

Anders Lyngstad og Marte Fandrem

Kartlegging av typisk høgmyr ved hjelp
av flybilder

Buskerud, Vestfold, Telemark og Aust-Agder

N
T

N
U

 V
it

e
n

s
k
a
p

s
m

u
s
e

e
t

n
a

tu
rh

is
to

ri
s
k

 r
a
p

p
o

rt
 2

0
1
7
-3

NTNU Vitenskapsmuseet naturhistorisk rapport 2017-3

Anders Lyngstad og Marte Fandrem

Kartlegging av typisk høgmyr ved hjelp av
flybilder
Buskerud, Vestfold, Telemark og Aust-Agder

2

NTNU Vitenskapsmuseet naturhistorisk rapport

Dette er en elektronisk serie fra 2013 som erstatter tidligere Rapport botanisk serie og Rapport zoologisk
serie. Serien er ikke periodisk, og antall nummer varierer per år. Rapportserien benyttes ved endelig
rapportering fra prosjekter eller utredninger, der det også forutsettes en mer grundig faglig bearbeidelse.

Tidligere utgivelser: http://www.ntnu.no/web/museum/publikasjoner

Referanse
Lyngstad, A. & Fandrem, M. 2017. Kartlegging av typisk høgmyr ved hjelp av flybilder. Buskerud, Vestfold,
Telemark og Aust-Agder. – NTNU Vitenskapsmuseet naturhistorisk rapport 2017-3: 1-89.

Trondheim, mai 2017

Utgiver
NTNU Vitenskapsmuseet
Institutt for naturhistorie
7491 Trondheim
Telefon: 73 59 22 80
e-post: post@vm.ntnu.no

Ansvarlig signatur
Torkild Bakken (instituttleder)

Kvalitetssikret av
Jan Ivar Koksvik

Publiseringstype
Digitalt dokument (pdf)

Forsidefoto

Hollastulsmyra (t.v.) og Tveitstulmyra (t.h.) i Nome kommune. Hollastulsmyra er ei eksentrisk høgmyr, og
Tveitstulmyra har platåhøgmyr i nord.

www.ntnu.no/vitenskapsmuseet

ISBN 978-82-8322-103-9
ISSN 1894-0056

3

Sammendrag

Lyngstad, A. & Fandrem, M. 2017. Kartlegging av typisk høgmyr ved hjelp av flybilder. Buskerud, Vestfold,
Telemark og Aust-Agder. – NTNU Vitenskapsmuseet naturhistorisk rapport 2017-3: 1-89.

Typisk høgmyr på Østlandet og deler av Sørlandet er kartlagt ved hjelp av tolking av digitale flybilder i
stereomodell på skjerm. Undersøkelsesområdet er ca. 17 000 km2, og omfatter den sørvestlige delen av
utbredelsesområdet for typisk høgmyr på Østlandet. De kartlagte lokalitetene ligger spredt i lågereliggende
områder i Buskerud, Vestfold, Telemark og Aust-Agder. Buskerud har fire registrerte lokaliteter med typisk
høgmyr, tre av disse er beskrevet i foreliggende rapport. Vestfold har 14 registrerte høgmyrlokaliteter,
Telemark 13, og Aust-Agder sju. I Vestfold ligger de fleste lokalitetene i Stokke, Andebu og Re, det vil si om
lag midt i fylket. I de tre andre fylkene er det stort sett bare i dalene eller i et belte litt inne i landet at typisk
høgmyr opptrer.

Det ble foretatt et enkelt søk etter mulige høgmyrer på ortofoto for å finne ut hvilket område som burde
undersøkes ved hjelp av flybilder i stereomodell. Området som ble vurdert på denne måten (ca. 32 000 km2)
omfatter Buskerud, Telemark og Aust-Agder vest og nord for det best kartlagte arealet, samt hele Vest-Agder.

Det er kartlagt 37 lokaliteter med forekomster av typisk høgmyr. Samla areal for de registrerte lokalitetene er
599 ha (6 km2), og av dette er ca. 459 ha typisk høgmyr. Dette arealet er fordelt på 41 polygoner med
høgmyrmassiv, der det minste er 1,5 ha og det største er 73,5 ha. Myrene ligger fra 16 moh. til 531 moh., og
median høgde er 118 moh. 28 av de kartlagte lokalitetene bedømmes å ha verdi som naturtype i kategorien
A07 Låglandsmyr i innlandet. I tillegg kommer 9 høgmyrlokaliteter uten verdi som naturtypelokalitet. Det er
inkludert ei liste over 54 myrer som har vært vurdert i forbindelse med arbeidet, men som ikke har blitt
klassifiserte som høgmyrer. Mange av disse myrene har "høgmyrlignende" trekk som eksentriske strukturer
og lagg.

Tilstanden til myrene er ofte dårlig på grunn av grøfting, nedbygging, torvtekt og oppdyrking.

I områder med middels til låg tetthet av høgmyr anslår vi at det lar seg gjøre å kartlegge om lag 50 km2 per
time ved stereotolking av flybilder på skjerm. I områder med høg tetthet er et mer realistisk anslag ca. 20 km2
per time. Vi anbefaler å videreføre kartleggingen av høgmyr, også i områder som ligger utenfor «kjerne-
området» for høgmyr.

Nøkkelord: Eksentrisk høgmyr – Konsentrisk høgmyr – Norge – Platåhøgmyr – Torvmark

Anders Lyngstad og Marte Fandrem, NTNU Vitenskapsmuseet, Institutt for naturhistorie, NO-7491 Trondheim

4

Summary

Lyngstad, A. & Fandrem, M. 2017. A survey of typical raised bog using aerial photographs. Buskerud,
Vestfold, Telemark og Aust-Agder. – NTNU Vitenskapsmuseet naturhistorisk rapport 2017-3: 1-89.

Typical raised bog in southern Norway has been surveyed using digitised aerial photographs in stereo model
on screen. The surveyed area is about 17 000 km2, and includes the southwestern part of the raised bog mire
region in Southern Norway. The surveyed localities are found scattered in lowland areas throughout
Buskerud, Vestfold, Telemark and Aust-Agder counties. Buskerud has four registered raised bog localities,
and three of these are described here. Vestfold has 14 registered raised bog localities, Telemark 13, and
Aust-Agder seven. In Vestfold, all the localities are found in the central area of the county. In the other
counties, raised bogs largely occur in the valleys or in a zone some distance from the coast.

In order to delimit the area to be surveyed, a simplified search for possible raised bog localities was conducted
using orthophoto. Vest-Agder and the remainder of Buskerud, Telemark and Aust-Agder counties (ca. 32 000
km2) were evaluated using this approach.

37 localities containing typical raised bog have been registered. The total area of the localities is 599 ha (6
km2), out of which ca. 459 ha is typical raised bog. This is distributed between 41 polygons with typical raised
bog mire massifs, ranging from 1.5 ha to 73.5 ha. The bogs are found between 16 and 531 m a.s.l., and
median elevation is 118 m a.s.l. 28 of the localities are classified as «nature type localities» (sensu the
Norwegian Environment Agency). In addition, a list of 54 mires is presented. These are mires that were con-
sidered, but ultimately not classified as typical raised bog. Many of them have features similar to those of
typical raised bog, for example eccentric structures or lagg.

The mire complexes are often severely influenced by drainage, roads, peat extraction and cultivation.

In areas with low density of typical raised bog we estimate that it is feasible to survey about 50 km2 per hour
using digitised aerial photographs in stereo model on screen. In areas with high density a more realistic esti-
mate is about 20 km2 per hour. We recommend a continuation of the survey, including areas outside the
«core area» of raised bogs.

Keywords: Concentric raised bog -- Eccentric raised bog – Norway – Peatland – Plateau raised bog

Anders Lyngstad and Marte Fandrem, NTNU University Museum, Department of Natural History, NO-7491
Trondheim

5

Innhold

Sammendrag ... 3

Summary ... 4

Forord .. 7

1 Innledning ... 8

2 Metode og materiale ... 9

2.1 Inndeling, klassifisering og tolking av typisk høgmyr ... 9

2.2 Datautstyr og programvare .. 11

2.3 Undersøkelsesområde og flybildeprosjekter.. 11

3 Undersøkte lokaliteter ... 14

4 Konklusjon og videre arbeid ... 18

5 Referanser .. 20

Vedlegg 1 Myrmassiv .. 22

Vedlegg 2 Lokalitetsbeskrivelser ... 26

6011 Stormyr V for Lifjell ... 26

6048 Myr mellom Neset og Vangestad ... 27

7002 Veggermyra .. 28

7003 Strandemyra ... 29

7004 Storemyr Ø for Heia .. 30

7006 Storemyr Ø for Bakkeskogen ... 30

7019 Breidmyr SV for Rundtjernåsen .. 31

7026 Langrudmyra... 31

7036 S for Gjennestad ... 32

7044 Gjøtterødmyra... 33

7048 Ilestadmyra ... 33

7050 Hagamyra-Torvmyra ... 34

7051 Myr ved Holm.. 34

8001 Stavsholtmyrane ... 35

8011 Hollastulsmyra .. 36

8016 Orsjømyra ... 37

8018 Gulsetmyra NV for Ringhus .. 38

8025 Hønnesmyr ... 39

8035 Myr N for Bløyen ... 39

8037 Storemyr S for Løberg .. 40

8038 Horsfjellmyra ... 40

8039 Mansmyr ... 41

8511 Tveitstulmyra .. 41

9031 Fjosbumyra ... 42

9041 Stormyr ved Tveitvatnet.. 43

9075 Myr SØ for Jørenshaug .. 45

9076 Svinsmyr ... 45

9079 Kyllandsmyr .. 46

Vedlegg 3 Lokalitetsbeskrivelser for høgmyrer uten verdi som naturtypelokalitet 47

6085 Torvmyr Ø for Nævra .. 47

7023 Barkost torvmyr .. 47

6

7046 Holtemyr ... 48

7047 Stokkemyra ... 48

8036 Myr SØ for Melakollen .. 48

8041 Hellemyr .. 49

9077 Storemyr ved Homstøl .. 50

9078 Mofimyra ... 50

Vedlegg 4 Vurderte myrer som ikke er klassifisert som høgmyr .. 51

Vedlegg 5 Kartfigurer (se kommentarer under «Forord») .. 53

7

Forord

Foreliggende rapport gir en oversikt over resultater fra prosjektet "Identifisering og klassifisering av
typisk høgmyr gjennom tolking av flybilder" for 2015 og 2016. Dette er et samarbeidsprosjekt
mellom Fylkesmannen i Hedmark, Miljøvernavdelingen (FM-He) og NTNU Vitenskapsmuseet,
Institutt for naturhistorie. Prosjektet er en oppfølging av «Faglig grunnlag til handlingsplan for
høgmyr i innlandet (typisk høgmyr)» som NTNU Vitenskapsmuseet utarbeidet i 2011. Et forprosjekt
med utprøving av metodikk ble gjennomført i 2012 og rapportert til FM-He samme år. På bakgrunn
av erfaringene fra forprosjektet ble prosjektet videreført, og med to tidligere rapporter publisert
(2015 og 2016).

Ved stereotolking av digitale flybilder har vi benyttet eksisterende utstyr hos faggruppe veg,
transport og geomatikk (VTG) ved NTNU Institutt for bygg, anlegg og transport (BAT). Denne
løsningen ble valgt for å unngå store utgifter til utstyr og programvare, samtidig som vi kunne få
faglig bistand og veiledning i det praktiske arbeidet. Kontaktpersoner hos VTG har vært
amanuensis Terje Skogseth og professor emeritus Knut Ragnar Holm. Holm har stått for arbeidet
med tilrettelegging i forbindelse med flybildetolking. Asbjørn Stenberg (NDX AS) har vært konsulent
i arbeidet med å videreutvikle og kvalitetssikre løsningen for datafangst og datalagring.

Forsker Anders Lyngstad har vært prosjektleder og kontaktperson hos NTNU Vitenskapsmuseet.
A. Lyngstad har gjennomført flybildetolking og dataregistrering, mens databearbeiding og
rapportskriving er gjort av Marte Fandrem og A. Lyngstad i fellesskap.

Rådgiver Thomas Olstad og seniorrådgiver Hans Christian Gjerlaug har vært kontaktpersoner hos
FM-He. Statens kartverk ved Ola Skinningsrud og Hardy Buller har sørget for god informasjon og
rask og effektiv leveranse av flybilder. Vi vil takke alle samarbeidspartnere for godt samarbeid.

I den trykte utgaven av rapporten er vedlegg 5 (kartfigurer) ikke inkludert, dette vedlegget er
imidlertid tilgjengelig på NTNU Vitenskapsmuseets nettsider
(http://www.ntnu.no/web/vitenskapsmuseet/publikasjoner).

Trondheim, mars 2017

Anders Lyngstad Marte Fandrem

http://www.ntnu.no/web/vitenskapsmuseet/publikasjoner

8

1 Innledning

Dette prosjektet er en oppfølging av handlingsplan for høgmyr i innlandet (typisk høgmyr) (Moen
et al. 2011). Et av de foreslåtte tiltakene der var å gjennomføre et prøveprosjekt med gjennomgang
av digitale flybilder i et avgrenset område med henblikk på myrtyperegistrering (av typisk høgmyr)
ved hjelp av flybildetolking på skjerm. Prøveprosjektet ble gjennomført i 2012, og dekte
Solørområdet (Lyngstad et al. 2012). Resultater fra kartlegging av høgmyr i Østfold, Akershus og
sørlige deler av Hedmark ble rapportert vinteren 2015 (Lyngstad & Vold 2015), mens kartlegging
av Oppland og nordlige deler av Hedmark ble rapportert i 2016 (Lyngstad 2016).

Typisk høgmyr er myrmassiv som er hvelvet, og som har lett synlige myrelementer og -strukturer
som er mer eller mindre regelmessig utformet. Disse myrene er derfor velegnet for typifisering fra
flybilder i stereo. Nyere, digitale flybilder med oppløsning fra 0,5 x 0,5 m til 0,1 x 0,1 m dekker store
deler av Norge, og er godt egnet til å få oversikt over utbredelse av høgmyr.

Prosjektet må sees i sammenheng med arbeidet med Naturindeks, der overvåking ved hjelp av
fjernanalyse er et aktuelt tema. NTNU Vitenskapsmuseet var i 2010–11 involvert i et forprosjekt fra
Midt-Norge som omhandlet Naturindeks, fjernanalyse av myrlokaliteter og anvendelse av data fra
myrreservatplanen (Lyngstad et al. 2011a). Dette arbeidet ble videreført som en del av prosjektet
«Kunnskap om myr» som ble gjennomført i årene 2011-13 med støtte fra Direktoratet for naturfor-
valtning (nå Miljødirektoratet) (Lyngstad et al. 2011b, Øien et al. 2013).

Mulighetene for å bruke høgmyrdata inn i Naturindeks er under utredning. Vi vil bl.a. prøve å
modellere utbredelse av typisk høgmyr på Østlandet gjennom «environmental niche modelling»
(ENM). ENM-modeller konstrueres ut fra eksisterende høgmyrdata (polygoner i en GIS-database),
og sammenholdes med f.eks. klimadata og topografiske data for å finne mønstre i utbredelsen.
Dette kan så brukes for å finne områder der det kan ha vært høgmyr tidligere (prediksjoner), og det
vil gi et bedre grunnlag for å definere en referansetilstand og en referanseverdi. I Naturindeks er
referansetilstanden for naturlige økosystemer definert som «et økosystem som er lite påvirket av
menneskelig aktivitet» (Pedersen & Nybø 2015). Referanseverdien er en verdi mellom 0 og 1 som
gis til hver enkelt indikator, og den fastsettes ut fra referansetilstanden.

Resultater fra høgmyrkartlegginga har blitt benyttet i forbindelse med prosjektet "Emerald Network:
Evaluering av naturtyper – arbeidspakke 1" (oppdragsgiver Miljødirektoratet), der NTNU
Vitenskapsmuseet gjennomførte en evaluering av naturtypegruppe myr med de tre naturtypene
«Raised bog complexes», «Blanket bogs» og «Palsa mires» (Lyngstad 2014).

Hovedmålet med arbeidet i 2016 har vært å gjennomføre kartlegging av typisk høgmyr i de vestlige
delene av Østlandet samt på Sørlandet, i praksis Buskerud, Vestfold, Telemark, Aust-Agder og
Vest-Agder fylker. Dette omfatter den sørvestlige og vestlige delen av utbredelsesområdet for
typisk høgmyr på Østlandet (Moen 1998). Undersøkelsesområdet er totalt ca. 51 000 km2, hvorav
ca. 17 000 km2 har blitt kartlagt ved flybildetolking (Figur 1). Alt areal innenfor undersøkelses-
området har blitt vurdert enten på ortofoto eller flybilder, og foreliggende rapport gir en oversikt over
aktuelle lokaliteter.

9

2 Metode og materiale

2.1 Inndeling, klassifisering og tolking av typisk høgmyr

Tabell 1 viser den hydromorfologiske inndelingen av myr som er brukt i dette arbeidet, det er den
samme inndelingen som ble brukt i myrplanarbeidet i Sør-Norge (1969–85). For en oversikt over
inndeling av myr med vekt på typisk høgmyr viser vi til Lyngstad et al. (2012). Videre viser vi til
kapittel 3 i Moen et al. (2011) for mer detaljerte beskrivelser av inndeling av myr etter dannelse,
geografiske begreper, myrkompleks og vegetasjon. Samme sted finnes også mer informasjon om
ombrotrofe myrmassiv, utbredelse av høgmyr, flora og vegetasjon på høgmyr, myr og vegetasjons-
regioner, samt høgmyr i NiN-systemet (Halvorsen et al. 2009, Halvorsen et al. 2016).

Tabell 1. Hydromorfologisk inndeling av myr, med myrmassivtyper benyttet ved myrplanarbeidet i Sør-Norge.
Videre inndeling er gjort for myrtyper med regelmessige strukturer der H–S betegner hølje – streng, og F–S
betegner flark – streng. Kodetype D er brukt (se Tabell 2). For bakkemyr er oppgitt helningsforhold: 8g < b <
15g, B > 15g. Når tuebakkemyr og/eller heimyr dekker henholdsvis 40-80 % eller > 80 %, er dette vist med t
eller T som tillegg til Fb. Etter Moen (1983).

 Myrmassivtype Betegnelse i

myrrapporter
Betegnelse
i Myrbase

Videre
inndeling

A Typisk høgmyr
 Konsentrisk høgmyr Ak A1 H-S
 Eksentrisk høgmyr Ae A3 H-S
 Platåhøgmyr med uregelmessige strukturer Au A4
 Platåhøgmyr uten markerte strukturer Au A5
 Kanthøgmyr Ar A6

B Atlantisk høgmyr
 Eksentrisk atlantisk høgmyr Be B3 H-S
 Asentrisk atlantisk høgmyr med uregelmessige

strukturer
Bu B4

 Asentrisk atlantisk høgmyr uten markerte strukturer Bu B5

C Planmyr (ombrotrof)
 Eksentrisk planmyr Ce C3 H-S
 Kantplanmyr Cr C6
 Annen planmyr med uregelmessige strukturer Cu C4
 Annen planmyr uten markerte strukturer Cu C5

D Terrengdekkende myr
 Haugmyr Dh D1
 Hellende teppemyr Dt D2

E Blandingsmyr
 Strengblandingsmyr Es E1 F-S
 Øyblandingsmyr Eø E2/E4
 Palsmyr Ep E3

F Minerotrof myr
 Flatmyr Ff F1(F5)
 Bakkemyr s. str. Fb F2 b,B
 Bakkemyr (heimyr) Fb F4 b,B/t,T
 Bakkemyr (tuebakkemyr) Fb F7 b,B/t,T
 Strengmyr Fs F3 F-S

G Kilde G F6

10

Tabell 2. Kodetyper brukt i arbeidet med myrreservatplanen som også er brukt ved kartlegginga av typisk
høgmyr i 2015. Etter Moen (1983).

