacomitrium lanuginosum</i> , <i>Dicranum elongatum</i> , etc.). I flarkene ved siden av dominerende <i>Caricetum rariflorae</i> -samfunn står og <i>Carex aquatilis</i> og <i>Carex rotundata</i> .	Middels stor myr rett innenfor Sandstøberget i Sandfjorden. Ve i N, ellers ingen påvirkning.	9
n. Veines, Syltefjorden	Fi	Båtsfjord	Aapa myr		651	70.54	30.04	3	Aapa- og jordvannsmyr med Thufa. I fuktigere partier dominerer <i>Drepanoclado-Caricetum aquatilis</i> .	Finner ikke stedsnavnet Veines på kart. Må anta koordinatet er ca. rett, da det kommer i riktig rekkefølge. Kun en myr av størrelse i området, Gårdojohjeaggi. Lang og smal myr i sprekk i skaret/dalen mellom Nordfjorden og Straumen.	9
w. Simlefjell, Neiden-Fjorden	Fi	Sør-Varanger	Ff		666	69.73	29.70	3	Middels kalkrik hengemyrområde, med blant annet <i>Caricetum magellanicae</i>	Antar det gjelder myra Ø for E6, vest for Simlefjellet. Ganske uberørt minus vei helt i NV.	9
Noselven, Korsfjorden	Fi	Sør-Varanger	Aapa myr		667	69.56	29.84	4	Aapamyrt i den subalpine sonen (<i>Ledo-Sphagnetum</i>)	Høybuktmyran og Makkskjermmyra på hver sin side av Nuvvosjohka (Noselva). Makkskjermmyra er flott strukturert. Høybuktmyra kan se ut som en bakkemyr med noe struktur.	9

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Nordufer Svanvatnet, n. Nyland, Svanvik, Pasviktal	Fi	Sør-Varanger			669	69.46	30.01	4	Dvergbusker og starrsump (<i>Caricetum rostratae</i> , <i>Drepanoclado-Caricetum aquatilis</i>) på elvebredde.	Ø for Heiskarimyra og N for Skrøytnesmyra, i N-enden av Svanevatn. Vei(er) i V og NV, i utkanten. Kraftlinjer krysser. Ellers ganske hel. Fine fuktflater ned mot vannet.	9
Moorgebiet n. und n.w. des Höiden, Pasviktal	Fi	Sør-Varanger	Aapa myr		670	69.45	29.90	5	Omfattende aapamyrr med høye, <i>Ledum</i> -rike strenger og <i>Caricetum rotundatae</i> på stort sett godt utviklede og representative flarksamfunn.	Stort myrområde uten navn V for Nittisekshøgda og NV for Skrottnesmyra. Uberørt.	9
b. Stenbakk, Pasviktal	Fi	Sør-Varanger			671	69.43	29.85	3	Drenert, oligotroft myrområde med kraftig <i>Pinus sylvestris</i> -vekst.	Stenbakk ser delvis oppdyrka ut (stort område). Noe myr både sør og nord for veien gjenstår. Like SV for den store Skrøytnesmyra.	9
n. Kobbfoss, Pasviktal	Fi	Sør-Varanger	Aapa myr		674	69.34	29.53	5	Aapamyrr i kontakt med gjengroende innsjø. Strenger med <i>Ledo-Sphagnetum</i> , flark med <i>Scheuchzerietalia</i> -samfunn. Forskjellige næringsinnholdgradering.	Kobbfossmyra. Stort sett drenert og oppdyrka i dag. Stor. Noe gjenstår V for elva og lengre NØ.	9
zw. R885 u. Hasetjörna, w. Koppfoss, Pasviktal	Fi	Sør-Varanger	Aapa myr		675	69.34	29.41	5	Aapamyrr med høye strenger (<i>Ledo-Sphagnetum fuscū</i>). De tørrere områdene er mer eller mindre tett dekket av <i>Pinus sylvestris</i> . De utbredte flarkene er kolonisert av ulike subasosiasjoner av <i>Caricetum limosae</i> . Myra er verneverdig.	Dierssen: Verneverdig. Skjelbekkmyra mellom riksvei 885 og Hasetjörna. Uberørt.	9
