

Anders Lyngstad, Dag-Inge Øien, Else Marte Vold og Asbjørn Moen

Slåttemyrlokaliteter i Sør-Norge
A Prioritering av lokaliteter for skjøtsel og overvåking
B Kartlegging av slåttemyr på Østlandet 2012-13

N
T

N
U

 V
it

en
sk

ap
sm

u
se

et

n
at

u
rh

is
to

ri
sk

 r
ap

p
o

rt
 2

01
3-

8

NTNU Vitenskapsmuseet naturhistorisk rapport 2013-8

Anders Lyngstad, Dag-Inge Øien, Else Marte Vold og
Asbjørn Moen

Slåttemyrlokaliteter i Sør-Norge
A Prioritering av lokaliteter for skjøtsel og overvåking
B Kartlegging av slåttemyr på Østlandet 2012-13

1

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/vitenskapsmuseet/publikasjoner

Referanse
Lyngstad, A., Øien, D.-I., Vold, E.M. & Moen, A. 2013. Slåttemyrlokaliteter i Sør-Norge. A. Prioritering av
lokaliteter for skjøtsel og overvåking. B. Kartlegging av slåttemyr på Østlandet 2012-13. – NTNU
Vitenskapsmuseet naturhistorisk rapport 2013-8: 1-96.

Trondheim, desember, 2013

Utgiver
NTNU Vitenskapsmuseet
Seksjon for naturhistorie
7491 Trondheim
Telefon: 73 59 22 60/73 59 22 80
e-post: post@vm.ntnu.no

Ansvarlig signatur
Torkild Bakken (seksjonsleder)

Kvalitetssikret av
Kristian Hassel

Publiseringstype
Digitalt dokument (pdf)

Forsidefoto
Heglesslættet (Slåttmyra) i skjøtselsområdet i Øvre Forra naturreservat året etter slått. Foto: A. Lyngstad
08.08.2013.

www.ntnu.no/vitenskapsmuseet

ISBN 978-82-7126-980-7
ISSN 1894-0056

2

Sammendrag

Lyngstad, A., Øien, D.-I., Vold, E.M. & Moen, A. 2013. Slåttemyrlokaliteter i Sør-Norge. A. Prioritering av
lokaliteter for skjøtsel og overvåking. B. Kartlegging av slåttemyr på Østlandet 2012-13. – NTNU
Vitenskapsmuseet naturhistorisk rapport 2013-8: 1-96.

I det tradisjonelle jordbruket i Norge var det tilgangen på vinterfôr som begrenset husdyrholdet, og fram til
for 100 år siden var en avhengig av utmarkene. Myrer og engskoger utgjorde de viktigste slåttearealene i
de fleste dalførene, og myrer med bra produksjon ble slått annethvert år, mens myrer med mindre
produksjon ble slått med flere års mellomrom. Utmarksslåtten har hatt stort omfang i Norge, og vi kan anta
at 1,5 % av landarealet har vært slåttemyr. Det tilsvarer noe over 3000 km2 i Sør-Norge.

Det er 613 registrerte lokaliteter med slåtte- og beitemyr i Sør-Norge. Lokalitetene på denne lista spenner
fra små enkeltmyrer til store myrlandskap, og det er stor variasjon i hvor mye og hva slags informasjon som
er registrert. Flest lokaliteter er registrert i fylkene i Midt-Norge, og særlig høgt er antallet lokaliteter i Nord-
Trøndelag (233). Dette skyldes i første rekke at dette fylket er bedre undersøkt enn resten, men Nord-
Trøndelag er også blant fylkene med mest slåttemyr. Færrest registrerte lokaliteter er det i Vestfold,
Hordaland, Buskerud og Østfold.

Vi prioriterer i alt 28 lokaliteter med slåttemyr i Sør-Norge, og med anbefaling om at disse restaureres,
skjøttes og overvåkes. Disse vil på en god måte fange opp variasjonen i flora, vegetasjon og myrenheter
blant slåttemyrer i Sør-Norge. Samtidig har de en god spredning geografisk og over vegetasjonsgeografiske
regioner. Vi har skilt ut 10 «stjernelokaliteter» som vi mener bør få høgeste prioritet for oppfølging med
skjøtsel og overvåking. Den geografiske fordelingen av prioriterte lokaliteter/stjernelokaliteter er slik:
Østlandet 10/3, Midt-Norge 9/4, Vestlandet 5/2, og Sørlandet 4/1.