Kodetype A. Gjelder antall myrmassiv av samme type innenfor et myrkompleks
1 1 myrmassiv
2 2 myrmassiv
3 3 myrmassiv
4 Få myrmassiv (4-5)
5 6-10 myrmassiv
6 Mange myrmassiv (> 10)
7 Ikke avgrensbare (mange, ikke enhetlige)

Kodetype B. Brukes for tolkingssikkerhet og ved verdivurdering av de enkelte myrmassiv
1 Svært bra, svært høg, svært stor
2 Bra, høg, stor
3 Middels
4 Dårlig, låg, liten
5 Svært dårlig, svært låg, svært liten

Kodetype C. Angir hvilket myrelement eller hvilken strukturtype som er dominerende på et myrmassiv
A Lagg (kode L er også brukt, men er ikke gjeldende)
D Dråg
E Erosjon/erosjonsfurer
F Flark
G Gjøl
H Hølje
J Tjern
K Kantskog
P Pals
U Slukhål
S Streng
T Tue

Kodetype D. Nyttes for å beskrive den åpne myrflata for myrmassivtypene A1, A3, B3, C3, E1 og F3
(tabell 1). Det oppgis i tillegg om henholdsvis F, G, H eller S (kodetype C) dominerer
1 Markerte strenger i veksling med gjøl
2 Markerte strenger i veksling med løsbunn
3 Markerte strenger i veksling med matte
4 Utydelige strenger i veksling med gjøl
5 Utydelige strenger i veksling med løsbunn
6 Utydelige strenger i veksling med matte

Kodetype E. Nyttes for myrmassivtypene A4, A5, A6, B4, B5, C6, C4, C5, D1, D2, E2/E4, F1(F5), F2,
F4, F7 og F6 (tabell 1)
1 1 / dårlig
2 1 / middels
3 1 / fin
4 Få (2-5) / dårlig
5 Få (2-5) / middels
6 Få (2-5) / fin
7 Mange (> 5) / dårlig
8 Mange (> 5) / middels
9 Mange (> 5) / fin

To sentrale begrep er myrkompleks og myrmassiv. Myrkompleks defineres som hele myrland-
skapet avgrenset mot fastmark (eller vatn), mens myrmassiv er hydromorfologiske enheter innenfor
myrkompleks. Det er på disse to nivåene det har blitt registrert arealfesta informasjon. De tre nivå-
ene myrelement, myrstruktur og myrstrukturdel er viktige for å karakterisere myrmassiv (og

11

myrkompleks), men denne informasjonen har ikke blitt arealfesta. Informasjon som hører til her er
i stedet registrert som egenskaper tilhørende polygoner på nivå myrmassiv.

Ved tolkingen har vi fulgt det systemet for flybildetolking av myr som har blitt utarbeidet og tilpasset
gjennom lengre tid ved NTNU Vitenskapsmuseet. Data er registrert på en slik form at det lett kan
føyes til i Myrbasen ved museet. Det meste av egenskapsdata ble registrert i Geodig (se under)
samtidig med digitalisering av myrkompleks- og myrmassivareal. Noen egenskaper/tema måtte av
praktiske og datatekniske årsaker legges inn senere (via Geodig, Excel eller Access).

I arbeidet med landsplan for myrreservater ble det lagt vekt på å finne de beste og mest vernever-
dige myrlokalitetene. Formålet med dette prosjektet er et annet, og ved tolkingen har vi inkludert
alle lokaliteter vi er rimelig sikre på omfatter myrmassiv der det i det minste er rester etter typisk
høgmyr. For å kvantifisere hvor mye lokalitetene er påvirket av inngrep er temaet påvirkning/tilstand
introdusert, og med bruk av kodetype B (Tabell 2). Skalaen ble brukt slik: Svært god tilstand (lite
påvirkning) = 1, og svært dårlig tilstand (stor påvirkning) = 5. I dette ligger en samla vurdering av
inngrep som grøfting, oppdyrking, nedbygging, gjerder, veger, stier, kraftlinjer, kjørespor og hogst.
Hogst trenger ikke være negativt for tilstanden på ei myr. Det kan f.eks. gi lågere evapotranspira-
sjon, noe som igjen kan gi høgere vassnivå i torva og myrvekst. I praksis forårsaker imidlertid
tømmerdrift ofte forstyrrelser av marka gjennom kjøreskader, og i myr vil dette gi uttørking med
påfølgende nedbryting av torv.

2.2 Datautstyr og programvare

For en utførlig beskrivelse av utstyr (DFA = digital fotogrammetrisk arbeidsstasjon), programvare
og framgangsmåte ved registrering og lagring av data viser vi til Lyngstad et al. (2012). Maskin-
varen som er benyttet i prosjektet er dimensjonert for å kunne vise digitale stereobilder på skjerm,
med en del spesielle krav til ytelse (eks. grafikk-kort og skjerm). Programvaren som er brukt er
Summit Evolution fra DAT/EM Systems International og Geodig fra TerraTec AS. Summit Evolution
brukes som stereoinstrument (viser stereomodeller basert på flybilder) i samspill med Geodig. Det
er i Geodig at data registreres, samles, organiseres og lagres i en database. Her utføres også
flategenerering, kvalitetskontroll og korrektur, samt eksport til SOSI-format.

2.3 Undersøkelsesområde og flybildeprosjekter

Det sentrale utbredelsesområdet for høgmyr på Østlandet når opp til Randsfjorden og Krøderen i
Oppland og Buskerud, og dekker Vestfold og et belte langs kysten gjennom Telemark og ned på
Sørlandet (Moen 1998). Det ble gjort enkle undersøkelser på ortofoto (http://www.norgeibilder.no)
for å finne ut hvilke områder det ville være nødvendig å kjøpe inn flybilder fra, og dette var for å
unngå å bruke ressurser på innkjøp av store mengder flybilder i områder uten forekomster av
høgmyr. Hele Vest-Agder samt de nordlige og vestlige delene av Buskerud, hele Telemark og Aust-
Agder ble gjennomsøkt på denne måten (ca. 32 000 km2).

Data fra fire flybildeprosjekter ble kjøpt inn for tolking i stereo (Tabell 3; Figur 1); Telemark 2015 og
Sørlandet 2014 med oppløsning 0,25 m, samt Oslo 2011 og Oslo rest 2012 med oppløsning 0,4
m. De delene av Telemark 2015 som er anskaffet og brukt dekker området fra Hjartdal i nordvest
og ned til Treungen og sørenden av Fyresvatnet i sørvest. Deretter hele fylkesgrensa rundt og opp
til Fagerfjell i nord. Østre del av Oslo 2011 ble anvendt ved undersøkelsene i 2015 (Lyngstad &
Vold 2015), mens vestre del ble brukt i 2016. Dette dekker området fra Randsfjorden, Tyrifjorden
og Drammensfjorden i øst til Flå, Rollag og Fagerfjell i henholdsvis nordvest, vest og sørvest.
Innenfor dette området dekker også Oslo rest 2012 en stripe. Fra prosjektet Sørlandet 2014 ble
det anskaffet bilder som dekker et større område fra Havrefjell i nordvest til Austenå i vest, videre
ned til Vennesla og Mosby i sørvest, og med avgrensing langs kysten i øst. I tillegg ble det kjøpt
inn bilder fra fire mindre områder: Et område mellom Dåsnes og Hodnesund; et mellom Bjelland
og Skarpengland; et mellom Moi og Audnedal; og et rundt Lista og Farsund.

12

Tabell 3. Flybildeprosjekter fra Østlandet og Sørlandet som ble brukt ved flybildetolking av typisk
høgmyr 2016. Alle er framstilt av TerraTec AS. Telemark 2015 og Sørlandet 2014 har en oppløsning på
0,25 m, mens Oslo 2011 og Oslo rest 2012 har en oppløsning på 0,4 m. Alle flybildeprosjektene har
digitale flybilder i farge.

Prosjekt Stripe Nr. Opptaksdato

Telemark 2015 (TT-14189) 2 29-56 14.6, 15.6, 16.6, 1.7, 2.7,
13.8, 8.9.2015

3 29-68
9 50-141
10 51-143
68 22-129
70 23-130
72 23-129
74 6-129
76 6-131
79 1-130
81 7-130
84 6-131
85 80-202
86 1-82
87 1-62
88 1-56
89 1-43
90 1-36
91 1-24
92 1-15
128 97-121
129 96-121
130 95-119
142 83-86
145 30-69
146 30-74
147 31-79
148 61-113
149 61-116
150 11-98
151 1-101
152 1-102
153 19-135
154 18-109
155 18-108
156 18-108
157 19-111
158 19-110
159 19-110
160 19-111
165 3-28

Oslo 2011 (TT-13970) 5 12-40 3.6, 4.6, 13.6, 23.8,
16.9.2011 7 13-38

8 13-38
9 13-35
10 1-35
11 1-34
12 1-34
13 1-38
14 2-39
15 1-39
16 1-39
17 1-39
18 1-25
19 1-25
20 8-25
21 11-30

13

22 14-30
23 16-30
24 19-30
25 22-38

Oslo rest 2012 (TT-14054) 1 14-38 21.9.2012
Sørlandet 2014 (TT-14144) 8 106-136 29.5, 30.5, 1.6, 2.6, 9.6, 18.7,

21.7, 23.7, 27.8, 10.9,
14.9.2014

9 109-139
10 111-141
11 133-141
12 135-145
13 137-147
14 139-212
15 140-208
16 140-202
17 139-197
18 138-190
19 135-184
20 89-174
21 99-181
22 100-176
23 102-171
24 106-168
25 110-170
26 116-164
32 22-56
33 22-53
34 22-60
35 22-66
36 3-69
37 3-72
38 3-83
39 3-79
40 3-73
41 3-69
42 1-66
20 54-85
21 64-95
22 65-96
23 67-98
24 71-102
23 43-62
24 48-65
25 52-70
15 77-94
16 76-93
17 75-92
26 1-22
27 1-31
28 1-29
29 1-24

Hvilke striper og flybilder som er anvendt er vist i tabell 3, og totalt ble det anskaffet noe over 5600
bilder. Flybildene ble kjøpt fra Statens kartverk, og betingelser for bruken framgår av avtaleverket
for Norge digitalt (Norge digitalt 2011). Både NTNU Vitenskapsmuseet og BAT er part i Norge
digitalt-samarbeidet.

14

3 Undersøkte lokaliteter

Det er tolka og kartlagt 37 lokaliteter gjennom arbeidet med prosjektet, og figur 1 viser hvor disse
er lokalisert. Alle disse omfatter myrmassiv tolka som typisk høgmyr, men flere av dem har høgmyr
i svak utforming, og undersøkelser i felt bør gjennomføres for å gi bedre tolkingssikkerhet. Samla
areal for de registrerte lokalitetene er 599 ha (6 km2), men dette omfatter 7 ha ferskvatn (innsjø,
tjern), slik at arealet terrestrisk vegetasjon er ca. 592 ha. Videre er det knapt 6 ha fastmark
(fastmarksholmer) i myrkompleksene, og arealet med kartlagt myr er derfor ca. 586 ha. Av dette er
ca. 459 ha typisk høgmyr, og arealet er fordelt på 41 polygoner, der det minste er 1,5 ha og det
største er 73,5 ha. Myrene ligger fra 16 moh. til 531 moh., og median høgde er 118 moh. Tabell 4
gir en oversikt over myrkompleksene, og vedlegg 1 har utfyllende informasjon om de enkelte
myrmassivene.

Ved gjennomgangen er alle myrkomplekser som omfatter typisk høgmyr digitaliserte og registrerte
uavhengig av størrelse og tilstand, og også uavhengig av om de er kartlagt tidligere. Tilstanden til
myrkompleksene er ofte dårlig, med mye påvirkning fra blant annet grøfter, vegbygging og oppdyr-
king. Vår subjektive vurdering av påvirkning/tilstand er vist i tabell 4. God tilstand og stort areal gir
høg verdi, og motsatt for myrkomplekser med dårlig tilstand og lite areal. 19 av de 37 registrerte
lokalitetene har blitt undersøkt gjennom myrplanarbeidet (Flatberg 1971, Flatberg 1975, Moen
1978, Torbergsen 1980, Moen & Pedersen 1981). I tillegg er 8038 Horsfjellmyra verna som
VV00000377 Horsfjellmyra. Blant de fire resterende lokalitetene med verdi A som naturtypelokalitet
er det tre som ikke er registrert i Naturbase fra før. Blant lokalitetene som ikke ble undersøkt
gjennom myrplanarbeidet anser vi 7048 Ilestadmyra, 9075 Myr SØ for Jørenshaug, 9076 Svinsmyr
og 9079 Kyllandsmyr for å være de mest verdifulle (verdi A), mens to lokaliteter har verdi B. 9075
Myr SØ for Jørenshaug (i Gjerstad) er for øvrig den sørvestligste lokaliteten på Sørlandet med det
vi bedømmer som godt utvikla høgmyr. Alle de seks lokalitetene som er registrert lenger vest eller
sør for denne har svakt eller nokså svakt utvikla høgmyr, og det har for disse vært vanskelig å
avgjøre om det dreier seg om høgmyr eller f.eks. eksentrisk planmyr.

Blant de kartlagte lokalitetene er det 28 vi bedømmer har verdi som naturtype i kategorien «A07
Låglandsmyr i innlandet», mens 9 høgmyrer ikke har verdi som naturtypelokalitet.
Lokalitetsbeskrivelser finnes i vedlegg 2 og vedlegg 3. Avgrensing og klassifisering er gjort ved
hjelp av stereotolking av digitale flybilder, og det er tatt hensyn til beskrivelser i litteraturen. For hver
lokalitet følger nummereringen systemet som brukes i Myrbasen ved NTNU Vitenskapsmuseet,
videre er det oppgitt kommune, verdivurdering som naturtype (svært viktig – A, viktig – B eller lokalt
viktig – C) og koordinater (UTMWGS84). Hvis det er avdekket at det er helt eller delvis overlapp med
eksisterende naturtypelokaliteter eller verneområder, er ID og navn i Naturbase oppgitt. Ved
kartlegging og verdisetting er det utkast til revidert faktaark for «Låglandsmyr i innlandet» som er
lagt til grunn, og det ble publisert som vedlegg 5 hos Lyngstad (2016). Faktaark for våtmark er per
16.12. 2016 også tilgjengelig fra Miljødirektoratets nettsider:
http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-
%20V%c3%a5tmark.pdf.

Kartfigurer for de 37 kartlagte lokalitetene er samlet i vedlegg 5 (i alt 36 figurer), og en oversikt over
hvilke figurer som viser hvilke lokaliteter er gitt i tabell 5-1.

I tillegg til de 37 kartlagte lokalitetene er 54 myrer vurdert, men ikke klassifisert som høgmyrer
(vedlegg 4). De fleste er planmyrer, men kan ha "høgmyrlignende" trekk som eksentriske strukturer
og lagg. Myrer som åpenbart ikke er høgmyr er ikke inkludert. Det er tatt med en del ødelagte
myrkomplekser der det er sannsynlig at det har vært høgmyr, men der myrstrukturer eller
myrelement nødvendige for klassifisering er borte.

http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-%20V%c3%a5tmark.pdf
http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-%20V%c3%a5tmark.pdf

15

Figur 1. 37 lokaliteter registrert ved høgmyrkartlegging på Østlandet og Sørlandet 2016. Området som i 2016
ble undersøkt med stereotolking av flybilder (ca. 17 000 km2) er vist med grå farge. Ulik fargemetning indikerer
ulike flybildeprosjekter (se tabell 3).

16

Tabell 4. 37 lokaliteter (myrkompleks) med myrmassiv tolka og klassifisert fra flybilder. Hver lokalitet omfatter minst ett myrmassiv med konsentrisk høgmyr, eksentrisk
høgmyr, eller platåhøgmyr. Det undersøkte området er Vestfold, sørvestlige deler av Buskerud, Telemark og Aust-Agder, samt noen mindre områder i Vest-Agder. ID
viser til nummerering i Myrbasen ved NTNU Vitenskapsmuseet, og helt eller delvis verna lokaliteter er angitt med F etter lokalitetsnavnet. Verdi som naturtypelokalitet
(A07 Låglandsmyr i innlandet) er vist (Nb = Naturbase). Påvirkning/tilstand (P/T) er vurdert etter en femgradig skala (1-5, kodetype B i tabell 2). Type myrmassiv er angitt
(se tabell 1 for koder), og flere myrmassiv av samme type innen en lokalitet er angitt med siffer, eks. A3-7 (kodetype A i tabell 2). Areal er oppgitt i hektar (ha), og høgde
over havet i m.

ID Lokalitet Kommune og fylke UTMWGS84 32V Reg. dato Areal Hoh. P/T Nb Myrmassiv

6011 Stormyr V for Lifjell Kongsberg Bu NM 41,03 20.10. 2016 17,7 283 3 C A3, A5, F1-7
6048 Myr mellom Neset og Vangestad F Flesberg Bu NM 26,35 19.10. 2016 9,6 188 3 C A3, C5
6085 Torvmyr Ø for Nævra Modum Bu NM 41,40 19.10. 2016 3,9 165 5 - A
7002 Veggermyra F Andebu Ve NL 62,75 6.9. 2016 4,8 79 3 B A1
7003 Strandemyra Andebu Ve NL 61,75 6.9. 2016 19,4 106 3 A A3, C5, F1
7004 Storemyr Ø for Heia Andebu Ve NL 58,71 9.3. 2016 16,5 166 5 C A3-2, A5, F1
7006 Storemyr Ø for Bakkeskogen F Andebu Ve NL 62,72 9.11. 2016 7,3 125 1 B A4, F1
7019 Breidmyr SV for Rundtjernåsen F Hof / Holmestrand Ve NL 63,95 10.9. 2016 6,6 156 2 B A5, F1
7023 Barkost torvmyr Holmestrand Ve NL 66,94 10.9. 2016 11,4 57 5 - A4
7026 Langrudmyra F Re Ve NL 67,81 6.9. 2016 5,2 119 2 A A5, F1
7036 S for Gjennestad Stokke Ve NL 72,66 9.3. 2016 15,5 56 4 C A1
7044 Gjøtterødmyra Re Ve NL 65,87 6.9. 2016 5,4 97 3 C A5
7046 Holtemyr Re Ve NL 65,87 6.9. 2016 19,8 74 5 - A3, C5
7047 Stokkemyra Stokke Ve NL 72,65 9.3. 2016 73,5 65 5 - A3
7048 Ilestadmyra Stokke Ve NL 73-74,65-66 9.3. 2016 24,4 57 2 A A5
7050 Hagamyra - Torvmyra Re Ve NL 66,92 10.9. 2016 8,1 50 4 C A3
7051 Myr ved Holm Holmestrand Ve NL 65,94 10.9. 2016 5,2 49 3 C A5
8001 Stavsholtmyrane F Bø Te ML 96,90 21.10. 2016 45,1 531 2 A A3, C3, F1-4, F2-5
8011 Hollastulsmyra F Nome Te NL 13,65 28.10. 2016 7,7 108 2 A A3
8016 Orsjømyra F Skien Te NL 20,63 28.10. 2016 22,7 106 1 A A5, F1-2, F1-7
8018 Gulsetmyra NV for Ringhus Skien Te NL 31,65 21.10. 2016 9,3 97 3 C A5
8025 Hønnesmyr Drangedal / Kragerø Te NL 10,28 23.11. 2016 47,3 141 3 A A3, C, C3-3, C5-2, F1-6, F2-5

8035 Myr N for Bløyen Skien Te NL 31,83 21.10. 2016 2,5 286 2 B A3

17

ID Lokalitet Kommune og fylke UTMWGS84 32V Reg. dato Areal Hoh. P/T Nb Myrmassiv

8036 Myr SØ for Melakollen Siljan Te NL 43,72 21.10. 2016 5,0 261 4 - A3, C4
8037 Storemyr S for Løberg Skien Te NL 38,61 28.10. 2016 79,0 17 5 C A3-2
8038 Horsfjellmyra F Bamble Te NL 28,39 28.10. 2016 2,4 203 1 B A3
8039 Mansmyr Bamble Te NL 27,35 2.11. 2016 2,5 83 2 B A4
8040 Vestre Kort Drangedal Te NL 08,29 2.11. 2016 3,0 134 4 - A4
8041 Hellemyr Kragerø Te NL 19,17 2.11. 2016 4,1 57 4 - A4
8511 Tveitstulmyra F Nome Te NL 14,65 28.10. 2016 11,4 105 2 A A4, C4, C5, F1, F3
9031 Fjosbumyra F Gjerstad AA ML 94,36 2.11. 2016 16,6 173 2 A A1, F1-4, F2-3
9041 Stormyr ved Tveitvatnet F Åmli AA ML 52,18 3.11. 2016 16,8 211 2 A A4, F1-2
9075 Myr SØ for Jørenshaug Gjerstad AA ML 95,24 2.11. 2016 12,0 264 3 A A3
9076 Svinsmyr Vegårshei AA ML 90,18 3.11. 2016 7,8 256 1 A A4
9077 Storemyr ved Homstøl Froland AA MK 78,95 3.11. 2016 17,6 161 5 - A3, F1
9078 Mofimyra Birkenes AA MK 56,63 3.11. 2016 18,5 67 5 - A4
9079 Kyllandsmyr Åmli / Tvedestrand AA ML 85,00 23.11. 2016 11,9 192 1 A A3, C4, F1-3, F2

18

4 Konklusjon og videre arbeid

Basert på kartleggingen av høgmyr på Østlandet så langt (Lyngstad et al. 2012, Lyngstad & Vold
2015, Lyngstad 2016, foreliggende rapport) anslår vi at det totale arealet med typisk høgmyr i
landet er om lag 150 km2 (vedlegg 5 og 6 i Lyngstad et al. 2016). Dette er i nedre del av
forekomstarealet som ble anslått av Moen & Øien (2011) ved rødlistevurderingen av naturtyper
(100-500 km2, midlere anslag 320 km2). Typisk høgmyr ser altså ut til å være mindre vanlig enn
tidligere antatt.