w. R884 b. Hasetjörna, n. Emanuelbekken, Pasviktal	Fi	Sør-Varanger	Aapa myr		676	69.35	29.36	3?	Aapamyrr med furusumpskog i kantene. På strengene er det <i>Ledo-Sphagnetum fuscū</i> , i flarkene forskjellige <i>Caricion lasiocarpae</i> -samfunn.	Myrlandt område, men ikke utprega myr. Sør for Harvatna.	9
Nordende der Nordvestbukta, n. Skogum, Pasviktal	Fi	Sør-Varanger	Aapa myr		677	69.33	29.34	3	Aapamyrr; struktur og vegetasjon som DierssenID 676.	Lengre myr innover elveutløp/bukt	9
Vuosttamusvuopmi	Fi	Sør-Varanger	Ff, flere?			69.86	29.00		Myrområde omkring elv med mange små vann. Gås, ender, vadere.	Fylkesmannen 2010: "Bot.verdi: ?, fugl verdi: 1/2, verneverdi: 1/2." Større myrområde i variert landskap (mosaikk).	11

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Suovkajeaggi	Fi	Sør-Varanger	Ff, Fs			69.77	29.78	5	Fra Fylkesmannen 2010: Verneplanområdet består av tre store myrkomplekser, Sør-Leirvågmyra, Stormyra/Stuorra-jeaggi og Suovkajeaggi. Myrene her har liten helning, er grunne og er å betrakte som flatmyrer. Myrene er hovedsaklig oppdelte i tuer og fastmatter, men deler av Sør-Leirvågmyra har strengdannelse mellom fastmattene. Marine sedimenter under myrene og forskjeller i torvdybde fører til variasjon i vegetasjon på fastmattene. Rikmyrs-indikatorer. Stedvis fins fattige fastmattermyrer med rundstarr-utforming, stedvis intermediære fastmattermyrer. De fuktigere partiene domineres av høystarrmyrer. Høyere-liggende myrkomplekser ved og ovenfor tregrensa er i all hovedsak lavalpine myrer som er flate eller svakt hellende og har en viss strengdannelse. Flarkene består flere steder av løsbunn eller mykmatter. Skogkledd sump finnes flere steder i det foreslåtte verneområdet. I det foreslåtte verneområdet finnes spredte sig med basekrevende arter.	Verneforslaget i NB (VP00000057) omtaler både Stuorrajeaggi og Suovkajeaggi, men avgrensningen (polygonet) omfatter kun Stuorrajeaggi. Forslagene fra Strann og Bjerke og Fylkesmannen 2010 har avgrenset begge. Fylkesmannen 2010: "Lokal verdi for vegetasjon (1), regional pluss (2+) for fugl."	11, 24
Enaremyrane og Bordejeaggi	Fi	Sør-Varanger	Ep	A04		69.66	29.34		Myr med pølser, sjeldne plantearter og rikt fugleliv mellom Munkefjorden og finskegrensa. Sammen med den nærliggende Færdesmyra er dette et av de virkelige store myrområdene i distriktet. Voksested for lappstarr (Carex lapponica) er lagt inn på egen iid 203090062.		19
Sametimyra	Fi	Sør-Varanger	Ff, Fb?	(H00)		69.43	29.74		Mosaikk av høgstaudebjørkeskog, blåbærfuruskog, rikmyr, tuemyr, vierkratt mm. Lokaliteten er beite- og oppvekstområde for storfugl.	Sametimyra er ei enormt stor myr øst i Sør-Varanger, litt V for Skrøytnesmyra. Ingen NB-lokaliteter på myr registrert i området.	19