Kriteriene brukt ved verdivurdering er: Tilstand, botanisk diversitet, høg verneverdi (myrplanlokalitet) eller
høg verdi (naturtypelokalitet), kulturspor, dokumentasjon av slått, del av større sammenheng, samt størrelse
og klarhet. Områder er prioritert ut fra: Verdi, fordeling på vegetasjonsgeografiske regioner, geografisk
spredning, pågående skjøtsel og faglig oppfølging, samt om lokaliteten er verna.

Slåttemyr er vanligst i mellom- og nordboreal vegetasjonssone, og i klart oseanisk og svakt oseanisk
vegetasjonsseksjon. Dette skyldes klimatiske forhold som påvirker utbredelse av myrmassivtyper og
produktivitet på myrene, samt at disse vegetasjonsgeografiske regionene dekker stort areal. I boreonemoral
og sørboreal vegetasjonssone er det få gode slåttemyrlokaliteter, og det samme gjelder for sterkt oseanisk
vegetasjonsseksjon. I svakt oseanisk seksjon og overgangsseksjonen er det et utvalg gode lokaliteter i
mellom- og nordboreal sone. De beste slåttemyrene i de mest kontinentale områdene er alle i nordboreal
sone.

Supplerende kartlegging av slåttemyrer i Sør-Norge ble foretatt i 2012 og 2013, med vekt på fylkene
Oppland, Buskerud og Telemark. 14 av de oppsøkte lokalitetene ble ført til D02 Slåtte- og beitemyr, 4
lokaliteter med verdi A, 5 med verdi B, og 4 med verdi C.

Nøkkelord: Slåttemyr – Kartlegging – Utmarksslått – Vegetasjonssoner – Vegetasjonsseksjoner – Prioriterte
lokaliteter

Anders Lyngstad, Dag-Inge Øien, Else Marte Vold og Asbjørn Moen, NTNU Vitenskapsmuseet, Seksjon for
naturhistorie, NO-7491 Trondheim

3

Summary

Lyngstad, A., Vold, E.M., Øien, D.-I. & Moen, A. 2013. Hay fens in Southern Norway. A. Prioritising localities
for management and monitoring. B. Survey of hay fens in Eastern Norway 2012-13. – NTNU
Vitenskapsmuseet naturhistorisk rapport 2013-8: 1-96.

Traditionally, the amount of winter fodder limited the number of livestock in Norway, and up until about 100
years ago farmers for a large part depended on the outlying fields for this winter fodder. Mires and wooded
grasslands were the most important areas for mowing, and productive mires were mown every second year,
whereas less productive mires were mown with longer intervals. Haymaking in outlying lands were of large
scale in Norway, and we estimate that 1.5 % of the land area was hay fens. This corresponds to an area
just over 3000 km2 in Southern Norway.

There are 613 registered localities with hay fens or grazed fens in Southern Norway. The localities on this
list span from small, single mires to large mire landscapes, and there is substantial variation in the amount
of information available. The highest number of localities are registered in the counties in Central Norway,
and the number is especially high in Nord-Trøndelag (233). This is primarily due to more comprehensive
surveys in this county, but Nord-Trøndelag is also among the counties where hay fens are most common.
We find fewest registered localities in Vestfold, Hordaland, Buskerud and Østfold counties.

We give 28 localities with hay fens priority for restoring, managing and monitoring in Southern Norway.
These localities cover the regional variation of the flora, vegetation and mire units found among hay fens in
Southern Norway. They are also geographically representative, and span most of the vegetation ecological
regions of the area. We have singled out 10 «star localities» which in our opinion should be given highest
priority for management and monitoring. The distribution of prioritised localities/ star localities is as follows:
Eastern Norway 10/3, Central Norway 9/4, Western Norway 5/2, and Sørlandet (the southernmost region in
Norway) 4/1.

The criteria used in the estimation of value are: Current state, botanical diversity, high conservation value or
high value as a nature type locality, cultural heritage, documented traditional mangement, part of a larger
landscape of interest, size and clarity. Areas are prioritised based on: Estimation of value, distribution
across vegetation ecological regions, geographical distribution, ongoing management and monitoring, and
whether the area is protected or not.

Hay fens are most common in the middle- and northern boreal vegetation zones, and in the markedly
oceanic and slightly oceanic vegetation sections. This is due to climatic conditions that affect the distribution
of types of mire massifs and the productivity of mires, and to the fact that these vegetation ecological
regions cover a large area. There are few good localities with hay fens in the boreonemoral and southern
boreal vegetation zones, and this also applies to the highly oceanic vegetation section. There are quite a
few localities in the middle- and northern boreal vegetation zones and in the slightly oceanic and the
indifferent vegetation sections. The best hay fens in the continental areas are all found in the northern
boreal vegetation zone.