Typisk høgmyr har tydelig hvelving, og vanligvis regelmessige myrelementer og -strukturer som er
lette å se på flybilder. Høgmyrmassivene egner seg derfor til kartlegging på flybilder. Vår erfaring
er at konsentriske og eksentriske høgmyrer er greie å identifisere, og metoden er særlig godt egnet
til å identifisere de beste og mest verdifulle myrmassivene med typisk høgmyr. Metoden er også
egnet til avgrensing av myrmassiv og myrkompleks, men her er ofte tolkingssikkerheten varierende.
Særlig på lokaliteter med mye inngrep kan det være vanskelig å foreta gode avgrensinger fra fly-
bilder.

I åstrakter der høgmyrene er nær høgdegrensa for sin utbredelse er det mange steder glidende
overgang mellom høgmyr og planmyr (ofte fra eksentrisk høgmyr til eksentrisk planmyr). Det er
vanskelig å klassifisere slike myrer med sikkerhet bare ut fra studier av flybilder, og i disse områd-
ene er det generelt behov for feltarbeid for å avklare hvilke myrtyper som opptrer. En rekke av
myrene som er lista opp i vedlegg 4 ligger i åstrakter, og det kan ikke utelukkes at en del av disse
omfatter myrmassiv med typisk høgmyr.

I 2016 har vi kartlagt høgmyr i et par områder der det er tilgjengelig gamle flybildeprosjekter på
Norge i bilder. Dette har flere ganger vært til hjelp for å avgjøre om det er høgmyr vi har å gjøre
med, og særlig for myrer med mye inngrep har dette vært viktig. Det har også vært til hjelp for
bedre å finne avgrensinger av myrkompleks og myrmassiv. Eldre flybilder har ikke vært tilgjengelige
på en så enkel måte tidligere, og denne kontrollen har derfor ikke blitt gjort for høgmyrene som er
kartlagt tidligere i prosjektet (Lyngstad et al. 2012, Lyngstad & Vold 2015, Lyngstad 2016).

Vi har for noen myrer sammenlignet våre avgrensinger med myrareal i N50-kartdata, og ser at det
ofte er uoverensstemmelser. Dette kan både skyldes at N50-kartdata har relativt grove angivelser
av myr, men kan også skyldes at det er vanskelig å se overgangen mellom myrkant og fastmark
på flybilder. I kanten av myrene er det ofte tresatt, og der det er grøfting er skogen gjerne svært
tett. Dette er en svakhet ved metodikken; og avgrensinger av myrkompleks kan være mer
unøyaktig enn vi trodde inntil nylig. Bruk av infrarøde flybilder, FKB-kartdata og feltbefaringer kan
være mulige måter å sikre bedre grensedragning mellom myr og fastmark.

I forprosjektet (Lyngstad et al. 2012) ble det gjort anslag på tidsbruk ved stereotolking av flybilder
(0,5 m oppløsning) på skjerm. Det ble da anslått at det var i snitt én høgmyrlokalitet per 50 km2, og
at det lar seg gjøre å undersøke om lag 50 km2 per time med denne metodikken. Ved kartleggingen
i 2013-14 ble det imidlertid funnet områder med en tetthet av lokaliteter på opp mot 0,3 per km2
(Indre Østfold og Akershus), det vil si 15 ganger høgere enn i området som ble undersøkt i prøve-
prosjektet i 2012. Basert på erfaringene fra 2013-14 syntes det klart at et mer realistisk anslag på
framdrift var i størrelsesorden 20 km2 per time (Lyngstad & Vold 2015). Dette inkluderer arbeid med
kvalitetssikring av data og rapportering, men omfatter ikke arbeid med drift og oppdatering av data-
utstyr og programvare. I videreføringen av kartleggingen i 2015 og 2016 har vi kartlagt store arealer
som er i utkanten av utbredelsesområdet for høgmyr på Østlandet, og der det er langt mellom
høgmyrene. Tidsbruken har vært sammenlignbar med tidsbruken i forprosjektet fra 2012.

I tillegg til en grundig kartlegging ved hjelp av flybilder i stereomodell ble det foretatt en enklere
kartlegging på ortofoto for å prøve å finne de områdene der høgmyr opptrer. Hele Vest-Agder samt
de nordlige og vestlige delene av Buskerud, hele Telemark og Aust-Agder ble gjennomsøkt på
denne måten. Innkjøp av flybilder ble gjort basert på resultatene av denne gjennomgangen, og vi
tror det er en effektiv måte å avgrense arealet som bør undersøkes på flybilder. Ortofoto har en del
begrensninger. Høgdeforskjeller vises ikke, og oppløsningen via nett (http://www.norgeibilder.no)

19

er dårligere enn vi får ved å anvende flybildene direkte. Det er derfor sannsynlig at en del
høgmyrlokaliteter ikke vil bli oppdaget hvis vi bare baserer oss på ortofoto. Avgrensinger av
myrkompleks og særlig myrmassiv blir betraktelig mer nøyaktig ved bruk av flybilder i stereomodell.
Gjennomsøk og avgrensing på ortofoto kan ikke erstatte kartlegging ved hjelp av flybilder, men det
kan være et godt hjelpemiddel for å avgrense områdene som er viktige å kartlegge fra flybilder.

Utbredelsen for høgmyrregionen går fram av kart i Moen (1998). Ved rødlistevurderingene som ble
foretatt for typisk høgmyr ble det anslått at kjerneområdet for denne høgmyrregionen er omtrent
35 000 km2 (Moen & Øien 2011). Ved en fullstendig kartlegging av høgmyr bør det imidlertid inklu-
deres et større areal fordi lokaliteter med typisk høgmyr kan forekomme spredt utenfor høgmyr-
regionen. Lyngstad et al. (2012) anslo at det bør gjennomføres kartlegging av omtrent 60 000 km2,
men dette er nok for lågt for å fange opp alle lokaliteter med typisk høgmyr. Så langt er om lag
47 000 km2 kartlagt på flybilder, og ytterligere et areal på 67 000 km2 er gjennomsøkt ved hjelp av
ortofoto. Mye av dette arealet er utenfor det vi anser som kjerneområdet for høgmyr, og vi anslår
at det i Midt-Norge fortsatt gjenstår minst 30 000 km2 som bør undersøkes. Vi foreslår å videreføre
arbeidet med et langsiktig mål om å gjennomføre en fullstendig kartlegging, og med følgende
prioritering av regioner:

2017-18: Midt-Norge
2018-19: Nordland og Troms

Basert på erfaringene med tidsbruk vil det kreves en innsats på om lag et halvt årsverk for å
gjennomsøke resten av arealet der typisk høgmyr kan antas å forekomme. Trøndelagsfylkene og
indre deler av Møre og Romsdal er det nest viktigste høgmyrområdet i landet, og høgmyrene ligger
oftest i områder med utbyggingspress. Aktuelle eksempler på høgmyrer under press er Fuglmyra i
Klæbu der det planlegges bygging av travbane (Lyngstad et al .2017), og søknader om oppdyrking
av høgmyrer i Trondheim (Hangerslettmyra-Høstadmyra) og Overhalla (Stormyra). Midt-Norge er
den landsdelen der mest myr er kartlagt, men det er også den landsdelen med størst dekning av
myr. I Nordland og Troms finnes typisk høgmyr sannsynligvis på Helgeland, og kanskje også i Indre
Troms (Vorren 1979, Moen et al. 2011, Øien et al. 2016). Kjennskapen til myrene i Nord-Norge er
mangelfull, men typisk høgmyr dekker ikke store arealer i landsdelen.

I grenseområdene for utbredelsen av typisk høgmyr mot mer oseaniske områder og mot høgerelig-
gende områder bør det også gjennomføres kartlegging. Dette gjelder bl.a. indre deler av Vestlandet
og mellomboreale områder over hele landet.

I senere år har kunnskap om myr vært etterspurt av forvaltningsmyndighetene i flere sammen-
henger, for eksempel i arbeidet med naturindeks, rødlistevurderinger, NiN, Emerald Network, myr-
restaurering, og vurderinger av myrenes klimaeffekt. Vi vet en god del om både utbredelse og
økologi hos myr, men det er samtidig klart at det i mange sammenhenger er for lite detaljert kunn-
skap til å svare godt på problemstillingene. Dette gjelder bl.a. konkrete og arealfesta opplysninger
om forekomst og tilstand av myrtyper, slik som vi nå er i ferd med å få for typisk høgmyr, men som
til dels er mangelfull for andre typer. Det er derfor et generelt behov for kunnskapsheving om særlig
våre låglandsmyrer (nemoral-sørboreal og nedre del av mellomboreal vegetasjonssone) i alle
vegetasjonsseksjoner. Ikke minst er de oseaniske myrene viktige, og her har vi i Norge et særskilt
ansvar fordi vi har de mest intakte oseaniske myrene i Europa. I oseaniske områder bør mellom-
boreale områder inkluderes siden det er her kanthøgmyr opptrer vanligst, og i tillegg er det viktige
forekomster med terrengdekkende myr. Nordboreale og alpine myrer bør få lågere prioritet etter
som det i disse regionene er mye intakt myr og mindre press på arealene. Ved en systematisk
gjennomgang vil det være rasjonelt å inkludere alle låglandsområder til og med mellomboreal vege-
tasjonssone.

20

5 Referanser

Flatberg, K.I. 1971. Myrundersøkelser i fylkene Vestfold, Buskerud, Telemark og Oppland sommeren 1970.

Rapport i forbindelse med Naturvernrådets landsplan for myrreservater og IBP-CT-Telmas
myrundersøkelser i Norge. – K. norske Vidensk. Selsk. Mus. Trondheim. 62 s., 66 pl. (rapp. utenom serie).

Flatberg, K.I. 1975. Rapport vedrørende myrbefaring i Vestfold 10.10.1975. – K. norske Vidensk. Selsk. Mus.
Trondheim. 7 s. (notat).

Halvorsen, R., Andersen, T., Blom, H.H., Elvebakk, A., Elven, R., Erikstad, L., Gaarder, G., Moen, A.,
Mortensen, P.B., Norderhaug, A., Nygaard, K., Thorsnes, T. & Ødegaard, F. 2009. Naturtyper i Norge
(NiN) versjon 1.0.0. – Verdensveven 25.4. 2012: www.artsdatabanken.no (2009 09 30).

Halvorsen, R., medarbeidere og samarbeidspartnere 2016. NiN – typeinndeling og beskrivelsessystem for
natursystemnivået. Natur i Norge, Artikkel 3 (versjon 2.1.0). – Artsdatabanken, Trondheim. 528 s

Lyngstad, A. 2014. Evaluering av naturtyper i Emerald Network. Høgmyr, terrengdekkende myr og palsmyr.
– NTNU Vitenskapsmuseet naturhistorisk notat 2014-8: 1-43.

Lyngstad, A. 2016. Kartlegging av typisk høgmyr ved hjelp av flybilder. Oppland og nordlige deler av
Hedmark. – NTNU Vitenskapsmuseet naturhistorisk rapport 2016-1: 1-93.

Lyngstad, A., Fandrem, M. & Øien, D.-I. 2017. Kartlegging av naturtyper på Fuglmyra, Postmyra, Gaddmyra
og Svemyra, Klæbu kommune. – NTNU Vitenskapsmuseet naturhistorisk notat 2017-4: 1-30

Lyngstad, A., Holm, K.R., Moen, A. & Øien, D.-I. 2012. Flybildetolking av høgmyr i Solørområdet, Hedmark.
– NTNU Vitensk.mus. Rapp. bot. Ser. 2012-3: 1-51.

Lyngstad, A., Moen, A. & Øien, D.-I. 2011a. Naturindeks på myr. Fjernanalyse og anvendelse av data fra
landsplan for myrreservater. Forprosjekt fra Midt-Norge. – NTNU Vitensk.mus. Bot. Notat 2011-1: 1-32
+ vedlegg.

Lyngstad, A., Moen, A. & Øien, D.-I. 2011b. Framdriftsrapporter fra tre myrprosjekter i 2011, med vekt på
slåttemyrundersøkelser i Trøndelag. – NTNU Vitensk.mus. Bot. Notat 2011-5: 1-43.

Lyngstad, A., Moen, A. & Øien, D.-I. 2016. Evaluering av naturtyper i Emerald Network. Gjenvoksingsmyr,
aapamyr, rikmyr, alpine rikmyrer og pionersamfunn. – NTNU Vitenskapsmuseet naturhistorisk notat
2016-2: 1-51.

Lyngstad, A. & Vold, E.M. 2015. Kartlegging av typisk høgmyr ved hjelp av flybilder. Østfold, Akershus og
sørlige deler av Hedmark. – NTNU Vitenskapsmuseet naturhistorisk rapport 2015-3: 1-367.

Moen, A. 1978. Registrering av verneverdige myrer i Telemark. Rapport til Miljøverndepartementet. – K.
norske Vidensk. Selsk. Mus. Trondheim. 24 s. (rapp. utenom serie).

Moen, A. 1983. Klassifisering av myr for verneformål. – S. 95-106 i Baadsvik, K. & Rønning, O.I. (red.)
Fagmøte i vegetasjonsøkologi på Kongsvoll 7.-8.3. 1983. K. Norske Vidensk. Selsk. Mus. Rapp. Bot.
Ser. 1983-7.

Moen, A. 1998. Nasjonalatlas for Norge. Vegetasjon. – Statens kartverk, Hønefoss. 199 s.

Moen, A., Lyngstad, A. & Øien, D.-I. 2011. Faglig grunnlag til handlingsplan for høgmyr i innlandet (typisk
høgmyr). – NTNU Vitensk.mus. Rapp. bot. Ser. 2011-3: 1-60.

Moen, A. & Pedersen, A. 1981. Myrundersøkelser i Agder-fylkene og Rogaland i forbindelse med den norske
myrreservatplanen. – K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1981-7: 1-252.

Moen, A. & Øien, D.-I. 2011. Faktaark fra to prosjekter med vurdering av truethet og vernestatus for våtmark
(myr og kilde) i Norge. – NTNU Vitensk.mus. Bot. Notat 2011-4: 1-62.

Norge digitalt 2011. Generelle vilkår for Norge digitalt-samarbeidet. Versjon 2011. – Verdensveven 11.4.
2012: http://www.statkart.no/Norge_digitalt/Norsk/Om_oss/Avtaler_og_dokumenter/filestore/Norge_
Digitalt_ny/Om_Norge_digitalt/Avtaler_og_dokumenter/Generelle_vilkaar_ND_2011_endelig.pdf

Pedersen, B. og Nybø, S. (red.) 2015. Naturindeks for Norge 2015. Økologisk rammeverk,
beregningsmetoder, datalagring og nettbasert formidling. - NINA Rapport 1130. 80 s.

Torbergsen. E.M. 1980. Myrundersøkelser i Buskerud i forbindelse med den norske myrreservatplanen. – K.
norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1980-3: 1-104.

Vorren, K.-D. 1979. Myrinventeringer i Nordland, Troms og Finnmark, sommeren 1976, i forbindelse med den
norske myrreservatplanen. – Tromura Naturvitenskapelig Serie 3: 1-118.

21

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.

Øien, D.-I., Lyngstad, A. & Moen, A. 2013. Oversikt over anvendte myrprosjekter ved NTNU
Vitenskapsmuseet og sluttrapport for prosjektet «Kunnskap om myr» 2011-2013. – NTNU
Vitenskapsmuseet naturhistorisk notat 2013-8: 1-18.

22

Vedlegg 1 Myrmassiv

Informasjon om 160 myrmassiv i 37 myrkompleks registrert i forbindelse med kartlegging av høg-
myr på Østlandet 2016. Oversikten omfatter i tillegg tjern (5 polygoner) og fastmarksholmer (29
polygoner, oftest skog) som ligger inne i myrkompleksene, og der arealet derfor er inkludert i arealet
til myrkomplekset. ID viser til nummer på myrkompleks i Myrbasen ved NTNU Vitenskapsmuseet
(se tabell 4), med Nr som viser hvilket myrmassiv/polygon innenfor myrkompleksene det dreier seg
om, og med type myrmassiv (se tabell 1 for koder) og areal angitt. For hver av de påfølgende
kolonnene er det i overskriften oppgitt kodetype etter tabell 2. Kodetype B brukes for tolkings-
sikkerhet og ved verdivurdering av de enkelte myrmassiv. Myrelement og myrstrukturer for myr-
massiv er gitt med bokstaver etter kodetype C. Det dominerende elementet/strukturen er vist i
kolonne 7 (Dom.), og utheva tall viser til kodetype D (gjelder myrflate på myrmassiv med regel-
messige strukturer). Vanlige tall viser til kodetype E (gjelder myrmassiv uten regelmessige struk-
turer). Det er også vist inntil to element/strukturer som kommer i tillegg til det dominerende elemen-
tet/strukturen. Alle lokaliteter er kartlagt og vurdert av A. Lyngstad.