Grasmyra	Fi	Sør-Varanger	Ff, flere?	A02		69.47	29.98		Botanisk dårlig undersøkt område, men myr av varierende type, fra halvrik myrvegetasjon til fattig tuemyr. Lokaliteten er rasteplass for sædgås, og således også et viktig viltområde.		19
Korpmyran	Fi	Sør-Varanger	Ff, flere?	A05		69.57	30.87		Den rikeste vegetasjonen finnes mot Korpvasselva, særlig på sørsiden. Her står en fuktig, artsrik eng med mye brudespore, bjønnbrodd, vanlig katterot, harerug, tepperot, fjellgulaks, snipestarr, åkersnelle, kongsspir, dvergjamne, fjellfrøstjerne, finnskjepp med mer. Fuglelivet er rikt, og av våtmarkstilknyttede arter ble det registrert havelle (DM), brushane, grønnstilk, heilo, enkeltbakkasin, kvartbakkasin, rødstilk, sandlo, småspove, strandsnipe, gråmåke og fiskemåke.		19
Myr sør for Ruskebukta	Fi	Sør-Varanger	Fb? Flere ?	A02		69.19	29.23		"Omfatter også lokalitetene Liljetjern 203091250, Liljetjørna 203010002. Disse er samlet i denne lokaliteten. Noe hogst i området har sannsynligvis ødelagt en spillplass".	Ingen info om myra.	19
Røyskattjernet i Pasvik	Fi	Sør-Varanger	Ff	A05		69.08	29.05		Lokaliteten dekker forekomster av lappstarr og granstarr på rikmyr 200-300 m NNV for smalt tjern; Røyskattjern, nær grensa til Øvre Pasvik nasjonalpark. Lappstarr forekommer i ca. 50 tuer over et 100 m2 stort felt. Av andre arter på myra er trådstarr og frynsestarr vanlige.	"Lokaliteten er opprinnelig ikke avgrenset som areal på kart, men eksisterer som punktlokalitet."	19

Områdenavn	Fylke	Kommune	Myr-typer	Natur-typer	D-ID	Lat	Long	Areal	Utdrag fra områdebeskrivelse	Merknader	Kilder
Tordenmyra	Fi	Sør-Varanger	Fb?	A05		69.55	30.65		Tordenmyra er en stor, middelsrik grasmyr dominert av bjønnskjegg, snipestarr, flaskestarr og duskull. Fastmatter og mykmatter veksler. Andre hyppige arter som kvitlyng, dvergbjørk, blokkebær, fjellfiol, tepperot, bukkeblad og myrhatt ble registrert. Bekkedraget som går igjennom myra bidrar til større artsdiversitet. I gråvierkrattet står høgstauder, mye starr og enkelte bjørk. Lys parasollmose, ikke helt vanlig, ble funnet her. Flere rødlistede vaderarter forekommer på myra.	Registrert i Slåttemyr rapporten	19
Steinvannet med omegn (Sørøya mellom Dønnesfjord og Sandøyfjord)	Fi	Hammerfest, Hasvik	Ff, Fb			70.65	22.89	5	Varierte myrtyper, mest fattig, noe intermediert. Flatmyr, tuemyr, sigemyr. Ved Holmvatnet i sør finnes store 'skoger' av takrør, uvanlig i regionen. Andre vanlige arter er svarttopp, myrklegg, bukkeblad og breimyrull (breiull). Regionalt sjeldne planter som brunskjene, engstarr, hodestarr, nebbstarr, lappmariehånd, fjelltettegras og engmariehånd vokser også her.	Bjerke: "Landsdelsverdi for fugl". Fylkesmannen 2010: "Vegetasjon 1, fugleliv 2." Denne kvalifiserer som kystmyr!	7