A complimental survey of hay fens in Southeastern Norway was conducted in 2012 and 2013, with the
emphasis on the counties Oppland, Buskerud and Telemark. 14 of the investigated localities were classified
as «D02 Slåtte- og beitemyr» [hay fen and grazed fen], 4 localities with value A, 5 with value B, and 4 with
value C.

Key words: Hay fens – Survey – Haymaking in outlying lands – Vegetation zone – Vegetation section –
Prioritised localities

Anders Lyngstad, Dag-Inge Øien, Else Marte Vold and Asbjørn Moen, NTNU University Museum, Section
for Natural History, NO-7491 Trondheim

4

Innhold

Sammendrag .. 2

Summary .. 3

Forord ... 6

Del A. Prioritering av lokaliteter for skjøtsel og overvåking ... 7

A1 Innledning .. 7

A2 Slåttemyr ... 9
A2.1 Definisjon ... 9
A2.2 Klassifikasjon og økologi ... 9
A2.3 Naturtypen slåttemyr i forvaltningssammenheng ... 10
A2.4 Påvirkning og trusler .. 11
A2.5 Skjøtsel .. 12

A3 Oversikt over slåttemyrlokaliteter i Sør-Norge ... 14

A4 Prioritering av slåttemyrlokaliteter i Sør-Norge .. 16
A4.1 Kriterier for verdisetting og prioritering .. 16
A4.2 Prioriterte lokaliteter .. 17

A4.2.1 Østlandet ... 17
A4.2.2 Sørlandet og Telemark .. 21
A4.2.3 Vestlandet (inkludert Sunnmøre) ... 21
A4.2.4 Midt-Norge ... 22

A4.3 Prioriterte slåttemyrer fordelt på vegetasjonssoner og vegetasjonsseksjoner 27
A4.4 Geografisk fordeling av prioriterte slåttemyrer ... 29

A5 Referanser ... 30

Del B. Kartlegging av slåttemyr på Østlandet 2012-13 ... 33

B1 Innledning og metode .. 33
B1.1 Forarbeid ... 33
B1.2 Feltarbeid og kriterier for verdivurdering og avgrensing .. 33

B2 Lokalitetsbeskrivelser .. 35
5055 Ongsjølia ... 35
5056 Myrslettlia ... 40
5057 Sekkeslettet .. 40
5058 Kårfallslettet i Vålålia og Hykylåsen .. 41
5059 Kråbølslettet .. 42
5060 Langmyra ved Skeikampen ... 42
5062 Slåttmyra N for Lønnberg .. 43
5063 Thunemyra .. 44
8028 Store Slåtta ... 45
8030 Myrer ved Lislestaul .. 45
8031 Myrer ved Listaulnuten .. 46
8033 Myrer ved Svain .. 47
8034 Myr i Raunehaugen ved Heiåi ... 47
1077 Skjellvik på Asmaløy ... 48

B3 Vurdering av slåttemyrer i oppsøkte områder på Østlandet ... 50

B4 Referanser ... 51

5

Vedlegg 1 Utkast til faktaark for Slåttemyr ... 52

Vedlegg 2 Slåttemyr i Nord-Norge, prosjektskisse .. 64

Vedlegg 3 Registrerte slåttemyrlokaliteter i Sør-Norge .. 66

Vedlegg 4 To oppsøkte myrlokaliteter i Rogaland ... 92

Vedlegg 5 Artslister for noen oppsøkte slåttemyrlokaliteter ... 93

6

Forord

Gjennom arbeidet med den norske myrreservatplanen (hovedsakelig i åra 1969-1985) og
forskning på myr har NTNU Vitenskapsmuseet, Seksjon for naturhistorie (VM-SN) skaffet
materiale og opparbeidet kunnskap om myr som er etterspurt av naturforvaltningen. Prosjektet
”Kunnskap om myr” er et samarbeidsprosjekt mellom VM-SN og Direktoratet for naturforvaltning
(DN, nå Miljødirektoratet) som har gått i perioden 2011-2013. Prosjektet har hatt som viktigste
formål å øke kunnskapen om myr i Norge, med hovedvekt på tilstand, endringer og trusler.
Prosjektleder hos VM-SN har vært Asbjørn Moen, og kontaktpersoner hos DN har vært Knut
Simensen og Lise Hatten.