ID Nr Myrmassivtype Areal (ha) Verdi-
vurdering [B]

Tolkings-
sikkerhet [B]

Myrelement / -struktur [C]

Dom. [D/E] Tillegg

6011 1 A3 3,80 2 3 H 6 A3 K5
6011 2 F1 7,45 5 4

0

6011 3 A5 4,00 4 4

0

6011 4 Fastmark 0,03 4 2

0

6011 5 F17 2,20 4 4 D 8

6011 6 F1 0,24 3 3 D 5

6048 1 A3 7,65 3 2 H 3 A2

6048 2 C5 2,00 5 4

0

6085 1 A 3,93 5 4

0

7002 1 A1 4,77 2 2 S 6 K2 A2
7003 1 A3 14,46 2 3 H 6 A6 K5
7003 2 C5 4,26 2 3 A 3 K2

7003 3 F1 0,71 2 2 D 3

7004 1 A3 7,67 4 4 H 6 A4

7004 2 A3 6,33 4 4 H 6 A4

7004 3 A5 1,52 4 5 K 1

7004 4 F1 0,70 3 1 J 2

7004 5 Fastmark 0,29 4 2

0

7006 1 A4 4,23 1 2 H 8 A6 K6
7006 2 F1 3,04 1 1 J 2 D2

7019 1 A5 4,83 2 4 K 6 A5

7019 2 F1 1,66 2 2 G 5

7019 3 Fastmark 0,15 2 3

0

7023 1 A4 11,39 4 4 H 7

7026 1 A5 4,50 1 3 A 3 K3

7026 2 F1 0,68 1 2

0

7036 1 A1 15,51 4 3 H 6 K4

7044 1 A5 5,38 3 3 K 2

7046 1 A3 14,54 5 2 H 6 K4

7046 2 C5 5,23 5 4 T 7

7047 1 A3 73,50 5 4 H 6

7048 1 A5 24,37 2 4 K 5 A5 G5
7050 1 A3 8,10 3 4 S 6 K 2
7051 1 A5 5,19 3 3 T 9 K2

8001 1 A3 19,06 1 2 H 3 K6

8001 2 C3 9,31 1 3 H 6 K6

8001 3 F1 3,09 2 2 G 8 T8

8001 4 F1 1,62 3 2 F 9 T8

8001 5 F1 1,62 3 3 G 6 F5

8001 6 F1 1,40 3 2 G 3 F5

23

ID Nr Myrmassivtype Areal (ha) Verdi-
vurdering [B]

Tolkings-
sikkerhet [B]

Myrelement / -struktur [C]

Dom. [D/E] Tillegg

8001 7 F2 1,09 3 2

0

8001 8 F2 0,06 3 3

0

8001 9 F1 0,18 3 3 F 5 T5

8001 10 F2 0,17 3 2

0

8001 11 F2 0,45 3 3

0

8001 12 F2 0,83 3 2

0

8001 13 F2 0,39 3 3

0

8001 14 F2 0,73 3 3

0

8001 15 F2 1,52 4 3

0

8001 16 Fastmark 1,23 3 2

0

8001 17 Fastmark 0,30 3 2

0

8001 18 Fastmark 0,23 3 2

0

8001 19 Tjern 0,06 3 1 J 2

8001 20 F2 0,81 3 4 F 5 S5 T8
8001 21 F2 0,93 3 2 F 5 T5

8011 1 A3 7,66 1 2 H 6 A6 K6
8016 1 A5 6,86 1 3 T 9 K6 A6
8016 2 F17 11,09 2 2 D 6 F9 G8
8016 3 F1 1,47 3 2 D 5 F5

8016 4 F1 0,32 3 2

0

8016 5 Tjern 0,29 2 1 J 3

8016 6 Tjern 0,73 1 1 J 3

8016 7 Tjern 0,67 1 1 J 3

8016 8 Tjern 1,22 1 1 J 3

8018 1 A5 9,27 3 4

0

8025 1 A3 3,58 3 3 H 6 K4 A4
8025 2 C3 2,49 2 3 H 6 K5 A5
8025 3 C5 2,57 4 3

0

8025 4 C3 2,63 3 4 H 6 K2 A2
8025 5 C3 1,92 3 4 H 6 K5

8025 6 F1 1,19 3 1 D 2

8025 7 F1 0,08 3 1

0

8025 8 F2 0,08 3 3 D 2

8025 9 F1 0,14 3 2

0

8025 10 F1 0,98 3 2 F 5 D6

8025 11 F2 0,94 3 3 D 3

8025 12 F2 0,10 3 3

0

8025 13 F1 1,75 3 2 D 3

8025 14 F1 0,37 4 3 D 1

8025 15 F1 2,19 3 3 F 9 S7

8025 16 F1 0,20 3 2

0

8025 17 C5 0,71 3 3 T 8 K4

8025 18 F1 1,48 4 2

0

8025 19 F1 0,62 3 2 F 6

8025 20 F1 1,08 4 3 S 4

8025 21 F2 0,08 3 4

0

8025 22 F1 0,26 4 3

0

8025 23 F1 0,08 3 2

0

8025 24 F1 0,94 3 4 S 4 D4

8025 25 F1 0,16 5 5

0

8025 26 F1 1,03 3 3

0

8025 27 F1 0,56 4 3

0

8025 28 F2 0,32 3 4

0

8025 29 C 7,01 5 5

0

8025 30 F1 0,78 5 5

0

8025 31 F1 0,86 5 5

0

8025 32 F2 0,52 3 3

0

24

ID Nr Myrmassivtype Areal (ha) Verdi-
vurdering [B]

Tolkings-
sikkerhet [B]

Myrelement / -struktur [C]

Dom. [D/E] Tillegg

8025 33 F1 3,84 2 3 D 6 T8 K5
8025 34 F1 1,03 3 3 D 5

8025 35 F2 0,14 3 4

0

8025 36 F1 0,74 3 3

0

8025 37 F2 0,17 3 3

0

8025 39 F1 0,20 3 3

0

8025 40 Fastmark 0,03 3 3

0

8025 41 Fastmark 0,29 3 2

0

8025 42 Fastmark 1,10 4 3

0

8025 43 Fastmark 0,01 4 3

0

8025 44 Fastmark 0,11 3 2

0

8025 45 Fastmark 0,06 3 2

0

8025 46 Fastmark 0,19 3 2

0

8025 47 Fastmark 0,04 3 3

0

8025 48 Fastmark 0,05 3 3

0

8025 49 Fastmark 0,13 3 2

0

8025 50 Fastmark 0,13 3 2

0

8025 51 Fastmark 0,02 3 2

0

8025 52 Fastmark 0,03 3 2

0

8025 53 Fastmark 0,40 3 2

0

8025 54 Fastmark 0,64 4 2

0

8025 55 Fastmark 0,08 3 2

0

8025 56 Fastmark 0,05 3 2

0

8025 57 Fastmark 0,03 3 2

0

8025 58 Fastmark 0,01 3 3

0

8025 59 Fastmark 0,09 3 2

0

8035 1 A3 2,46 2 3 S 2 G8 K6
8036 1 A3 6,00 5 2 S 3

8036 2 C5 0,23 4 3

0

8036 3 Tjern 0,23 2 1 J 3
8037 1 A3 60,09 4 2 S 3

8037 2 A3 18,92 3 2 H 3 K4

8038 1 A3 2,42 1 2 S 6 A3 K5
8039 1 A4 2,55 3 3 T 8 A2 K5
8040 1 A4 3,01 4 3 T 7 K4

8041 1 A4 4,07 3 3 H 7 K2 A1
8511 1 A4 6,14 2 3 T 9 A5 K5
8511 2 F3 2,17 2 3 F 2 G6

8511 3 C5 0,64 3 3 T 9

8511 4 C4 1,94 3 3 T 9 H5

8511 5 F1 0,53 3 2

0

9031 1 A1 7,20 1 3 S 6 A5 K5
9031 2 F14 5,00 2 3 D 2 F5

9031 3 F1 2,28 4 4

0

9031 4 F2 0,05 3 2

0

9031 5 F2 0,80 4 3

0

9031 6 F2 1,28 3 2

0

9041 1 A4 12,87 1 2 H 9 A2 K4
9041 2 F1 3,04 2 2 F 9 J6

9041 3 F1 0,92 1 2 D 3

9075 1 A3 12,01 1 2 H 2 G6 A2
9076 1 A4 7,77 1 2 H 9 K6 A5
9077 1 A3 17,44 4 3 H 6 A1

9077 2 F1 0,16 4 2

0

9078 1 A4 18,54 5 4 T 7 A1

9079 1 A3 5,92 2 3 S 6 K5 A4
9079 2 C4 1,71 2 3 T 8 J2 A3

25

ID Nr Myrmassivtype Areal (ha) Verdi-
vurdering [B]

Tolkings-
sikkerhet [B]

Myrelement / -struktur [C]

Dom. [D/E] Tillegg

9079 3 F1 1,00 2 2 D 2

9079 4 F1 1,06 2 3 F 6 D6

9079 5 F2 1,01 2 3

0

9079 6 F1 1,05 2 3

0

9079 7 Fastmark 0,01 2 1

0

9079 8 Fastmark 0,10 2 2

0

9079 9 Fastmark 0,06 2 3

0

26

Vedlegg 2 Lokalitetsbeskrivelser

28 lokaliteter bedømmes å ha verdi som naturtype i kategorien «A07 Låglandsmyr i innlandet»
(http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-
%20V%c3%a5tmark.pdf), og beskrivelser av disse lokalitetene er gitt nedenfor. Avgrensing og
klassifisering er gjort ved hjelp av stereotolking av digitale flybilder, men noen lokaliteter er tidligere
beskrevet i litteraturen, og det er tatt hensyn til dette. For hver lokalitet følger nummerering
systemet som brukes i Myrbasen ved NTNU Vitenskapsmuseet, videre er det oppgitt kommune,
verdivurdering som naturtype (svært viktig – A, viktig – B eller lokalt viktig – C), koordinater
(UTMWGS84 32V) og høgde over havet. Hvis det er avdekket at det er helt eller delvis overlapp med
eksisterende naturtypelokaliteter eller verneområder er ID og navn i Naturbase oppgitt.

6011 Stormyr V for Lifjell
Kommune Kongsberg
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NM 41,03
Hoh. Ca. 285 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Stormyr ligger ca. 1 km. V for Lifjell. (…) Bekken Gravdøla renner delvis
gjennom myra, som ligger ca. 285 m.o.h. Arealet er beregnet til mellom 0,13 og 0,15 km2. (…) N,
NØ og Ø-sida av myra er omgitt av gran/furukledde åser uten hogstpåvirkning. Mot S, SV, V og NV
grenser den mot flat barskogskledd fastmark, ofte via sumpskogsvegetasjon med innslag av bjørk.
Geologisk ligger området i bergarter av paleozoisk opprinnelse, med bl.a. silursk "Undre
Llandovery". Dette gir en delvis meget rik flora. (...) Stormyr er et ombro-minerotroft myrkompleks.
Hele myras sentrale del (ca. 1/3 av totalarealet) består av et ombrotroft element, med toppunkt
sentralt og størst helling S-over. Den S-lige halvpart har svak antydning til eksentriske strukturer.
Tuene og høljene er meget markerte. Høljene er dominert av Scirpus caespitosus, Eriophorum
vaginatum, Sphagnum cuspidatum, S. tenellum og S. balticum. Det sentrale partiet er dominert av
torvslamhøljer, hvor S. compactum inngår perifert. Tuene er Calluna-dominerte (uten Betula nana)
med Sphagnum fuscum som viktigste bunnskiktsart. Et N-lig trekk er det sterke innslaget av
Cladonia alpestris. Små Pinus og Betula pubescens inngår på tuene.

NV-enden av myra er okkupert av et Pinus-kledd flott ombrotroft parti. Myras S-ligste del er
minerotrof og dreneres i sin helhet N-over. Fattig/intermediær "krattkärrvegetasjon" med små Pinus
og Betula pubescens dominerer mesteparten. Her opptrer Calamagrostis canescens rikelig.
Sentralt kommer imidlertid et rikere dråg hvor bl.a. Eriophorum latifolium, Parnassia og Carex flava
vokser i bunnskikt av Campylium stellatum og Drepanocladus intermedius.

N-endens minerotrofe elementer dreneres V/NV-over, og har delvis sitt opphav i flere kilder i Ø-
kanten. De fleste av disse er dominert av kombinasjonen Scapania uliginosa/ Sphagnum
auriculatum, en type jeg ellers ikke har iakttatt på Østlandet. Den sjeldne soppen Mitrula paludosa
inngår (pH 5,2). I tilknytning til kildene vokser bl.a. Dicranella squarrosa, Sphagnum squarrosum,
Saussurea og Polygala vulgaris. Det minerotrofe elementet nedenfor kildene er av intermediær
karakter med dominans av Sphagnum subfulvum og S. imbricatum i bunnskiktet. Molinia, Carex
rostrata og C. lasiocarpa er viktigst i feltskiktet med innslag av Rhynchospora alba, Succisa, Salix
repens, S. lapponum og orkideen Hammarbya paludosa. I små flarkgjøler omkring bekken vokser
Juncus stygius.

Konklusjon: Stormyr har gjennom sin kombinasjon av ombrotrof, fattig, intermediær og rik
vegetasjon, samt interessante kildesamfunn og sjeldne floristiske innslag, meget stor
fredningsverdi."

27

Ved kartlegginga i 2016 er det notert at dette er et ombrominerotroft kompleks, med eksentrisk
høgmyr sentralt, minerotrof flatmyr i sør, og antatt platåhøgmyr uten markerte strukturer i nord-
nordvest. Både i nordvest og sør er det gjennomgrøfta og knapt tolkbart fra nye flybilder. Her støtter
vi oss på Flatberg (1971). Det sentrale massivet med eksentrisk høgmyr har svak hvelving,
toppunkt sentralt og helning mot sør, vest og nord. Det finnes lagg og kantskog i øst. Myrflata har
svake eksentriske strukturer, og er høljedominert. Langs elva i vest er det inkludert et parti som
flatmyr. Dette kan være mye fastmark, men har nok noe myr, og mye "sumpskog".

Fra Flatberg (1971): "Helt i S-enden er det et lite område av myra som er grøfta. I N-enden er det
lagt en grøft helt perifert på myra. De tilgrensende myrområder er ubetydelig påvirka." I 2016 er det
notert at det ser ut til at vassnivået i elva er permanent høgt, og den er muligens oppdemt (bever?).
Det er grøfter av nyere dato i nordvest og sør, og de store inngrepene vanskeliggjør tolking.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med to høgmyrmassiv.

6048 Myr mellom Neset og Vangestad
Kommune Flesberg
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NM 26,35
Hoh. Ca. 190 m
Naturbase VV00000431 Vangestadmyra

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Torbergsen (1980), og den er verna som VV00000431
Vangestadmyra.

Fra Torbergsen (1980): "Myra er omgitt av blandingsskog av furu og gran-blåbærtype. (..)
"Skytebanemyra" var ei svakt utvikla eksentrisk høgmyr med +/- tydelig strengstrukturer. De største
tuvestrengene var kledd med furu, den høgste furua ble anslått til en høgde på 8 meter. Det
forekom og spredte fastmattestrenger. Høljene var av fast- og mykmatter og det var ingen gjøler
på myra. En svakt utvikla lagg var på den ene sida av myra, mens en bekk fungerte som lagg på
den motsatte siden. Myrkomplekset var dominert av ombrotrof vegetasjon. I tuevegetasjonen på
den treløse delen av myra dominerte dvergbjørk (Betula nana), blokkebær (Vaccinium uliginosum),
røsslyng (Calluna vulgaris), molte (Rubus chamaemorus), rusttorvmose (Sphagnum fuscum) og
Polytrichum strictum. Den trekledde myra hadde i tillegg furu og furutorvmose (Sphagnum
nemoreum). Her og der var det spredte innslag av kjøtt-torvmose (Sphagnum magellanicum),
stivtorvmose (S. compactum), klubbetorvmose (S. angustifolium) og blåbær (Vaccinium myrtillus).

Mattevegetasjon dominerte over store arealer, særlig midt på myra. Dette var det høgeste punktet
på myra og det var antydning til hengemyr - sannsynlig et lite tjern - stor gjøl som var igjengrodd.
Partiet hadde innslag av fattig vegetasjon. Fastmattene hadde mye kjøtt-torvmose, vortetorvmose
(Sphagnum papillosum) og stivtorvmose. I mykmattene dominerte lurvtorvmose (Sphagnum
majus) og vasstorvmose (S. cuspidatum) med spredte innslag av vortetorvmose og
fløyelstorvmose (Sphagnum molle). Kvit- og brunmyrak (Rhynchospora alba og R. fusca), sivblom
(Scheuchzeria), smal-, dike- og rundsoldogg (Drosera anglica, D. intermedia og D. rotundifolia),
bjønnskjegg (Scirpus caespitosus), torvull (Eriophorum vaginatum) og dystarr (Carex limosa) var
frekvent både i myk- og fastmatte. Vannprøver fra dette mykmattepartiet viste en pH 4,3 og
ledningsevna 28. I det eneste tydelige minerotrofe området (i myrkanten) inngikk bl.a. myrsnelle
(Equisetum palustre), mjødurt (Filipendula ulmaria), trådstarr (Carex lasiocarpa), kornstarr (Carex
panicea), flaskestarr (Carex rostrata), duskull (Eriophorum angustifolium), bjønnskjegg,
skjetorvmose (Sphagnum platyphyllum), rosetorvmose (S. warnstorfii) og klubbetorvmose.

Øst for skytebanen var det et mindre myrområde med flatmyr og med svak helling i
dreneringsretningen, i sørøstlig retning. En bekk krysset myra. Langs bekken var det en sone med

28

minerotrof myr. Myra hadde hovedsaklig ombrotrof vegetasjon, delvis furukledd. Spredte tuver
dominerte vekselsvis med fastmattehøljer. Vegetasjonen sammensetning var lik myra vest for
skytebanen. De intermediære områdene langs bekken viste en stor frodighet og en tett vegetasjon
med bl.a. myrhatt (Comarum palustre), elvesnelle (Equisetum fluviatile), mjødurt, kvitmaure
(Galium boreale), bukkeblad (Menyanthes trifoliata), mjølkerot (Peucedanum palustre), tepperot
(Potentilla erecta), myrfiol (Viola palustris) og soleihov (Caltha palustris).

"Skytebanemyra" representerer en idag sjelden naturtype i fylket. Få eller ingen eksentriske
høgmyrer er igjen i Buskerud. Selv om det er en del inngrep på myrområdet gis myra høg
verneverdi."

Ved kartlegginga i 2016 er det notert at dette er et ombrominerotroft kompleks med et svakt utvikla
massiv eksentrisk høgmyr i vest (= Nordre Blåmyra) og svakt hellende planmyr uten markerte
strukturer i øst (= Søre Blåmyra), jf. Torbergsen (1980). Den eksentriske høgmyra har "toppunkt"
(egentlig et større plant område) sentralt i nord og helning mot sørvest, sør og sørøst-øst. Myrflata
har svak hvelving, og er høljedominert (mattevegetasjon), og med smale strenger som dels er
trebevokst i sør. Sentralt er det ei stor mykmattehølje. Lagg skal ifølge Torbergsen (1980) finnes
(sannsynligvis i vest).

Fra Torbergsen (1980): "Bilveg gikk tett til området. En skytebane gikk over myra i vest. Mellom de
to oppsøkte myrområdene lå det på fastmarka et gammelt skytterhus med standplass. Skytebanen
syntes fortsatt å være i bruk. Av inngrep på myra markerte skytebanen og rester etter gamle
blinkanordninger seg. Spredte rester etter leirduer var spredt på hele myra. En gammel telefonlinje
krysset myra i vest, tråden var enkelte plasser feste til furu som vokste på myra. I den nordligste
delen av området var det rester etter et gammelt forsøk på grøfting. Dette syntes ikke å ha noen
innflytelse på myras hydrotopografi. Rester etter et gammelt torvtak var godt synlig i den sørvestlige
og nedre delen av myra. Torvtaket var skåret inn fra fastmarka og hadde en viss uttørkingseffekt
på deler av myrkomplekset."

I 2016 er det notert at det er grøfta i øst (kanskje torvtekt), og Søre Blåmyra er ødelagt. Denne var
mer eller mindre intakt ved registrering i 1980. Torvtekt vises ikke på nye flybilder, men er
sannsynligvis gjort i det skogkledde partiet i sørvest. Skytebanen har blitt utvidet, og inngrepene er
større enn de var i 1980. Det er bygd noe som ser ut som blinker inne på høgmyrmassivet, dette
var ikke der på flybilder i 1980-rapporten. Det har blitt gjort nye inngrep ved disse blinkene så sent
som mellom 2008 og 2010, dvs. inngrep inne i et naturreservat mer enn 20 år etter vernet.
Lokaliteten synes ikke å være tilstrekkelig beskyttet, skytebanen bør avvikles, myra restaureres,
og vernegrensene utvides.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med et høgmyrmassiv.

7002 Veggermyra
Kommune Andebu
Naturtype A07 Låglandsmyr i innlandet
Verdi B – viktig
UTM NL 62,75
Hoh. Ca. 90 m
Naturbase VV00000408 Veggermyra, BN00019235 Veggermyra naturreservat

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Lita, svakt hvelva konsentrisk ombrotrof myr. Nesten uberørt."

Ved kartlegginga i 2016 er det notert at dette er et ombrotroft myrkompleks med ett massiv
konsentrisk høgmyr. Det er svak, men klart målbar hvelving fra et sentralt toppunkt og ut mot
kantene, og det er svake strukturer mot sør, dels også mot vest og øst. Mot nord mangler egentlig

29

strukturer. Myrflata er dominert av trebevokste, svake tuestrenger, høljene har mattevegetasjon. I
nord er det antakeligvis delvis lagg og kantskog, men for resten av myra er det vanskelig å se
kantene på nye flybilder.

Det er dyrkamark inntil myra i nordvest og sør, et gardstun ligger i sørøst, og en veg går helt inntil
midt på i vest. Det er i den gamle Naturbase-beskrivelsen opplyst om torvtekt i sør, det området er
nå i gjengroing, og myrflata vises dårlig på flybilder.

Verdibegrunnelse: Svakt til tydelig påvirka myrkompleks (< 50 daa) med et massiv svakt utvikla
konsentrisk høgmyr.