Store Oksberget, Stokkedalen	Fi	Alta/Kvalsund	Ff		558	70.16	23.86	2	Jordvannsmyr i lavalpin sone med <i>Calliergono-Caricetum saxatilis</i> , <i>Triglochino-Juncetum triglumis</i> .	Noe myr oppover i høyden. Rimir.	9
Myrland	Fi	Kvalsund, Porsanger	Fb, Ff			70.14	24.15	5	Et område som strekker seg fra SØ for E6 og Sennalandet og ned til Stabbursdalen NP (delvis inn i, Bastinjohka). Starrmyrer, minerotrofe, soligene myrkomplekser. Topogene myrer med tue- og strengstruktur rundt vann. Frodig vegetasjon langs hovedvassdraget.	Myrland tidligere foreslått som NP (Fylkesmannen 1980- verdi 2). Fylkesmannen 2010: "Ivaretas som BM-område."	14, 13
Fjell zw. Nastejavre u. Jakobselva-Törrvedelva (Joakobselvidda), Moorgebiet Tjernvandene (240m ü. NN)	Fi	Tana/Vadsø	Fs		642	70.40	29.08	?	Mindre myrflækker (Vermooringen) overalt i fjellet. Rundt tjerna er det strengmyrpartier med Thufa i veksling med utbredte, rene flarkområder (Empetro-Sphagnetum med Dicranum elongatum, Menyantho-Sphagnetum, i oversvømmingssonen Drepanoclado-Caricetum aquatilis, Caricetum rotundatae, Calliergono-Caricetum saxatilis). Ledum palustre er i sjeldne tilfeller også tilstede. Hele myrområdet er verneverdig!	Dierssen: Verneverdig. Punktet passer med stedsnavnene angitt, men svært vanskelig å avgjøre hva som er myr utifra flyfoto. Litt V for Jakobselvkroken og utenfor Varangerhalvøya NP (VV00002437)	9

Kilder

Nr	Referanse
1	Alm, T. & Vange, V. 2013. Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark, i Finnmark, med en vurdering av kunnskapsstatus. - DN-Utredning 2013-08: 1-151.
2	Alm, T., Alsos, I.G. & Bråthen, K.A., 1994a. Botaniske undersøkelser av kulturlandskap i Finnmark. 4. Supplerende undersøkelser i Alta (Stjernøya og Seiland) og Måsøy (Hjelmsøya og Måsøya). – Tromsura Naturvitenskap 78
3	Alm, T., Alsos, I.G., Bråthen, K.A., Karlsen, S.R., Nilsen, L., Sommersel, G.-A. & Øiesvold, S. 1994b. Botaniske undersøkelser av kulturlandskap i Finnmark. 2. Lokalitetsbeskrivelser for Vest-Finnmark. – Tromsura Naturvitenskap 76
4	Alm, T., Bråthen, K.A., Karlsen, S.R., Nordtug, B., Sommersel, G.-A. & Øiesvold, S. 1994c. Botaniske undersøkelser av kulturlandskap i Finnmark. 3. Lokalitetsbeskrivelser for Øst-Finnmark. – Tromsura Naturvitenskap 77
5	Arnesen, G (red), Birkeland, I., Nilsen, K. & Kristiansen, G. 2011. Kartlegging av verdifulle naturtyper i Berg, Torsken, Tranøy, Lenvik og Sørreisa. – Ecofact Rapport 84: 1-48, 6 vedlegg.
6	Aune, S. & Bär, A. 2010. Skjøtselplan for Ness, Hamarøy kommune i Nordland. – Bioforsk Rapport 5-34: 1-26.
7	Bjerke, J. W., Strann, K.-B. & Johnsen, T.V. 2005. Naturfaglig kartlegging av 20 områder i forbindelse med verneplan for myrer og våtmarker i Finnmark. – NINA Rapport 88: 1-77.
8	Bråthen, K.A., Alm, T. & Vange, V. 1996. Registrering av verdifulle kulturlandskap i Troms. Beskrivelser av lokaliteter besøkt i 1995, med vekt på det botaniske. – Høgskolen i Finnmark Rapport 1996-11: 1-99.