«Kunnskap om myr» har hatt tre delprosjekter. De to første delene har hatt som formål å
oppgradere, sikre og bearbeide materiale samlet inn gjennom arbeidet med den norske
myrreservatplanen (for Sør-Norge). Det tredje delprosjektet har dreid seg om slåttemyr, og dette
er tema i foreliggende rapport. I del A har vi foretatt en sammenstilling av kjent materiale om
slåttemyrlokaliteter i Sør-Norge, og med en prioritering av lokaliteter med tanke på skjøtsel og
overvåking. Her beskriver vi også hvordan vi definerer slåttemyr, og hvilke kriterier vi har lagt til
grunn ved verdivurderinger og prioriteringer. I del B rapporterer vi resultater fra feltarbeid som ble
gjennomført på Østlandet i 2012-13. Formålet med feltarbeidet var å få bedre kjennskap til
slåttemyr i deler av landet der dette var dårlig kjent fra før, i første rekke for å kunne foreta
fornuftige prioriteringer blant lokaliteter. I tillegg til denne rapporten er det levert kartdata og
egenskapsdata med avgrensinger og beskrivelser av lokaliteter for innlegging i Naturbase. Særlig
i denne delen av prosjektet er det overlapp med arbeidet med faggrunnlaget til handlingsplan for
rikmyr (jf. Fylkesmannen i Nordland), og oppsøkte lokaliteter vi ikke har definert som slåttemyr
rapporteres i rikmyr-prosjektet. Arbeidet med handlingsplanen for rikmyr fortsetter i 2014.

Resultatene fra de to første delprosjektene i «Kunnskap om myr» har blitt brukt aktivt i arbeidet
med slåttemyr, og har vært en vesentlig kilde til kunnskap som er benyttet i denne rapporten.

Vi håper denne oversikten og prioriteringene vil være et viktig grunnlag for videre arbeid med
forvaltning og skjøtsel av den utvalgte naturtypen slåttemyr.

Trondheim, desember 2013

Anders Lyngstad Dag-Inge Øien Else Marte Vold Asbjørn Moen

7

Del A. Prioritering av lokaliteter for skjøtsel og overvåking

A1 Innledning

I det tradisjonelle jordbruket i Norge var det tilgangen på vinterfôr som begrenset husdyrholdet,
og fram til for 100 år siden var en avhengig av utmarkene. Myrer og engskoger utgjorde de
viktigste slåttearealene i de fleste dalførene, og på kysten var lyngheiene i tillegg viktig (Moen
1998b). Myrer med bra produksjon ble slått annethvert år, mens myrer med mindre produksjon
ble slått med flere års mellomrom. I noen tilfeller ble myrer slått hvert år, men dette var helt
spesielle unntak. Middelsrike og ekstremrike myrer er særlig produktive, og med en stor andel
urter ga dette godt fôr. Myrkantene var ofte regnet som vel så viktige som myrflatene, dette
skyldes at det gjerne er høg produksjon i myrkantvegetasjon, og ofte med en høgere andel urter
enn i myrflatevegetasjon. Graset ble slått med ljå og satt i stakk eller oppbevart i løer, og høyet
ble fraktet ned til garden på vinterstid med hest og slede.

Utmarksslåtten (på myr, eng og i hei) har hatt stort omfang i Norge, og i jordbrukstellingen i 1907
ble arealet av utmarksslått oppgitt til 2700 km2 (hele landet). En stor del av dette var myr. Ved å
ta hensyn til at det var vanligst med slått annethvert år tilsvarer dette at noe over 1,5 % av
landarealet var brukt i utmarksslåtten. I Trøndelagsfylkene var det 526 km2 med utmarksslått.
Dette utgjør ca. 2 % av det totale landarealet. Sør-Trøndelag var det fylket som hadde størst
areal utmarksslått, mens Vest-Agder hadde størst andel av landarealet (4,6 %) (Moen 1989). For
Setesdal ble det i 1907 rapportert 110 km2 fjellslått, dette tallet inkluderer både myrslått, heislått
og slått i engskog (Fylkesmannen i Aust-Agder 2012). Tilsvarende tall for Rindal kommune på
Nordmøre var 42 km2 slåtteareal i utmarka, noe som tilsvarer 7 % av landarealet. Det mest
aktuelle høgdebeltet for utmarksslått er i Rindal fra ca. 250 – ca. 500 moh., og dette utgjør
halvparten av arealet i kommunen. Dette betyr at 15 % av landarealet i dette høgdebeltet var
registrert som slåtteareal i 1907 (Moen 1989). Vi regner at omfanget av utmarksslåtten var størst i
siste halvdel av 1800-tallet, og at en del areal alt var gått ut av bruk i 1907. I tillegg er nok
oppgavene fra 1907 også for låge på grunn av at bøndene av skattemessige grunner oppga for
låge tall. Moen & Øien (2011b) oppgir et totalt areal på 2200 km2 slåttemyr (slåttemyrflate og
slåttemyrkant) for landet sett under ett. Dette er beregnet ut fra kjent areal med slåttemyrflate og
slåttemyrkant ganget opp med en faktor for anslått mørketall. For slåttemyrflate er beregningen
slik: 1200 km2 (300 km2 kjent areal x mørketall 4); for slåttemyrkant er beregningen slik: 1000 km2
(200 km2 kjent areal x mørketall 5). Dette er imidlertid omtrentlige anslag, og det reelle arealet
med myrslått kan vi ikke slå fast med sikkerhet.