7003 Strandemyra
Kommune Andebu
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 61,75
Hoh. Ca. 106 m
Naturbase BN00019158 Strandemyra

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Den ligger ca. 2 km. N for Torp, V for riksveg 307 mellom Gusland og Stranda.
Ca. 100 m.o.h. Myra er ca. 700 m lang og 450 m på det bredeste. Myrarealet er anslått til 0,20-
0,25 km2. (…) I NØ og Ø er myra omgitt av bratte barskogåser, og i SØ mot et flatt
blandingsskogsparti. I S, V og NV har man stort sett avgrensning mot dyrka mark. Eruptive
dypbergarter (vesentlig granitt) dominerer geologisk. (...) Strandemyra er et svakt hvelva og svakt
konsentrisk ombrotroft myrkompleks. Hellingen er størst mot SV, hvor man finner tydelig
tverrorienterte tuer og høljer. Det sentrale midtpartiet er flatt, og man finner her +/-
sammenhengende stagnerende høljepartier dominert av Rhynchospora alba og Sphagnum
tenellum. I nedre mjukmattenivå kan S. balticum og/eller S. cuspidatum dominere. Utenom de
sentrale partier er det mer jevn fordeling av tuer og høljer, hvor kombinasjonen S. tenellum/
cuspidatum er typisk for mjukmattene, S. rubellum/papillosum for fastmattene. Dominans av
Eriophorum vaginatum i feltskiktet. Tuene er Calluna-dominerte uten Cladina, og med Sphagnum
rubellum som viktigste tuedanner og S. fuscum avvekslende i de høgste partiene. Laggen er
velutvikla i N, NØ og Ø, og er av fattigtype med Sphagnum fallax-dominans i bunnskiktet og Carex
lasiocarpa/ rostrata som viktigste graminider. Innslag av Peucedanum, Alnus glutinosa og
Rhamnus frangula. Mellom laggen og myrflata finnes ofte velutvikla kantskog av Pinus. (...)
Konklusjon: Strandemyra er et typisk ombrotroft myrkompleks for denne regionen. I sitt slag er det
den største og mest uberørte myr jeg har observert i Vestfold."

Ved kartlegginga i 2016 er det notert at dette er et ombrotroft kompleks med et massiv eksentrisk
høgmyr i vest, planmyr uten markerte strukturer i øst, og med et bredt minerotroft dråg (flatmyr) i
nord. Planmyrmassivet er uten tydelig helning eller hvelving, men har kanskje noe fall ned mot en
"lagg" i nord. Det eksentriske massivet dominerer myra. Den nordlige delen av myrflata har svak
helning fra nord mot sør. Det er også klar, men svak helning i sør og dels i vest, og der med svake
eksentriske strukturer. Dette området er høljedominert. I nord er det fin lagg og kantskog, ellers er
dette vanskelig å se på grunn av tett skog eller skygge i flybildet.

Fra Flatberg (1971): "Et lite areal av SV-enden er avskåret av en ny djup grøft i retning NV-SØ
(nydyrkingsfelt S for grøfta). V-laggen er påvirka av gammel grøft som grenser mot dyrkamark.
Tilsvarende grøft finnes også i NV-enden. Ingen av disse grøftene ser ut til å påvirke myras
hydrotopografi i nevneverdig grad." I 2016 er det notert at myra fortsatt er slik den var i 1971, rimelig
intakt i nord og øst, og med grøfter i sør. Den grøfta delen utgjør kanskje 25 % av myra, og det er
området med mest strukturer på myrflata som er påvirka/grøfta. Myra er i tillegg antakelig noe

30

påvirka fra dyrkamarka rundt. Restaurering av hydrologien kan fint gjennomføres slik vi bedømmer
det. Strandemyra er fortsatt fin, og den bør vernes.

Verdibegrunnelse: Svakt til tydelig påvirka myrkompleks (> 50 daa) med et massiv svakt utvikla
eksentrisk høgmyr.

7004 Storemyr Ø for Heia
Kommune Andebu
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 58,71
Hoh. Ca. 166 m
Naturbase BN00019184 Storemyr

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971). En naturtypelokalitet er registrert her,
BN00019184 Storemyr, i kategorien naturlig fisketomme innsjøer og tjern.

Fra Flatberg (1971): "Tidligere ombrotrof myr. Totalt grøfta og planta med gran for ca. 1-2 år siden.
Ved urørt gjøltjønn i NØ-enden Sphagnum balticum, S. cuspidatum, S. majus."

Ved kartlegginga i 2016 er det notert at den eksisterende naturbaselokaliteten består av
gjenvoksingsmyr og et tjern som er i ferd med å vokse helt igjen. På gamle flybilder framstår myra
som et ombrominerotroft kompleks (når vi inkluderer tjønna med gjenvoksingsmyr rundt). Det er to
massiv eksentrisk høgmyr, et i nordvest og et i sørøst. Begge er svakt utvikla, og det i nordvest er
best. Myrflata er høljedominert (med mest mattevegetasjon), og med svake strenger eller tuer i
"strengmønster". Store områder er uten strukturer. Det eksentriske massivet i sørøst har helning
mot nord og toppunkt i sør. Helt i sør er det kanskje også et massiv planmyr eller flatmyr, men det
er ikke skilt ut. Massivet med eksentrisk høgmyr i nordvest har toppunkt nær kanten i sør og helning
ned mot tjønna i nordøst og fastmark i nord og vest. Svak lagg vises rundt deler av begge
massivene med eksentrisk høgmyr, men ingen kantskog. Det ligger en fastmarksholme mellom de
to massivene eksentrisk høgmyr. Et myrmassiv nordøst for tjernet er også inkludert. Dette ligger
heva over omgivelsene, og er tolka som platåhøgmyr uten markerte strukturer, men det kan være
planmyr. I nord er avgrensinga for hele komplekset usikker på grunn av hogst og grøfting. Det kan
være relevant å skille ut et eget massiv flatmyr mellom massivene med eksentrisk høgmyr og
platåhøgmyr i nord.

I 2016 er myra sterkt påvirka av grøfting og granplanting. Hele myra er grøfta, og det er tett i tett
med sannsynligvis ganske grunne grøfter. Det er tett oppslag av skog, men denne ser ut til å vokse
nokså dårlig siden myrflata fortsatt vises på flybilder. Det er mulig at myra kan restaureres.

Verdibegrunnelse: Tydelig påvirka, nesten ødelagt, myrkompleks (> 50 daa) med tre
høgmyrmassiv. Vi gir myra lokal verdi fordi det kan tenkes at grøftene er såpass grunne at
hydrologien kan restaureres tilfredsstillende.

7006 Storemyr Ø for Bakkeskogen
Kommune Andebu
Naturtype A07 Låglandsmyr i innlandet
Verdi B – viktig
UTM NL 62,72
Hoh. Ca. 123 m
Naturbase BN00019161 Bergeåsen, VV00001215 Nordre Skarsholtstjønn naturreservat

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

31

Fra Flatberg (1971): "2 +/- sammenhengende myrer. Den N-ligste eksentrisk ombrotrof, den S-
ligste fattig." Ved kartlegginga i 2016 er det notert at dette er et ombrominerotroft myrkompleks
med et massiv platåhøgmyr i nord, og et massiv flatmyr i sør. Høgmyrmassivet er angitt som
eksentrisk ombrotroft av Flatberg (1971), og myrflata heller svakt fra nordøst mot sørvest, men det
vises ikke eksentriske strukturer. Vi tolker derfor dette som platåhøgmyr med høljedominert, plan
myrflate, og markerte, uregelmessige tuer særlig i sør. Det er kantskog, markert kant og lagg rundt
det meste av massivet, og kantskogen er breiest i vest og sør. Det er drenering fra
platåhøgmyrmassivet i nord ned til flatmyrmassivet i sør, og flatmyrmassivet har et tjern sentralt.

Myra er intakt, men i den gamle naturtypelokalitetsbeskrivelsen opplyses det at det tas vatn fra
tjønna til en gard i området.

Verdibegrunnelse: Intakt myrkompleks (> 50 daa) med et relativt svakt utvikla høgmyrmassiv (<
50 daa).

7019 Breidmyr SV for Rundtjernåsen
Kommune Holmestrand
Naturtype A07 Låglandsmyr i innlandet
Verdi B –viktig
UTM NL 63,95
Hoh. Ca. 155 m
Naturbase VV00001219 Breimyr, BN00007989 Breimyr naturreservat

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Svakt konsentrisk ombrotrof myr. Uberørt." Ved kartlegginga i 2016 er det
notert at dette er et ombrominerotroft myrkompleks med ett massiv (muligens to) som kan tolkes
som svakt utvikla platåhøgmyr uten markerte struktur. Myrflata er spredt trebevokst, heva over
omgivelsene, og framstår som plan og uten strukturer foruten en del tuer. Kantskog finnes, og det
ser ut til å være en smal laggsone i hvert fall i nord og vest. I sørøst er det et flatmyrmassiv med to
flarkgjøler og tendenser til strukturer i overgangen mot platåhøgmyra. Disse strukturene er
konkave, og følger helningsforholdene ned mot gjølene.

Myra er mer eller mindre intakt, unntaket er en torvgroprest i nord og noe tråkk. Den er verna.

Verdibegrunnelse: Svakt påvirka myrkompleks (> 50 daa) med et relativt svakt utvikla
høgmyrmassiv (< 50 daa).

7026 Langrudmyra
Kommune Re
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 67,81
Hoh. Ca. 118 m
Naturbase VV00001216 Langrudmyra, BN00019863 Nyhusmyra naturreservat

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet under navnet "Nyhusmyra" av Flatberg (1971), men riktig navn
er nok Langrudmyra. Nyhusmyra er navnet på ei myr som ligger like S for denne, og som er tatt i
torvtekt. Langrudmyra ligger ca. 118 moh., og er verna som VV00001216 Langrudmyra.
BN00019863 Nyhusmyra naturreservat.

32

Fra Flatberg (1971): "Myra ligger 2 km Ø for Illestadvatn, ca. 45 km N for Ramnes sentrum, like N
for gården Nyhus, ca. 120 moh. Hele myra er ca. 550 m lang og vel 100 m bred. Myrarealet er ca.
0.045-0.050 km2.

Myra er omgitt av låge granskogskledde åser. I SV-enden grenser et mindre parti mot dyrka mark.
(...) Selve myra er uberørt bortsett fra et gammelt gjerde i N-enden (eiendomsgrense). Ved S-
enden på fastmarksida er det et par grøfter som ikke har innvirkning på myras hydrologi.
Nyhusmyra er et ombro-minerotroft myrkompleks med svak helling mot S. Myras N-lige halvpart
domineres av et Pinus-kledd ombrotroft «øy»-element, med dominans av Calluna og Vaccinium
uliginosum i risskiktet. Sphagnum magellanicum og S. fallax dominerer bunnskiktet. Det ombrotrofe
elementet er i V og Ø avgrensa mot fastmarka av smale laggliknende dreneringsbaner mot S. Den
S-lige halvpart av myra består av et svakt hellende, sammenhengende fattig til intermediært
minerotroft element. Det er få strukturer og et nesten kontinuerlig fastmattenivå dominerer.
Sphagnum-artene pulchrum (fuktigst), flexuosum og imbricatum (tørrest) dominerer. Aldri sett en
myr i Vestfold hvor S. flexuosum har spilt en så stor rolle. Carex rostrata er den vanligste
feltskiktarten, men lengst i S er også C. livida meget vanlig. Både i N- og S-enden vokser den
sjeldne orkideen Dactylorhiza traunsteineri. Langs det ombrotrofe partiet på begge sider mot
fastmarka har den minerotrofe delen laggpreg (Carex rostrata-type med mye Sphagnum pulchrum
og innslag av S. auriculatum). I laggen vokser den N-lige Sphagnum lindbergii. I Ø-laggen er det
bestand av Phragmites [australis]. I S. imbricatum-matter ute på myra står den interessante soppen
Geoglossum glabrum.

Nyhusmyra er estetisk ei av de flotteste myrer jeg har besøkt i Vestfold. Dens uberørthet, variasjon
i vegetasjonstyper og innhold av floristiske særegenheter, gjør at den må få stor fredningsverdi.
(...) Det er vanskelig å finne ei mer karakteristisk myr innen sitt slag i Vestfold."

Ved kartlegginga i 2016 er det notert at Langrudmyra er ei fin myr med et markert, trebevokst
ombrotroft parti midt på. Rundt dette er det en brei, godt utvikla lagg. Det sentrale myrmassivet er
platåhøgmyr uten markerte strukturer; myrflata er tydelig heva over laggen, og den er antakelig
også hvelva. I sør er det skilt ut et massiv med flatmyr, men dette partiet kan alternativt tolkes som
en del av laggen til platåhøgmyrmassivet. Flatmyrmassivet mangler egentlig myrflate, myrkant
utgjør hele arealet. Det er relativt tett trebevokst, og er dominert av tuevegetasjon. Det er jamnt
over fall fra nord mot sør for hele myra sett under ett.

Myra virker intakt, men det er hogst i nord og rundt sørenden. Et motorsportanlegg (eller lignende)
ligger inntil myra i sør.

Verdibegrunnelse: Intakt myrkompleks (< 50 daa) med et godt utvikla høgmyrmassiv.

7036 S for Gjennestad
Kommune Stokke
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 72,66
Hoh. Ca. 55 m
Naturbase BN00071351 Gjennestadmyra

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Stort, svakt hvelva ombrotroft myrkompleks. Delvis grøfta i kanten." Ved
kartlegginga i 2016 tolkes myra som ei svakt utvikla konsentrisk høgmyr, med toppunkt nær midten
av det som er igjen av myra, og svak helning mot V, N og Ø derfra. Mot S er det svak eller ingen
helning. Gamle flybilder viser antydning til strukturer også mot S, dette er i et område som nå er
mye påvirka eller nedbygd.

33

Myra er sterkt prega av inngrep i dag. Den nordøstlige 1/3 er dyrka opp, og det er grøfter rundt
myra på alle kanter, muligens med unntak av et lite parti i NV. I V er det ei enorm grøft ned mot
Gjennestadvatnet, og i S og SV er det et industriområde. I SØ-Ø er det også dyrka opp en del
areal, og det er antatte torvgroper sentralt i Ø.

Verdibegrunnelse: Tydelig påvirka, nesten ødelagt, myrkompleks (> 50 daa) med svakt utvikla
konsentrisk høgmyr.

7044 Gjøtterødmyra
Kommune Re
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 65,87
Hoh. Ca. 97 m
Naturbase BN00019956 Gjøtterødmyra

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1975).

Fra Flatberg (1975): "Svakt hvelva (trolig eksentrisk) ombrotrof myr med høyeste punkt nær N-
enden, og med svak helling S-over. Rel. tydelig eksentrisk/(konsentrisk?) anordning av strukturene.
Sterke inngrep i N-enden gjør det vanskelig med sikkerhet å avgjøre komplekstypen. (...) På den
åpne myrflata dominerer langstrakte tuer med røsslyng, torvull, rust-torvmose og rødtorvmose som
de viktigste artene. Et karakteristisk trekk er at krekling, molte og dvergbjørk mangler, i bunnsjiktet
også kvitkrull og gråmose, mens grå og lys reinlav er sjelden. Høljene er dominert av fastmatter
med torvull, bjønnskjegg, dvergtorvmose og rødtorvmose. Enkelte steder finnes
mykmattefragmenter med kvitmyrak og vass-torvmose. Dreneringen har ført til at de fleste
fastmattene er blitt invadert av røsslyng og mange steder er derfor grensen mellom tuer og høljer
utvisket. Myrkanten i V, N og Ø er furutrekledd, og sterkt dreneringspåvirka. (...) Noen verneverdi
av betydning kan knapt tillegges myra. Men da denne myrtypen begynner å bli sjelden i Vestfold,
kan en viss lokal verneverdi være til stede."

Ved kartlegginga i 2016 er det notert at dette er et ombrotroft kompleks med ett massiv platåhøgmyr
uten markerte strukturer. Myrflata er heva og kanskje noe hvelva, men den er relativt plan sentralt.
Det er bare i nord det er markert kant, det er diffus kantskog, og kanskje lagg. Myrflata er spredt
trebevokst, og mattevegetasjon dominerer.

Fra Flatberg (1975): "Myra er sterkt påvirka av grøfting og torvtekt (tidligere aktivitet som nå har
opphørt) i N-enden særlig, men også i NV- og V-enden, dels også på Ø-sida. (...) Inngrepene som
berører myras dreneringsforhold sterkt, gjør at vegetasjonsutviklingen ikke lenger har et naturlig
forløp." I 2016 ble det i utgangspunktet notert at dette er ei nokså lite berørt myr, med noen grøfter
i nord, og dyrkamark rundt, men ikke helt inntil. Opplysningene hos Flatberg (1975) tyder på at
inngrepene er større enn det som vises på nye flybilder, men samtidig har ikke inngrepene vært
helt ødeleggende. Myra kan være en god kandidat for restaurering.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med svakt utvikla høgmyr.

7048 Ilestadmyra
Kommune Andebu
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 65,80
Hoh. Ca. 57 m
Naturbase BN00019159 Ilestadmyra

34

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Ilestadmyra er et ombrotroft myrkompleks med ett massiv platåhøgmyr uten markerte strukturer.
Det er helning mot kantene fra et sentralt toppunkt, unntatt mot øst. Mest helning er det mot sør-
sørøst og nord-nordvest. Tuer er arrangert i et mønster som minner om strenger, men strukturer
og hvelving er ikke markert nok eller godt nok utvikla til at vi klassifiserer det som konsentrisk
høgmyr. Den sentrale (østlige) delen av myrflata er høljedominert, dels med gjøler, det er her
toppunktet ligger. Det er skog rundt hele myra. Dels ser dette ut som kantskog, dels ser det ut som
grøfter har gitt tettere skog i kantene (gjengroing). Lagg tror vi finnes, men den er vanskelig å se
på flybilder.

I kanten i øst går en veg, og det er grøfta. Det er også noen grøfter helt i sør. Myra grenser mot
dyrkamark i vest og sør.

Verdibegrunnelse: Svakt påvirka myrkompleks (> 50 daa) med platåhøgmyr.

7050 Hagamyra-Torvmyra
Kommune Re
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 66,92
Hoh. Ca. 50 m
Naturbase BN00084608 Endebukta

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Det er delvis overlapp med BN00084608 Endebukta (slåtte- og beitemyr). Det er
ikke sannsynlig at dette er ei slåttemyr, beskrivelsen viser til at myra beites. Videre beskrives dette
som fattig, minerogen myr, men artene som nevnes omfatter ingen minerotrofe indikatorer.

Ved kartlegginga i 2016 tolkes myra som et ombrotroft myrkompleks. På flybilde vises helning og
hvelving fra et toppunkt sentralt. Den sørlige delen av myra er imidlertid et gammelt torvtak, og er
ødelagt. På grunn av torvtekten er det vanskelig å se eller måle helning og hvelving godt nok. Vi
tolker dette som ei eksentrisk høgmyr på grunn av lite eller ingen helning mot vestkanten, men klar
helning og (rester av) svake strukturer mot øst. Det er også helning mot nord og sør. Dette kan
alternativt være ei konsentrisk høgmyr. Kantskog finnes, men lagg vises ikke på flybilder.

De sørlige delene ("Torvmyra") er nesten ødelagt av torvtekt.

Verdibegrunnelse: Omtrent halve myra er svært påvirka, resten er relativt lite påvirka. I sum anser
vi myra som tydelig påvirka. Myrkomplekset er > 50 daa, og omfatter typisk høgmyr.

7051 Myr ved Holm
Kommune Holmestrand
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 65,94
Hoh. Ca. 49 m
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

35

Dette er et ombrotroft myrkompleks med ett massiv platåhøgmyr uten markerte strukturer. Massivet
kan alternativt tolkes som platåhøgmyr med uregelmessige strukturer, og det er mulig antydning til
konsentriske strukturer. Myrflata er uten strukturer eller med svake strukturer, og den er spredt
trebevokst og tuedominert. Det er klar helning fra midten og ut til alle sider. Det ser ut som jamn
helning heller enn et platå med en kant, men det er usikkert.

Myra ligger omgitt av dyrkamark i sør, øst og nord, og Holmsvatnet ligger i vest. Noen grøfter finnes,
men vi tror ikke de berører myra direkte. Kantene er imidlertid nokså tett skogbevokste, og det kan
skjule seg grøfter under dette. Flybilder fra 1964 viser mulig torvtekt eller grøfter i sør, det er også
tydelig fra disse bildene at myra gror til med trær. Den sørligste biten er dyrka opp, men det er
usikkert om alt dette hørte til samme myrmassiv.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med platåhøgmyr.

8001 Stavsholtmyrane
Kommune Bø (Telemark)
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 96,90
Hoh. Ca. 535 m
Naturbase VV00001211 Stavsholtmyrane, BN00068636 Stavsholtmyrane

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971) og Moen (1978).