9	Dierssen, K. 1982. Die wichtigsten Pflanzengesellschaften der Moore NW-Europas. – Conservatoire et Jardin botaniques, Genève. 382, XXXII s.
10	Friis, A. & Aandahl, A. 1980. Utkast til verneplan for myrer i Nordland fylke. – Fylkesmannen i Nordland, Bodø. 97 s.
11	Fylkesmannen i Finnmark 2010. Verneplan for myrer og våtmarker i Finnmark. – Høringsdokument, 216 s.
12	Gaarder, G., Flynn, K.M., Hanssen, U. & Larsen, B.H. 2012b. Kvalitetssikring og supplerende naturtypekartlegging i Alstahaug kommune. – Miljøfaglig Utredning Rapport 2012-4: 1-33 + vedlegg.
13	Hornburg, P. 1975. Registrering av bevaringsverdige myrer og våtmarker i Finnmark fylke. – Rapporter til Miljøverndepartementet (1969-1975). Upubl.
14	Kildemo, K. & Schanche, S. 1980. Utkast til verneplan for myrer i Finnmark fylke. – Fylkesmannen i Finnmark, 83 s.
15	Kristiansen, J.N. 2005. Myrer og våtmarksundersøkelser - vurdering av Langfjorddalen - Gamvik kommune. – Fylkesmannen i Finnmark Rapport 4: 1-22.
16	Midteng, R. 2011. E6 Nordkjosbotn - Hatteng, Balsfjord og Storfjord kommuner, naturverdier. – Asplan Viak, 45 s.
17	Often, A., Edvardsen, H., Vange, V. & Tveraabak, U. 2003. Verdifulle kulturlandskap i Nordland. Rapport fra registreringer i perioden 1992-95. – Fylkesmannen i Nordland, 141 s.
18	Prestbakmo, H. & Andreassen, B. 1980. Utkast til verneplan for myrer i Troms fylke. – Fylkesmannen i Troms, Tromsø. 65 s.
19	Systad, G. H., Strann, K.-B. & Frivoll, V. 2004. Biologisk mangfold Sør-Varanger kommune. – NINA Oppdragsmelding 829: 1-97.
20	Strann, K.-B., Frivoll, F., & Johnsen, T. 2005c. Biologisk mangfold, Lyngen kommune. – NINA Rapport 27: 1-74.
21	Strann, K.-B., Frivoll, F., Iversen, M., Johnsen, T. & Jacobsen, K.O. 2005a. Biologisk mangfold, Målselv kommune. – NINA Rapport 46: 1-117.
22	Strann, K.-B., Frivoll, F., Iversen, M., Tømmervik, H. & Johnsen, T. 2005b. Biologisk mangfold. Bardu kommune. – NINA Rapport 58: 1-165.
23	Strann, K.-B., Bjerke, J.W., Frivoll, V. & Johnsen, T. 2006d. Verdifulle naturtyper i Porsanger kommune. – NINA Rapport 207: 1-66.

Nr	Referanse
24	Strann, K.-B. & Nilsen, S.Ø. 1996. Verneverdige myrer og våtmarker i Finnmark. – Fylkesmannen i Finnmark Miljøvernnavdelingen Rapport 3-1996: 1-57.
25	Torbergesen, E.M. 1978. Myrvegetasjonen på Bakåsmyra i Skånland kommune, Troms. - Hovedfagsoppgave, Universitetet i Trondheim. 174s. Upubl.
26	Vorren, K.-D. 1979a. Myrinventeringer i Nordland, Troms og Finnmark, sommeren 1976, i forbindelse med den norske myrreservatplanen. – Troms Naturvitenskapelig Serie 3: 1-118.
27	Vorren, K.-D., Eurola, S. & Tveraabak, U. 1999. The lowland terrestrial mire vegetation about 69 °N lat. in northern Norway. – Troms Naturvitenskapelig Serie 84: 1-90, 13 tbl.