Fra Flatberg (1971): "Stavsholtmyrane ligger ca. 4 km i luftlinje NØ for Skarkevju ved Seljordvatnet
Ø-ende. (…). H.o.h. ca. 530-540 m. Arealet er grovt anslått ut fra flyfoto til 0,70-0,80 km2. (…) Myra
er omgitt av gran/furuskogsåser. Den grenser i N delvis mot kulturmark på det nedlagte småbruket
Stavsholt. Geologisk tilhører berggrunnen grunnfjellsområdet. (...) Stavsholtmyrane er et eksentrisk
ombrotroft myrkompleks. En bekk med gran- og bjørkeskogsvegetasjon lager et fysiognomiskt
skarpt skille mellom det V-lige og Ø-lige myrområdet. Bekken dreier Ø-over og forlater
myrkomplekset i NØ-enden. Hellingen og dreneringen på myrkomplekset er markert mot S.
Strukturene er tydelig tverrorienterte og tuestrenger opptil 100 m finnes. I det V-lige delarealet
dominerer høljevegetasjon av fast- og mjukmatter, tuevegetasjon dominerer det Ø-lige. I høljene
er Scirpus caespitosus, Eriophorum vaginatum, Sphagnum papillosum de vanligste artene i
fastmatter, mens mjukmattenes bunnskikt har S. balticum/majus/cuspidatum. S. lindbergii finnes.
Myrflatas tuevegetasjon har et risskikt av Calluna og Betula nana. Rubus chamaemorus og
Eriophorum vaginatum er også vanlig, og i bunnskiktet er Sphagnum fuscum vanligst sammen med
Cladina-arter. Kantvegetasjonen har +/- sammenhengende tueområder, delvis med Pinus. På det
Ø-lige delarealet finnes det nær kanten høljegjøler med Scheuchzeria og Sphagnum majus i
kanten. Partiene omkring dreneringsbekken på det Ø-lige området har minerotrof vegetasjon av
fattig karakter med Carex rostrata og Sphagnum imbricatum. Her vokser også den suboseaniske
S. molle. Et lite parti helt i SØ-enden har intermediær vegetasjon og dreneres mot N.

Konklusjon: Stavsholtmyrane er et av de meget få og det absolutt største og mest utpregede
eksentriske ombrotrofe myrkompleks jeg har oppsøkt i de 4 fylkene [Vestfold, Buskerud, Telemark,
Oppland]. Vegetasjonen viser både oseaniske og nordlige trekk, som bl.a. kommer til uttrykk
gjennom co-dominansen av Calluna og Betula nana."

Fra Moen (1978): "Stavsholtmyrene i Bø er ei eksentrisk høgmyr med ganske store, velutvikla
elementer. Særlig er streng/hølje-partiene regelmessige på den nordøstlige delen. Myra er det
viktigste verneobjektet av eksentriske høgmyrer vest for Oslofjorden, og myra tilhører vernegruppe
1b."

Ved kartlegginga i 2016 er det notert at dette myrkomplekset er mye større enn avgrensingen i
Naturbase (per november 2016, både for verneområde og naturtypelokalitet). Flatberg (1971)

36

inkluderer sjølve Stavsholtmyrane og Rullemyra, vi inkluderer mer areal i vest som klart er i samme
myrkompleks, men utelater de delene av dette myrlandskapet som er øst-nordøst for
Langetjønnbekken. Eksentrisk høgmyr er relevant klassifisering for det dominerende myrmassivet
(sjølve Stavsholtmyrane), men det virker som relativt svakt utvikla høgmyr, og dette er nok helt i
grenseland høgdemessig for typen. Stavsholtmyrane ligger sørvendt helt innunder bratthenget opp
mot Lifjell, og området har ganske sikkert et gunstig lokalklima. Rullemyra like vest for
Stavsholtmyrane er tolka som eksentrisk planmyr, men kan også være eksentrisk høgmyr. I tillegg
omfatter myrkomplekset en rekke flatmyr- og bakkemyrmassiv.

Fra Flatberg (1971): "Helt perifert i SØ-enden er det et par mindre grøfter som ikke har innflytelse
på hovedmyrkompleksets dreneringsforhold". I 2016 ser det ut til at tilstanden på lokaliteten er
omtrent som i 1971.

Verdibegrunnelse: Intakt myrkompleks (> 50 daa) med et massiv eksentrisk høgmyr.

8011 Hollastulsmyra
Kommune Nome
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 13,65
Hoh. Ca. 105 m
Naturbase VV00001130 Hollastulmyr

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet som "Tveitstulmyra" av Flatberg (1971) og inngår i "Tveitstulmyr
og Hollastulsmyr" hos Moen (1978).

Fra Flatberg (1971): "Tveitstulmyra ligger ca. 1 km N for Ø Stavsjø. ca. 115 m.o.h. (…) Arealet er
beregnet ut fra flyfoto til ca. 0,060 km2. (…) Myra er omgitt av barskogskledde åser på alle kanter.
Grunnfjellsbergarter dominerer. (…) Tveitstulmyra er et hvelva, asymmetrisk konsentrisk
ombrotroft myrkompleks. Toppunktet ligger nærmest Ø-sida. Den mest utprega helling er mot V og
strukturene har her tydeligst anordning. Ut fra myra er det drenering både i V- og Ø-enden. Myra
er i sin helhet omgitt av en markert lagg, og mellom laggen og myrflata er det en karakteristisk
Pinus-kledd kantslutningsone. På myrflata inntar høljer størst areal. Disse er dominert av
Sphagnum cuspidatum i mjukmattene, og S. rubellum/magellanicum i fastmattene. Delvis sterkt
innslag av S. tenellum og S. balticum. Eriophorum vaginatum er vanligste graminid både i høljer
og tuer, mens Scirpus caespitosus nesten mangler. Tuene som særlig i det V-lige området har
strengform har Calluna/Sphagnum fuscum- dominans. (S. rubellum i nedre tuenivå.)
Kantslutningen har sammenhengende ristueskikt av Calluna og lyngarter, og i bunnen co-
dominerer Sphagnum fuscum og S. fallax. Laggen har for det meste fattig vegetasjon med Carex
lasiocarpa/rostrata-dominans, og Sphagnum fallax som viktigste bunnskiktsart. NV-endens lagg
har intermediære innslag med bl.a. Carex panicea, Sphagnum subfulvum og S. teres.

Konklusjon: Tveitstulmyra er et "skoleeksempel" på oppbygningen av et ombrotroft myrkompleks,
med en tydelig differensiering i myrflate, kantslutning og lagg. I sitt slag representerer myra en
meget sjelden myrtype i de 4 fylkene [Vestfold, Buskerud, Telemark, Oppland]. I nær tilknytning til
Tveitstulmyra ligger et analogt myrkompleks. Dette er svakt påvirka av grøfting i V-enden, men
representerer et alternativt fredningsområde. Artsliste gjelder begge områdene."

Fra Moen (1978): "Tveitstulmyr og Hollastulmyr i Nome er to eksentriske høgmyrer. Tveistulmyr
(den nordligste) har den fineste oppbygning."

Ved kartlegginga i 2016 er det notert at dette er et ombrotroft myrkompleks med et massiv
eksentrisk høgmyr. Det er svært fin kantskog og lagg, særlig i sør og nord. Toppunktet er nær
kanten i øst, med helning mot vest. Myrflata har eksentriske strukturer med høljedominans og
utydelige strenger. Høljene har mest mattevegetasjon (både fast- og mjukmatte er vanlig).

37

Nærmest toppunktet er strukturene lite markerte, ofte mer som tuer i strengformasjon. Det vies at
myrflata er heva over laggen, men på selve flata er det svak eller ingen hvelving. Det vil si at myra
er nokså nær en platåhøgmyr med uregelmessige strukturer, men eksentrisk høgmyr virker tross
alt mest dekkende.

Flatberg (1971): "Myra er i sin helhet uberørt av grøfting etc." Moen (1978): "Denne myra som
Flatberg (1971) foreslo fredet er senere grøftet i kanten. Dermed har en av de typiske eksentriske
høgmyrene vest for Oslofjorden fått redusert verneverdi. Høgest verneverdi har derfor
Hollastulsmyr, men også Tveitstulmyr (etter gjenfylling av grøftene) bør fredes." I 2016 ble det
notert at myra er verna og ser intakt ut (men se opplysninger i Moen (1978)), og den er sjeldent fin.

Verdibegrunnelse: Svakt påvirka myrkompleks (> 50 daa) med eksentrisk høgmyr.

8016 Orsjømyra
Kommune Skien
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 20,63
Hoh. Ca. 110 m
Naturbase VV00001129 Orsjømyra, BN00028092 Orsjømyra, BN00109289 Orsjømyra V

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971) og Moen (1978). De to naturtypelokalitetene
BN00028092 Orsjømyra og BN00109289 Orsjømyra V overlapper i kanten av myra sentralt mot
nordvest.

Fra Flatberg (1971): "Myra ligger ca. 2 1/2 km Ø for N. Stavsjø, ca. 110 m.o.h. (…) Myrarealet er
grovt anslått til 0,11-0,12 km2. (…) Myra er omgitt av låge barskogsåser. På Ø-sidas fastmark er
det bygd en skogsbilveg som ikke er innkommet på flyfoto. Grunnfjellsbergarter. (...) Orsjømyra er
et ombro-minerotroft myrkompleks. 4 små tjern, der Orsjø er størst, ligger innenfor komplekset.
Hoveddreneringen på de minerotrofe elementene går fra Orsjø S-over til det SØ-ligste av de 3
tjerna og derfra V-over via disse og ut av myra. Området V og SV for Orsjø består av et
sammenhengende stort, svakt hvelva ombrotroft areal med sterkest helling mot S og SØ. Myrflata
har små, spredde Pinus og omtrent lik fordeling av tuer og høljer. Tuene er uregelmessige og
dominert av Calluna og Sphagnum fuscum/(rubellum) med innslag av Eriophorum vaginatum.
Høljene er karakterisert gjennom kombinasjonen Sphagnum tenellum/cuspidatum og Eriophorum
vaginatum/Scirpus caespitosus. I V er det tydelig kantskog av Pinus og sammenhengende
ristueskikt av Calluna/ Vaccinium uliginosum, Sphagnum fallax/fuscum. Laggen er av fattigtype.
De minerotrofe områdene er prega av topogen markbløte, men det finnes også små elementer
med soligen beskaffenhet. Fattige mjukmatte- og løsbunnsamfunn dominerer rundt tjerna.
Stagnerende torvslampartier med fastmattefragmenter er også vanlig. Rhynchospora alba,
Eriophorum vaginatum, Sphagnum tenellum, S. rubellum, S. balticum er de vanligste artene, og S.
molle finnes. I bekkedråget ned mot det V-ligste tjernet er det intermediær Sphagnum-vegetasjon.
Et analogt område opptrer i svak helling ned mot det SØ-ligste tjernet med bl.a. Sphagnum
subfulvum, S. subnitens, Polygala vulgaris og Dactylorhiza traunsteineri. Ned mot tjernet er det en
stor Phragmites- bestand. SØ for Orsjø er det et fattig bekkedrågområde med Carex
lasiocarpa/rostrata, mens man mot kanten har intermediære Sphagnum imbricatum-matter med
innslag av Narthecium og Erica tetralix.

Konklusjon: Orsjømyra har sin største verdi gjennom sin varierte hydrotopografi, vegetasjon og
flora. Dominansen av Sphagnum cuspidatum/tenellum i de ombrotrofe høljene representerer en
regional type av interesse, og som delvis også finnes på Tveitstulmyra."

Ved kartlegginga i 2016 er det notert at dette er et ombro-minerotroft myrkompleks med et massiv
platåhøgmyr uten markerte strukturer. Platåhøgmyrmassivet ligger vest og sørvest for Orsjøen.
Det er fin (og brei) kantskog i vest, lagg er i hvert fall delvis tydelig til stede. Myrflata på

38

platåhøgmyrmassivet har noe helning mot sør og øst, men (klare) eksentriske strukturer mangler.
Vi tolker dette som nokså svakt utvikla platåhøgmyr, men planmyr kan være en aktuell alternativ
tolking. Det er fire tjønner eller vatn i området, og disse er omgitt av flatmyr. Det dreier seg nok
egentlig om en rekke flatmyrmassiv, men kun et fåtall er direkte avgrensa.

Fra Flatberg (1971): "Grøfting eller andre forstyrrende inngrep ble ikke iakttatt". I 2016 er det notert
at myra er intakt.

Verdibegrunnelse: Intakt myrkompleks (> 50 daa) med et massiv platåhøgmyr.

8018 Gulsetmyra NV for Ringhus
Kommune Skien
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 31,65
Hoh. Ca. 95 m
Naturbase BN00028103 Røymyr

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "Myra ligger i luftlinje ca. 3 km N for Skien bykjerne, ca. 1 km N for kartets
Gulset, ca. 80 m.o.h. (…) Myra er omgitt av barskogkledde låge åser på alle kanter. Myra ligger på
grensen mellom kambro-silurske bergarter og grunnfjellsområdet. Dette er et Pinus-trekledd
ombrotroft myrkompleks uten tydelig hvelving. Mot fastmarka er myra avgrenset av en markert
lagg, og det er avrenning fra myra både i SØ- og NV-enden. Laggen har fattig vegetasjon med
dominerende Carex rostrata og Sphagnum fallax, den siste erstatta av S. riparium og S. imbricatum
(rel. tørt) noen steder. I NØ-laggen er Carex lasiocarpa vanligste graminid, og i V-enden inngår
Peucedanum og Rhamnus frangula. Den ombrotrofe hoveddelen av myra består bare av ett Pinus-
trekledd element, småkupert av ristuer uten egentlige høljer. Vaccinium uliginosum, Rubus
chamaemorus, Sphagnum fallax og S. magellanicum er de dominerende artene. Noe mer
eksponert kan Calluna og Sphagnum fuscum finnes. Myra er representant for en sjelden ombrotrof
komplekstype i de 4 fylkene [Vestfold, Buskerud, Telemark, Oppland]. Analoge typer ble ikke
iakttatt under sommerens undersøkelser."

Ved kartlegginga i 2016 er det notert at dette er et ombrotroft myrkompleks med ett myrmassiv.
Dette er tolka som platåhøgmyr uten markerte strukturer på bakgrunn av Flatbergs (1971)
beskrivelse. Myra er tett tresatt, og det er knapt overflate å se på flybilder fra 2015. I kantene er
dette klart gjengroing pga. omfattende inngrep (bebyggelse) inntil og dels inne på myra. Gulsetmyra
kan antakelig klassifiseres som "skogshøgmyr", dette er en egen kategori typisk høgmyr som vi
knapt har i Norge. Skogshøgmyr forekommer sørøst i Sverige, og er vanlig i Baltikum og østover
mot Russland og Ukraina (Moen et al. 2011, Joosten et al. 2017). Typen er ikke ordentlig undersøkt
i Norge, og det er noe usikkert om relativt små myrer som Gulsetmyra hører til i denne kategorien.
Her føres den derfor til platåhøgmyr."

Flatberg (1971): "Myra er i sin helhet intakt." I 2016 er det notert at det er gjengroing på grunn av
bebyggelse tett inntil (og på?) myra. Hogst har også hatt en negativ effekt. Myra kan fortsatt ha
kvaliteter, men er redusert i verdi.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med høgmyr.

39

8025 Hønnesmyr
Kommune Drangedal / Kragerø
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 10,28
Hoh. Ca. 140 m
Registreringsdato 23.11.2016
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Moen (1978).

Fra Moen (1978): "Myrer ved Hønnesmyr i Drangedal ligger i et myrrikt område der det er foretatt
mye grøfting. De foreslåtte myrene har høgest verneverdi av de oppsøkte. (…) Vernegruppe 2(-3).
(…) Komplekstype/struktur: Et myrrikt område med mange små myrer. Høgmyrer og flatmyrer
dominerer. Høgmyr med markerte strukturer der tuver dekker ca. 10 % og høljer 90 % (myr 3).
Vegetasjon: Ombrotrof og fattig vegetasjon. Stort suboseanisk florainnslag med Erica, Narthecium,
Sphagnum imbricatum, S. molle. Drosera intermedia fins ombrotroft. Scheuchzeria palustris inngår.
I ombrotrof tuvevegetasjon er Sphagnum fuscum vanlig i bunnen, s.m. lav og andre torvmoser.
Calluna og Erica dominerer feltsjiktet. Høljene er dominert av Rhynchospora alba og Sphagnum
cuspidatum (...) Ni myrer er oppsøkt - noen av disse henger sammen med myrglenner. Myr 1-6
ligger V for veg/sti mellom Hønnesmyr-Fosteråsen, myr 7-9 Ø for vegen. Myr 2 og 3 er mest aktuelle
i vernesammenheng - ingen av de andre er aktuelle som reservater. Disse to myrene som henger
sammen ved myrglenne dekker viktige typer innen området. Høgmyrtypen som myr 3 representerer
er ikke foreslått vernet andre steder. Det er ikke kjent vernealternativer."

Ved kartlegginga i 2016 ble det inkludert flere myrmassiv øst for det området som ble oppsøkt og
beskrevet av Moen (1978). Dette er et minero-ombrotroft myrkompleks som er komplisert å
kartlegge; mange større og mindre myrer (flere enn 30 myrmassiv) henger sammen via myrglenner,
og hva som inngår og ikke inngår i myrkomplekset er ikke så lett å avgjøre. Hønnesmyr er nok
egentlig bare navnet på de nordøstlige delene av myrkomplekset. Sortmyra i nordvest klassifiseres
som eksentrisk høgmyr, dette er "myr 3" hos Moen (1978).

De fleste ombrotrofe myrmassivene klassifiseres som planmyr, og to av disse som eksentrisk
planmyr. Dette gjelder et myrmassiv sør for Sortmyra samt Lille Valmyra. Det er i tillegg en rekke
minerotrofe myrmassiv, både flatmyr og bakkemyr.

Fra Moen (1978): "De store myrene i området er påvirket av grøfting o.l. inngrep. Myr 2 er upåvirket
av inngrep, og myr 3 har 5-6 grøfter i S og ei grøft i NØ." Situasjonen i 2016 er relativt lik; det er
generelt store inngrep i myrene (oppdyrking, nedbygging, drenering), men Sortmyra og "myr 2" ser
ut til å ha samme tilstand som i 1978.

Verdibegrunnelse: Deler av myrkomplekset er tydelig påvirka (noe er helt ødelagt), mens andre
deler er intakt eller svakt påvirka. I sum anser vi det som relevant å verdisette myra som svakt
påvirka, og den får da verdi A siden myra er > 50 daa.

8035 Myr N for Bløyen
Kommune Skien
Naturtype A07 Låglandsmyr i innlandet
Verdi B – viktig
UTM NL 31,83
Hoh. Ca. 285 m
Naturbase –

40

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Dette er et ombrotroft myrkompleks med ett massiv eksentrisk høgmyr. Toppunkt ligger i nordvest,
med helning derfra mot kantene i vest, nord og sør, og ikke minst i en kurve mot sørøst, langsetter
myra. Myra er krumbøyd fra nord mot sørøst-øst. Det er helning langs "ryggen" fra nordvest mot
sørøst og klar hvelving. Det er uregelmessige strukturer nær toppunktet, mens det er regelmessige
strenger og høljer sentralt, og mest uten strukturer på tuppen i sørøst. Det er nær lik fordeling av
strenger og høljer, høljene har mest løsbunn, men flere gjøler finnes. Det er sannsynligvis
minerotrofe innslag en del steder, kanskje særlig i en stor gjøl nær toppunktet. Kantskog finnes
rundt nordøstre halvdel av myra, og vi antar at det er en (lite markert) lagg langs både vest- og
østkanten ned mot sørøst. Det mangler lagg i nordøst.

Sjølve myra ser intakt ut, men den påvirkes kanskje av en veg like inntil i nordøst. Fjellvannet er
regulert, og i hvert fall den sørlige tuppen påvirkes. Hvor mye hydrologien egentlig påvirkes er
imidlertid vanskelig å si.

Verdibegrunnelse: Svakt påvirka myrkompleks (< 50 daa) med eksentrisk høgmyr.

8037 Storemyr S for Løberg
Kommune Skien
Naturtype A07 Låglandsmyr i innlandet
Verdi C – lokalt viktig
UTM NL 38,61
Hoh. Ca. 15 m
Naturbase BN00028110 Storemyr

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Storemyr er et ombrotroft myrkompleks med to massiv eksentrisk høgmyr. På grunn av inngrep og
markert gjengroing er det vanskelig å se kanter og overgangssoner. Det kan være at myra er ett
stort massiv, men det kan også ha vært flere massiv der det nå er dyrka opp. Avgrensing er
vanskelig; alle kantene er dyrka opp eller sterkt berørt. Det eksentriske massivet i sør er mest
"intakt"; der er det klare eksentriske strukturer fra et toppunkt i nord-nordøst. Det er helning mot
nordvest, vest, sørvest, sør, og sørøst, det vil si at dette er nær konsentrisk høgmyr. Rester av
kantskog kan sees, men en eventuell lagg er vekk. I det eksentriske massivet i nord er det gjort
store inngrep. Mye åker er inkludert, men det er vanskelig å vite hvor stor myra har vært.
Toppunktet er nær kanten i øst, med helning mot nordvest, vest, og sørvest. Rester av markerte
eksentriske strukturer vises enda på myrflata.

Myra er mye oppdyrka, og de resterende delene er sterkt påvirka av grøfting, og i gjengroing.

Verdibegrunnelse: Tydelig påvirka myrkompleks (> 50 daa) med høgmyr.

8038 Horsfjellmyra
Kommune Bamble
Naturtype A07 Låglandsmyr i innlandet
Verdi B – viktig
UTM NL 28,39
Hoh. Ca. 205 m
Naturbase VV00000377 Horsfjellmyra, BN00036358 Horsfjellmyra

41

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Horsfjellmyra er et ombrotroft myrkompleks med ett massiv eksentrisk høgmyr. Toppunktet er nær
kanten i sørvest, og det er tydelig helning i tilnærma vifteform mot nord, nordøst og øst. Myrflata er
heva over laggen, den har svak hvelving, og det er svake eksentriske strukturer. Strenger
dominerer, og det er antakelig mest mattevegetasjon. I sør og vest er det fin lagg, mens lagg stort
sett mangler i øst og nord. Det er kantskog rundt store deler av myra.

Myra er intakt og verna.

Verdibegrunnelse: Intakt myrkompleks (< 50 daa) med et massiv eksentrisk høgmyr.

8039 Mansmyr
Kommune Bamble
Naturtype A07 Låglandsmyr i innlandet
Verdi B – viktig
UTM NL 27,35
Hoh. Ca. 85 m
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Mansmyr er et ombrotroft myrkompleks med ett massiv platåhøgmyr med uregelmessige
strukturer. Dette er ei lita myr, men med klart heva myrflate (over laggen), kantskog rundt mye av
kantene og lagg i hvert fall i sør-sørvest. Myra har nok litt helning fra sørvest mot nord-nordøst,
men mangler (klart) eksentriske strukturer. Det er tuedominert på myrflata, men med nær lik
fordeling mellom tuer og høljer.

Det er flere sannsynligvis små grøfter i nord, og i dette området er det oppslag av trær og busker.
Ellers har myra god tilstand.

Verdibegrunnelse: Svakt påvirka myrkompleks (< 50 daa) med platåhøgmyr.

8511 Tveitstulmyra
Kommune Nome
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM NL 14,65
Hoh. Ca. 105 m
Naturbase VV00000937 Tveitstulmyr

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er omtalt av Flatberg (1971), og inngår i "Tveitstulmyr og Hollastulsmyr" hos
Moen (1978).

Tveitstulmyra er et ombro-minerotroft kompleks, og her tolkes den som ei myr med fem massiv; ett
massiv platåhøgmyr med uregelmessige strukturer i nordøst (dette er det "viktigste" massivet),
deretter et strengmyrmassiv sentralt, planmyr med uregelmessige strukturer i sørvest, og planmyr
uten markerte strukturer i kantene. Til sist er også et massiv med flatmyr skilt ut i sør.
Platåhøgmyrmassivet har ei relativt stor, åpen myrflate med en del høljer. Massivet er avgrensa
med breie laggsoner, særlig mot nordvest. Strukturene på myrflata er lite markerte, og flata ser
plan ut. Det er fall ned mot lagg, og dels fin kantskog, men laggen er ikke godt utvikla overalt. Deler

42

av laggen kan alternativt skilles ut som egne flatmyrmassiv. Strengmyrmassivet har markerte
strukturer, domineres av flarker, og har helning ned mot to markerte flarker i sørvest. Et massiv
med planmyr uten markerte strukturer ligger sørøst for, og er heva i forhold til, strengmyrmassivet.
Sørvest for disse er et massiv planmyr med uregelmessige strukturer som er noe heva over
omgivelsene. Dette er trebevokst med noen høljer, og med svak eller manglende lagg. Det kan
alternativt tolkes som platåhøgmyr.

Det er ei grøft litt innpå myra langs kanten i nord-nordvest, og en veg i øst påvirker så vidt myra.
Tveitstulmyra er alt i alt lite berørt, og med høg verdi.

Verdibegrunnelse: Nær intakt myrkompleks (> 50 daa) med et massiv eksentrisk høgmyr.

9031 Fjosbumyra
Kommune Gjerstad
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 94,36
Hoh. Ca. 175 m
Naturbase VV00000436 Fjosbumyra

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Moen & Pedersen (1981) under navnet "Myr SØ for
Maurbekktjern (Fjosbumyra)".

Fra Moen & Pedersen (1981): "Langsetter Fjosbuelva, en av de små sideelvene til Gjerstad-
vassdraget, ligger tre større myrkomplekser på sandsedimenter. To av disse er så sterkt påvirket
av menneskelig inngrep at de har liten verneverdi. Hellersmyr er en initialstrengmyr som delvis er
grøftet, mens Fossbusteane (ML 956,347) har vært sterkt utnyttet til slått og beiting. Mest
interessant og minst påvirket er myra SØ for Maurbekktjern, kalt Fjosbumyra på økonomisk
kartverk. Mesteparten av myras nedslagsfelt er omgitt av en tørr og skrinn røsslyngfuruskog
tilhørende assosiasjonen Calluno-Pinetum, dels også av blankskurte bergflater særlig på N-siden.
I SØ går myra over i en type fukteng fullstendig dominert av blåtopp (Molinia caerulea) med spredt
innslag av tepperot (Potentilla erecta) og krypiver (Salix repens). Under blåtoppfuktenga ligger et
nesten 1 m tykt sandblandet torvlag som den meandrerende Fjosbuelva har skåret seg ned i.

Fjosbumyra ligger ca. 175 m.o.h. Den ca. 75 dekar store myra er nesten kvadratisk av form med
gjennomsnittlig bredde på 150 m og ca. 500m i NV/S-lig retning. Hydrotopografisk er Fjosbumyra
meget interessant. Myras høyeste form ligger nær sentrum og på flyfoto sees tendens til svak
konsentrisk anordning av tuer og høljer i en radius på ca. 50 m fra midtpunktet. Utenfor dette heller
myra svakt mot NV og SØ. I N og langs Ø-siden opptrer et smalt minerotroft laggparti. Fjosbumyra
må derfor klassifiseres som en svakt hvelvet konsentrisk høgmyr. Vegetasjonsmessig befinner den
mest iøyenfallende myrdelen seg i SØ. Her forekommer et sterkt erodert myrparti der naken, svart
torv dominerer arealet med unntak av spredte tuer som utelukkende er bevokst med pors (Myrica
gale) og torvull (Eriophorum vaginatum). Erosjonspartiets størrelse er lett synlig ved sin mørke
farge på flyfoto. Muligens er dette området framkommet som et resultat etter nylig torvskjæring.
Hele den den V-lige del av Fjosbumyra består av et sammenhengende ombrotroft parti der
artskombinasjonen poselyng (Erica tetralix), bjønnskjegg (Scirpus caespitosus), torvull,
vortetorvmose (Sphagnum papillosum) og dvergtorvmose (S. tenellum) dominerer på høye
fastmatter. Et plantesosiologisk nesten identisk fastmatteareal forekommer N for det ovenfornevnte
erosjonspartiet, men her kommer kjøtt-torvmose (Sphagnum magellanicum) inn med høy dekning
i stedet for dvergtorvmose. I myras sentrale deler forekommer et nesten sirkulært område på ca.
100 m i diameter der høljer og tuer er godt utviklet og svakt konsentrisk anordnet. Tuesamfunnet
har dominans av torvull, poselyng og røsslyng (Calluna vulgaris), men opptil 1 m høye busker av
furu og bjørk inngår spredt. Likeledes vokser molte (Rubus chamaemorus), blokkebær (Vaccinium
uliginosum) og rusttorvmose (Sphagnum fuscum) hyppig på høye tuenivåer. I høljepartiene er det
vanligst å finne et samfunn med høy dekning av kvitlyng (Andromeda polifolia), hvitmyrak

43

(Rhynchospora alba), smalsoldogg (Drosera anglica) og dvergtorvmose, mens enkelte større og
våtere høljer har i tillegg mye vasstorvmose (Sphagnum cuspidatum) og dikesoldogg (Drosera
intermedia). Nærmest fastmarka, omtrent midt på N-siden og Ø-over og omkring den vesle
myrbekken i Ø-lige del, forekommer en opptil 30 m bred drågpreget laggsone. Dette er et fattig
minerotroft fastmattesamfunn som hovedsakelig domineres av trådstarr (Carex lasiocarpa),
blåtopp, og vortetorvmose. Omkring det lille myrtjernet nær fastmarka i SV vokser mye flaskestarr
(Carex rostrata). På blottlagt dy står også en liten bestand av brunmyrak (Rhynchospora fusca) og
spredte individer av den østlige sivblom (Scheuchzeria palustris).

Konklusjon: Både strukturelt og plantesosiologisk har Fjosbumyra i Gjerstad stor likhet med
høgmyrene i Vestfold og Telemark. I landsmålestokk utgjør Fjosbumyra den hittil vestligste
registrerte konsentriske høgmyra av suboseanisk type i Sør-Norge og dette er hovedårsaken til
den høge verneverdien (1b). Myra er dessverre sterkt truet da det foreligger konkrete planer om
oppdyrkning til fellesbeite."

Ved kartlegginga i 2016 er det notert at dette er konsentrisk høgmyr, men i ganske svak utforming.
Myra har et sentralt toppunkt med svake konsentriske strukturer rundt, og helning i alle retninger
ut fra sentrum. De klareste strukturene er mot vest-nordvest og øst-sørøst, og nær øst- og vestkant
er dette i praksis eksentriske strukturer. Alternative tolkninger kan eventuelt være to massiv med
eksentrisk høgmyr med felles toppunkt, eller platåhøgmyr med uregelmessige strukturer, men
konsentrisk høgmyr ser mest riktig ut. Myra er høljedominert nær toppunktet, ellers strengdominert.
Det er lagg i nord og øst, med kantskog rundt det meste. Kantskogen er best utvikla i vest. Det er
et massiv flatmyr sørøst på myra, dette er nok flommyr. I nordvest, utenfor reservatet, er et grøfta
areal i gjengroing. Dette kan være flatmyr eller planmyr, og helt i nord er et par massiv med
bakkemyr. Det er også et lite massiv med bakkemyr i sørøst.

Fra Moen & Pedersen (1981): "Hele myrkomplekset virker i dag uberørt. Den homogene
blåtoppfuktenga i S bærer preg av å ha vært utsatt for intens slått og beiting i tidligere tider. Det er
også mulig at det på et mindre areal i SØ, som i dag er nesten vegetasjonsløst, har blitt utført
torvskjæring." I 2016 er det notert at det er ei stor grøft like vest for høgmyrmassivet, men
myrarealet inne i reservatet ser intakt ut. Dette er ei fin, ganske merkelig myr.

Verdibegrunnelse: Nær intakt myrkompleks (> 50 daa) med et massiv konsentrisk høgmyr.

9041 Stormyr ved Tveitvatnet
Kommune Åmli
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 52,18
Hoh. Ca. 210 m
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Moen & Pedersen (1981).

Fra Moen & Pedersen (1981): "I NV-enden av Tveitvatnet (210 m.o.h.) ligger et stort ombrotroft
myrkompleks som ble undersøkt 23.8.1978. I V og N er myra omgitt av lave koller med glissen
furuskog, mest blåmose-furuskog (Leucobryo-Pinetum). I Ø er myra adskilt fra Tveitvatnet ved en
lav grusavsetning, mens S-siden grenser opp mot Kinnåni, en liten sideelv til Tovdalsvassdraget
som munner ut i Tveitvatnet. (...) Den ca. 100 dekar store myra ved Tveitvatnet er et tydelig hvelvet
ombrotroft kompleks, men flyfoto avslører ingen konsentriske strukturer. I NV kommer et smalt dråg
inn på myra og fortsetter som et ca. 4-5m bredt sammenhengende laggparti langs hele N-siden. I
NØ vider laggen seg ut og danner et 30-50 m bredt minerotroft parti langs Ø-siden der myrvannet
til slutt forsvinner ned mot Tveitvatnet. Langs hele S-siden opptrer en furubevokst smal
myrkantsone som varierer fra 5-40 m i bredde. Denne ombrotrofe myrkantskogen går sylskarpt
over i en Molinia-fukteng som ligger ca. 1 m lavere enn den ombrotrofe myroverflata.

44

Molinia-fukteng i S blir periodevis oversvømmet av flomvann fra Kinnåni. Foruten ca. 1 m høye
tette enger av graset blåtopp (Molinia caerulea) fins rikelig med opptil 5 m høye (vanligst 1-3 m),
vakre busker og trær av einer (Juniperus communis) og som utgjør det meste av tre- og busksjiktet.
Ellers forekommer isolerte busker og trær av furu (Pinus sylvestris), ørevier (Salix aurita), krypvier
(S. repens) og trollhegg (Rhamnus frangula). Innimellom Molinia-tuene vokser spredte individer av
røsslyng (Calluna vulgaris), bjønnskjegg (Scirpus caespitosus), tepperot (Potentilla erecta), trådsiv
(Juncus filiformis) og finnskjegg (Nardus stricta). Bunnsjiktet mangler fullstendig p.g.a. det tette
feltsjiktet. Undervegetasjonen i den smale, furubevokste, ombrotrofe myrkantskogen i S har
dominans av blokkebær (Vaccinium uliginosum), mens arter som molte (Rubus chamaemorus),
torvull (Eriophorum vaginatum), røsslyng, tyttebær (Vaccinium vitis-idea) og blåbær (V. myrtillus)
er konstant tilstede. I bunnsjiktet vokser en blanding av tvaretorvmose (Sphagnum russowii) og
broddtorvmose (S. fallax). Av og til inngår skudd av filtsigdmose (Dicranum polysetum). Den
ombrotrofe myrflata er glissent bevokst med 1-4 m høy furu på tuene. Arealmessig utgjør
tuevegetasjonen ca. 40 % av myrflata, mens resten er okkupert av høljepartier. Tuevegetasjonen
har i tillegg til furu dominans av røsslyng og torvull, mens bjønnskjegg finnes mer spredt.
Bunnsjiktet på tuene er jevnt over dominert av rusttorvmose (Sphagnum fuscum), mens lys reinlav
(Cladonia arbuscula) og grå reinlav (C. rangiferina) er subdominanter. Ellers fins hyppig innslag av
furutorvmose (S. nemoreum) og kjøtt-torvmose (S. magellanicum) i lavere tuenivåer. På høljene er
fastmatter dominerende struktur med torvull og kvitmyrak (Rhynchospora alba) som viktigste
feltsjiktarter og dvergtorvmose (Sphagnum tenellum) som dominerende bunnsjiktart. Ellers opptrer
bjønnskjegg, rund soldogg (Drosera rotundifolia), kvitlyng (Andromeda polifolia), tranebær
(Oxycoccus quadripetalus), vortetorvmose (Sphagnum papillosum) og rødtorvmose (S. rubellum)
som konstanter. Vannfylte høljepartier med mykmatter forekommer også hyppig. Foruten kvitmyrak
og dvergtorvmose har slike høljer høy dekning av sivblom (Scheuchzeria palustris), vasstorvmose
(Sphagnum cuspidatum) og lurvtorvmose (S. majus). Den fattige minerotrofe laggsonen i N er
hovedsaklig dominert av trådstarr (Carex lasiocarpa), men det inngår også arter som pors (Myrica
gale), blokkebær, duskull (Eriophorum angustifolium), blåtopp, trådsiv og ørevier. Bunnsjiktet har
flekkvis innslag av fagertorvmose (Sphagnum pulchrum) og vannformer av svelttorvmose (S.
balticum f. ruppinense). Lengst V i laggsonen opptrer et mykmattedominert parti med nesten
renbestand av sivblom og lurvtorvmose. Ellers er det innslag av kvitmyrak, torvull, frynsestarr
(Carex magellanica), pisktorvmose (Sphagnum annulatum var. annulatum) og fagertorvmose. I det
brede minerotrofe laggpartiet på Ø-siden er forholdene svakt intermediære. Feltsjiktet domineres
her av flaskestarr (Carex rostrata), slåttestarr (C. nigra) med hyppig innslag av pors, duskull,
sivblom og kvitmyrak. I bunnsjiktet forekommer lurvtorvmose og vasstorvmose med høyest
dekning, flekkvis også noe stivtorvmose (Sphagnum compactum) og klomosen Drepanocladus
schulzei. Sistnevnte er hittil ikke påvist med sikkerhet fra Norge, men synes å forekomme spredt i
surt myrvann og i myrbekker i Agder-fylkene.

Myra ved Tveitvatnet er uten sammenligning det største urørte, hvelva ombrotrofe kompleks som
hittil er registrert i Agder. At myra er verdifull og funnet verneverdig i nasjonal sammenheng, skyldes
at den representerer en vestlig utpost for nevnte myrtype på Østlandet. Myra avviker fra de
atlantiske høymyrene ved å ha utviklet kantskog i S og ved tydelig laggsone i N. Selv om
suboseaniske arter dominerer myrfloraen, kommer flere Ø-lige trekk til syne, bl.a. ved dominans
av rusttorvmose i tuevegetasjonen og ved at lurvtorvmose er relativt vanlig høljeart. I minerotrof
vegetasjon er det rike innslag av sivblom og forekomst av svelttorvmose også et Ø-lig særtrekk.
Den ombrotrofe kantskogen i S er typisk for de hvelvete konsentriske høymyrene på Østlandet og
således markert Ø-lig preg. Et like sterkt oseanisk trekk er det rike innslag av furutorvmose på
ombrotrofe myrflatetuer, noe som bare er sporadisk nevnt i skandinavisk myrlitteratur tidligere.
Flatberg (1976) har ved sine myrbeskrivelser nevnt ombrotrofe myrflatevoksesteder for
furutorvmose fra et par atlantiske høymyrer på Vestlandet."

Ved kartlegginga i 2016 er det notert at dette er et ombro-minerotroft myrkompleks med et stort,
dominerende massiv platåhøgmyr med uregelmessige strukturer. Den åpne myrflata er
hovedsakelig høljedominert, men tuer er også vanlige. Det er en del trær på tuene i sør. Myrflata
er plan, og kanten har markert fall, i hvert fall i sør og øst. Kantskog opptrer spredt, men en del av
skogen i kanten av myra er et resultat av mindre beite (endra kulturpåvirkning) og inngrep (grøfting

45

og oppdyrking i vest, veg og hytter i nord). Det vises enda en laggsone i nord. Flatmyr med mye
flompåvirkning og (tidligere?) kulturpåvirkning finnes i sør og øst; ned mot Kinnåna og Tveitvatnet.
Dette er et område som går over i et innlandsdelta. Moen & Pedersen (1981) angir dette som
Molinia-fukteng, og det kan diskuteres om det bør inkluderes i en myrlokalitet eller en ny, tilstøtende
lokalitet for deltaet.

Fra Moen & Pedersen (1981): "Med unntak av en blåtopp-dominert fukteng som tidligere har vært
slått og beitet, er hele myrkomplekset i dag uberørt." I 2016 er det notert at det har vært store
endringer i området siden 1977 (jf. flybilder). Det som den gang var skog er nå oppdyrka, mens det
som var åpen kulturmark har grodd igjen. Verst for myra er ei svær grøft i vest, denne påvirker hele
vestsida av komplekset. Veger, hytter og en innretning ved vatnet forstyrrer i nord og nordøst,
laggen er påvirka. Sjølve myra er imidlertid i det store og hele intakt, og har fortsatt høg verdi.

Verdibegrunnelse: Svakt påvirka myrkompleks (> 50 daa) med platåhøgmyr.

9075 Myr SØ for Jørenshaug
Kommune Gjerstad
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 95,24
Hoh. Ca. 265 m
Registreringsdato 02.11.2016
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Dette er et ombrotroft myrkompleks med et massiv eksentrisk høgmyr. Myra har svak, men målbar
helning og hvelving. Helninga er fra toppunktet i sørvest mot nord og nordøst. Myrflata er
høljedominert med mye mykmatte og løsbunn, 2-3 store gjøler finnes også. I sør er det en smal
lagg, men ellers er det vanskelig å se eventuell lagg på grunn av noe inngrep, men vi tror lagg stort
sett mangler. Kantskog finnes, men er lite typisk eller lite utvikla. Dette er den sørvestligste
lokaliteten med godt utvikla eksentrisk høgmyr i høgmyrregionen på Øst- og Sørlandet.

Det er spor etter torvtekt samt grøfting i sør, og det er grøfta i kanten i vest. Det er mulig at noe av
myra i vest er dyrka opp, og det har vært hogd noe, men den er alt i alt i rimelig god stand.

Verdibegrunnelse: Svakt påvirka myrkompleks (> 50 daa) med eksentrisk høgmyr.

9076 Svinsmyr
Kommune Vegårshei
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 90,18
Hoh. Ca. 255 m
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Svinsmyr er et ombrotroft myrkompleks med ett massiv platåhøgmyr med uregelmessige
strukturer. Myrflata er høljedominert, men med markerte tuer. Det er uregelmessige strukturer
sentralt, i øst, nord og vest, men mot sør er det svake eksentriske strukturer. Der er det tuer i
"strengformasjon", dels er det også godt utvikla strenger. Storparten av myrflata er nært plan, men
i sør er det helning mot sør. Det er fin kantskog rundt det meste av myra, og det er en markert (men

46

ikke særlig høg) kant ned mot fastmark i nord, vest og øst. Lagg finnes her og der, og den er lettest
å se i sør, der den utgjør en nokså brei sone. Det kan også være smal lagg både i nordøst, vest,
og flekkvis i nord.

Myra er helt intakt.

Verdibegrunnelse: Intakt myrkompleks (> 50 daa) med et massiv platåhøgmyr.

9079 Kyllandsmyr
Kommune Åmli / Tvedestrand
Naturtype A07 Låglandsmyr i innlandet
Verdi A – svært viktig
UTM ML 85,00
Hoh. Ca. 190 m
Naturbase –

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Kyllandsmyr er et ombro-minerotroft myrkompleks dominert av et massiv eksentrisk høgmyr. En
alternativ tolking kan være eksentrisk planmyr. Toppunktet er egentlig et plant område i vest-
sørvest, derfra er det markert helning mot nordøst, og med eksentriske strukturer. Myrflata er heva,
det er noe fall ned mot lagg i vest og sør, men det er vanskelig å se om massivet har hvelving. Ved
toppunktet er det høljedominans, og i området med eksentriske strukturer er det strengdominans.
Strengene har tuevegetasjon og er sparsomt trebevokst. Det er kantskog i vest og sør, lagg kan
sees, men framstår ikke som særlig godt utvikla. Mot nordvest er det gradvis overgang mot flatmyr.
Nord og nordøst på myra er det en uryddig overgang fra det eksentriske massivet via minerotrof
myr og til fastmark. Dette kan tolkes som ei brei laggsone, men vi har skilt det ut som egne
myrmassiv med bakkemyr og flatmyr. I sør er det skilt ut et massiv planmyr med uregelmessige
strukturer. I planmyrmassivet ligger det ei lita tjønn, og mot fastmark er det et smalt minerotroft
dråg ("lagg"). Det kan nok stedvis være minerotrofe innslag i noen av høljene på planmyrmassivet.
Mot sør og sørvest er det kort avstand til annen myr, og det kan være at myrkomplekset
Kyllandsmyr egentlig strekker seg lenger i den retningen.

Myra er helt intakt.

Verdibegrunnelse: Intakt myrkompleks (> 50 daa) med et massiv eksentrisk høgmyr.

47

Vedlegg 3 Lokalitetsbeskrivelser for høgmyrer uten verdi
som naturtypelokalitet

Beskrivelser av ni lokaliteter som ikke bedømmes å ha verdi som naturtype i kategorien «A07
Låglandsmyr i innlandet». Avgrensing og klassifisering er gjort ved hjelp av stereotolking av digitale
flybilder, men noen lokaliteter er tidligere beskrevet i litteraturen, og det er tatt hensyn til dette. For
hver lokalitet følger nummerering systemet som brukes i Myrbasen ved NTNU Vitenskapsmuseet,
videre er det oppgitt kommune, koordinater (UTMWGS84 32V) og høgde over havet. Det er ikke
avdekket overlapp med eksisterende naturtypelokaliteter eller verneområder for disse lokalitetene.

6085 Torvmyr Ø for Nævra
Kommune Sigdal / Modum
Naturtype A07 Låglandsmyr i innlandet
UTM NM 41,40
Hoh. Ca. 190 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Dette er et ombrotroft myrkompleks med et massiv høgmyr. Hele myra er tatt i torvtekt, og tolkinga
er usikker. Hvelving fra nord mot sør, og helning fra øst mot vest kan imidlertid måles, og høgmyr
er ei sannsynlig tolking. Det er ingen spor etter strukturer på myrflata, lagg eller kantskog. Den
nordlige delen er oppdyrka, og det er usikkert om alt dette var myr. I sør og midt på er det fortsatt
en del myr. Det kan tenkes at myra opprinnelig dekte et større areal enn det som er avgrenset her.

Hele myra er tatt i torvtekt, og det er oppdyrking i nord. Myrkantene gror igjen med skog, og det er
også treoppslag på myrflata.

Verdibegrunnelse: Tydelig påvirka myrkompleks (< 50 daa) med et høgmyrmassiv.

7023 Barkost torvmyr
Kommune Holmestrand
Naturtype A07 Låglandsmyr i innlandet
UTM NL 66,94
Hoh. Ca. 57 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. Myra er beskrevet av Flatberg (1971).

Fra Flatberg (1971): "2 myrer N for Barkost. Ødelagt gjennom grøfting (delvis torvstrøproduksjon)."
Ved kartlegginga i 2016 er det notert at dette er et ombrotroft myrkompleks med ett massiv
platåhøgmyr med uregelmessig strukturer. Det er helning fra et toppunkt sentralt i nord både mot
nord og mot sør, men usikker helning mot vest og øst, dvs. på tvers av myra. Vi antar myrsynking
og torvtekt har redusert kuppelen. Alternative tolkinger kan være både konsentrisk høgmyr og to
separate massiv eksentrisk høgmyr. Sentralt på myrflata har det nok vært bløtt, sannsynligvis med
mykmatte-løsbunn og høljedominert vegetasjon. Her vises det fortsatt rester etter markerte,
uregelmessige strukturer. Det kan være rester av lagg også, men det er generelt stor usikkerhet
rundt tolking pga. inngrep.

Myra er nesten helt ødelagt av torvtekt. Den sørlige delen er fullstendig ødelagt, den midtre og
nordlige delen har noen steder opprinnelig (?) myrflate. Det er torvgroper på hele myra. Flybilder
fra 1964 viser at myra var så godt som ødelagt alt den gang.

48

Verdibegrunnelse: Nesten ødelagt myrkompleks (> 50 daa) med ett høgmyrmassiv.

7046 Holtemyr
Kommune Re
Naturtype A07 Låglandsmyr i innlandet
UTM NL 72,65
Hoh. Ca. 74 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Holtemyr er et nokså stort, ombrotroft myrkompleks. Det er vanskelig å klassifisere myra ut fra nye
flybilder, men en sjekk av historiske flybilder (1961) viser at Holtemyr hadde tydelige eksentriske
strukturer sentralt. Det vestlige myrmassivet klassifiseres som eksentrisk høgmyr, med toppunkt i
øst og helning mot vest og så sørvest. De eksentriske strukturene er svake, og myrflata er
høljedominert. På grunn av inngrep i kantene er det vanskelig å si om det har vært lagg, men
kantskog fantes i 1961. Det er antakelig ikke høgmyr i sørøst, og den delen av myra klassifiseres
som annen planmyr uten markerte strukturer.

Myra er sterkt påvirka av inngrep av ulike typer. Den er grøfta og dels tilplanta, og med tidligere
torvtekt, og det er bare et område sentralt mot vest som er mer eller mindre uberørt. I nord var det
torvtekt også i 1961, og det er nesten umulig å avgjøre om det har vært høgmyr der. I dag er det
så mye inngrep at vi ikke ser hvor mange massiv myra har hatt.

Verdibegrunnelse: Nesten ødelagt myrkompleks (> 50 daa) med ett høgmyrmassiv.

7047 Stokkemyra
Kommune Re
Naturtype A07 Låglandsmyr i innlandet
UTM NL 73-74,65-66
Hoh. Ca. 65 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder. To naturtypelokaliteter (begge dammer, BN00003514 og BN00003511) ligger i
kanten av myra.

Stokkemyra er ei eksentrisk høgmyr. Hele myra er imidlertid ødelagt av torvtekt, og den er delvis
nedbygd eller oppdyrka. Flyfoto fra 1961 viser at mer eller mindre hele myra var torvtak også da.
Unntaket var et lite areal i nord, og dette hadde (i 1961) rester av eksentriske strukturer.

Myra er ødelagt av torvtekt, nedbygging og oppdyrking.

Verdibegrunnelse: Ødelagt myrkompleks (> 50 daa) med høgmyr.

8036 Myr SØ for Melakollen
Kommune Siljan
Naturtype A07 Låglandsmyr i innlandet
UTM NL 43,72
Hoh. Ca. 260 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

49

Dette er et ombrotroft myrkompleks der det på gamle flybilder vises at myra har hatt markerte
strukturer i eksentrisk form. Noen av høljene vises enda på nye flybilder, og helning kan måles fra
nord mot sør, ned mot tjønna som ligger sørøst på myra. Hvelving er ikke målbart, men vi
klassifiserer dette som eksentrisk høgmyr. Vest og sørvest for tjønna er et parti uten regelmessige
strukturer, men fortsatt noe helning.

Myra er gjennomgrøfta og sannsynligvis tilplanta. Det kan se ut til at mange av grøftene er grunne,
og det vil i så fall være rimelig gode sjanser for at myra kan restaureres. Uten restaurering vil den
være å anse som ødelagt.

Verdibegrunnelse: Tydelig påvirka, nær ødelagt, myrkompleks (> 50 daa) med høgmyr.

8040 Vestre kort
Kommune Drangedal
Naturtype A07 Låglandsmyr i innlandet
UTM NL 08,29
Hoh. Ca. 135 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Dette er et ombrotroft myrkompleks med (antatt) ett massiv platåhøgmyr med uregelmessige
strukturer. Det er en relativt stor rest med myrflate i vest, her er det uregelmessige strukturer,
høljedominert, og med mest mattevegetasjon. Myrflata er markert heva over omgivelsene, men
sjølve flata er plan. Ned de gjenværende kantene i vest og nord er det markert fall. Det er ingen
lagg å se, men (rester av) kantskog er vanlig. I øst-nordøst kan det ha vært et eget massiv med
flatmyr, men det er her tolka som ødelagt lagg på platåhøgmyra.

Det er mye inngrep; oppdyrking i øst-nordøst og i vest, grøfting, veger i sør og øst, samt hogst i
nord.

Verdibegrunnelse: Tydelig påvirka myrkompleks (< 50 daa) med høgmyr.

8041 Hellemyr
Kommune Kragerø
Naturtype A07 Låglandsmyr i innlandet
UTM NL 19,17
Hoh. Ca. 55 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Hellemyra er et ombrotroft myrkompleks med et massiv platåhøgmyr med uregelmessige
strukturer. Rester av myrflate i vest og sør har svake uregelmessige strukturer, og er høljedominert,
men er antakelig i uttørking. Myrflata er heva, men er uten målbar hvelving. Det er kantskog i
nordvest, og det er fall ned mot en svak lagg. Det er også kantskog i sørvest, men her er det ikke
mulig å vurdere lagg på grunn av inngrep.

Det er mye inngrep på myra; torvtekt, grøfting, samt oppdyrking i nord og øst.

Verdibegrunnelse: Tydelig påvirka myrkompleks (< 50 daa) med høgmyr.

50

9077 Storemyr ved Homstøl
Kommune Froland
Naturtype A07 Låglandsmyr i innlandet
UTM MK 78, 95
Hoh. Ca. 160 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Dette er et ombrotroft myrkompleks der mye er dyrka opp, grøfta eller tatt i torvtekt. På restareal
vises svake eksentriske strukturer, og det er helning og hvelving. I sørøst er det rester av lagg,
ellers er alle kantene vekk (inngrep). Avgrensingen er omtrentlig fordi alle kanter bortsett fra i sørøst
er dyrka opp.

Mye av myra er oppdyrka, grøfta eller tatt i torvtekt.

Verdibegrunnelse: Tydelig påvirka, nær ødelagt, myrkompleks (> 50 daa) med høgmyr.

9078 Mofimyra
Kommune Birkenes
Naturtype A07 Låglandsmyr i innlandet
UTM MK 56,63
Hoh. Ca. 65 m

Myra er registrert av Anders Lyngstad ved NTNU Vitenskapsmuseet som en del av
høgmyrkartleggingen i 2016. Avgrensing og klassifisering er gjort ved hjelp av stereotolking av
digitale flybilder.

Mofimyra er helt ødelagt av nedbygging, oppdyrking, og torvtekt. Rester av myroverflate sees to
steder, og her vises eksentriske strukturer et sted, og lagg, svak kant og heva myrflate et annet
sted. Vi tolker dette som platåhøgmyr med uregelmessige strukturer, mye på bakgrunn av eldre
flybilder.

Myra er helt ødelagt av oppdyrking, nedbygging og torvtekt.

Verdibegrunnelse: Ødelagt myrkompleks (> 50 daa) med høgmyr.

51

Vedlegg 4 Vurderte myrer som ikke er klassifisert som høgmyr

Oversikt over 54 myrer som er vurdert i forbindelse med kartlegging av høgmyr på Østlandet og Sørlandet i 2016, men som ikke er klassifisert som
høgmyrer. De fleste av de aktuelle myrmassivene er vurdert som planmyr, men de kan ha «høgmyrlignende» trekk som eksentriske strukturer og lagg.
Myrer som åpenbart ikke er høgmyr er ikke vurdert eller inkludert på lista. Lista omfatter noen ødelagte myrkomplekser der det er sannsynlig at det har
vært høgmyr, men der myrstrukturer eller myrelement nødvendige for klassifisering er borte. De fleste myrene på lista har ei kort beskrivelse i notatene
fra arbeidet med flybildetolkingen (ikke bearbeidet eller vist). Alle lokaliteter er kartlagt og vurdert av A. Lyngstad.

Områdenavn Kommune Fylke UTMWGS84 32V Reg.dato Kommentar
Svartvannsmyra Hurum Bu NM 82,11 19.10. 2016

Stormyra på Efteløt Kongsberg Bu NM 45,01 19.10. 2016

Døvlingsmyra Ringerike Bu NM 64,80 5.10. 2016

Flåmyr Ringerike Bu NM 62,77 19.10. 2016

Hvalsmyrene Ringerike Bu NM 65,82 5.10. 2016

Langmyr V for Søndre Semmentjern Ringerike Bu NM 63,77 18.10. 2016

Myr S for Langebru Ringerike Bu NM 47,88 19.10. 2016

Myrer ved Sognevatnet Ringerike Bu NM 49,84 5.10. 2016

Setervadmyra Ringerike Bu NM 68,78 18.10. 2016 MyrID 7025
Skollerudmyra Ringerike Bu NM 63,81 5.10. 2016

Tørrhardsmyra Ringerike Bu NM 65,85 5.10. 2016

Myr S for Bingen Øvre Eiker Bu NM 42,39 19.10. 2016

Storemyr V for Gåsum Øvre Eiker Bu NM 38,22 19.10. 2016

Den høye myr Andebu Ve NL 58,66-67 9.3. 2016

Reklingsmyr Andebu Ve NL 64,68 9.3. 2016

Myr Ø for Eikenesvannet Hof Ve NL 62,94 10.9. 2016

Myr ved Langevann Lardal Ve NL 45,57 21.10. 2016

Myr ved Svarstad og Hole Lardal Ve NL 51,85 6.9. 2016

Myr ved Gjelstad Larvik Ve NL 61,48 9.3. 2016

Nordkveldemyr Larvik Ve NL 55,63 9.3. 2016

Stormyr N for Flyåsen Larvik Ve NL 47,57 28.10. 2016

Stormyr V for Vittersetjønna Larvik Ve NL 64,48 9.3. 2016 BN00002440 Stormyr
Tildremyra Larvik Ve NL 55,46 9.3. 2016 BN00002629 Tildremyr
Myr Ø for Sulutvet (=Sulutvetmyra + Myremyra) Re Ve NL 68,88 10.9. 2016

52

Områdenavn Kommune Fylke UTMWGS84 32V Reg.dato Kommentar
Nyhusmyra Re Ve NL 67,81 6.9. 2016 Se figur 5-10
Reemyra Re Ve NL 71,77 6.9. 2016

Bekketjønnmyra Tønsberg Ve NL 83-84,72-73 9.3. 2016 BN00015674, BN00015675
Akersmyra Tønsberg/ Stokke Ve NL 75,70-71 9.3. 2016

Haukedalsmyra Bamble Te NL 33,36 2.11. 2016 BN00036392 Haukedalsmyra
Myr N for Skogkåsstulen Bø Te NM 02,95 20.10. 2016

Myr V for Kasin Bø Te ML 92,88 21.10. 2016

Storemyr N for Høgfoss Bø Te NM 05,92 20.10. 2016

Drigelsmyrane Bø/Nome Te NL 03,81 21.10. 2016

Doktormyra Drangedal Te NL 03,50 28.10. 2016

Myrer S for Høynes Drangedal Te NL 10,28 2.11. 2016

Røymyra Kragerø Te NL 26,32 2.11. 2016

Berganmyrane Seljord Te ML 94,89 21.10. 2016

Gongemyr og myr S for Gongemyr Seljord Te ML 94,84 21.10. 2016

Myr i Dansarfjell Siljan Te NL 34,74 21.10. 2016

Myr S for Vindfjellstua Siljan Te NL 43,74 6.9. 2016

Myr ved Sporevann Siljan Te NL 39,82 21.10. 2016

Myr SØ for Lille Latås Skien Te NL 27,55 28.10. 2016 BN00028144 Latås
Myr ved Vesle Gardvannet Skien Te NL 23,76 21.10. 2016

Orekåsmyra Skien Te NL 23,48 28.10. 2016

Storemyr ved Galtebekk Skien Te NL 20,56 28.10. 2016 VV00001129 Orsjømyra dekker deler av myra
Hovemyra Arendal AA MK 81,78 3.11. 2016

Myr ved Monipen Gjerstad AA ML 97,28 2.11. 2016

Stormyr Ø for Dansarkjerr Gjerstad AA NL 02,20 3.11. 2016

Bukkemyra Risør AA NL 05,07 3.11. 2016

Stormyrene i ved Trolltjenna Risør AA NL 14,15 3.11. 2016

Leiksmyr Åmli AA ML 80,02 3.11. 2016

Myrer ved Holtjønn og Spennstetjønn Åmli AA ML 83,03 3.11. 2016

Stormyr ved Nelaug Åmli AA ML 77,03 3.11. 2016

Myrlandskap ved Djupelandsvatnet Songdalen VA MK 20,63 3.11. 2016

NTNU Vitenskapsmuseet er en enhet ved Norges teknisk-
naturvitenskapelige universitet, NTNU.

NTNU Vitenskapsmuseet skal utvikle og formidle kunnskap
om natur og kultur, samt sikre, bevare og gjøre de
vitenskapelige samlingene tilgjengelige for forskning,
forvaltning og formidling.

Institutt for naturhistorie driver forskning innenfor biogeografi,
biosystematikk og økologi med vekt på bevaringsbiologi.
Instituttet påtar seg forsknings- og utredningsoppgaver innen
miljøproblematikk for ulike offentlige myndigheter innen stat,
fylker, fylkeskommuner, kommuner og fra private bedrifter.
Dette kan være forskningsoppgaver innen våre fagfelt,
konsekvensutredninger ved planlagte naturinngrep, for- og
etterundersøkelser ved naturinngrep, fauna- og
florakartlegging, biologisk overvåking og oppgaver innen
biologisk mangfold.

ISBN 978-82-8322-103-9
ISSN 1894-0056

© NTNU Vitenskapsmuseet
Publikasjonen kan siteres fritt med kildeangivelse

www.ntnu.no/vitenskapsmuseet