Ved NTNU Vitenskapsmuseet har vi arbeidet med botaniske studier av slåttepåvirket vegetasjon i
utmark i mer enn 40 år i to referanseområder i Midt-Norge. Dette gjelder slåttemyrer på
Nordmarka, Nordmøre (hovedsakelig innen Tågdalen naturreservat, Surnadal) og myr- og
engvegetasjon på Sølendet naturreservat, Røros. I disse områdene er det årlig drevet eks-
perimentell skjøtsel med slått, jf. Moen (1989, 1990, 1999, 2000), Moen & Øien (1998, 2012) og
Øien & Moen (2006). Vi henviser også til rapporter fra andre undersøkelser vi har gjennomført de
senere årene; fra undersøkelser av slåttemyrer i Øvre Forra-området (Moen et al. 1976, Øien et
al. 1997, Øien & Moen 2007, Øien et al. 2010, Lyngstad et al. 2012a, Lyngstad 2012b), i
Rosåsen-området (Moen & Nilsen 2005, Lyngstad 2012a), på Garbergmyra (Singsaas 1995,
Lyngstad & Øien 2003, Øien 2010), i Snåsa og Verdal (Nilsen et al. 1997), og til slåttemyr- og
setervollundersøkelser fra Oppgården i Lierne (Nilsen & Moen 2000). En del slåttemyrlokaliteter
ble beskrevet i arbeidet med kulturlandskapskartlegging i Midt-Norge på 2000-tallet (Moen et al.
2006). Vi har nylig gjennomført en naturtypekartlegging av slåttemyr i Nord- og Sør-Trøndelag, og
en rekke lokaliteter er beskrevet gjennom dette arbeidet (Lyngstad et al. 2012b).

I mai 2013 leverte vi et utkast til faktaark for slåttemyr til ny DN-handbok 13 (se vedlegg 1).
Arbeidet med faktaarket har foregått parallelt med «Kunnskap om myr».

Denne rapporten gir en oversikt over kjente slåttemyrlokaliteter i Sør-Norge per desember 2013,
og vi gir en prioritering av de mest verdifulle av disse med tanke på oppfølging med skjøtsel og

8

overvåking. Sammenstillingen er gjort som en del av prosjektet ”Kunnskap om myr” med
Direktoratet for naturforvaltning (DN) som bidragsyter. Som vedlegg til rapporten følger en
prosjektskisse med forslag til kartlegging av slåttemyr i Nord-Norge (vedlegg 2).

9

A2 Slåttemyr

A2.1 Definisjon

Slåttemyr er områder med fuktighetskrevende vegetasjon som danner/har dannet torv, og som er
preget av langvarig høsting gjennom slått. Etter opphør av slått vil arealet fortsatt regnes som
slåttemyr så lenge myra er preget av de økologiske prosesser som skyldes tidligere slått. Ei
slåttemyr i gjengroing vil da regnes som slåttemyr så lenge gjengroinga skyldes opphør av slått
og ikke andre naturlige prosesser (eks. forsumping, torvakkumulasjon). Ut fra denne definisjonen
så slutter ei myr å være slåttemyr når de naturlige prosessene er viktigere enn de som skyldes
tidligere slått. Ei myr slutter også å være slåttemyr når andre bruksmåter eller inngrep har større
innvirkning på de økologiske prosessene enn den tidligere slåtten (nedbygging, drenering,
beiting, m.m.).

Etter Naturtyper i Norge (NIN) (Halvorsen et al. 2009) deler Moen & Øien (2011b) slåttemyr i to
enheter: Slåttemyrflate og slåttemyrkant. Slåttemyrflate er definert som en enhet under V6 Åpen
myrflate og slåttemyrkant definert som en enhet under V7 Flommyr, myrkant og myrskogsmark.
Til grunn ligger de lokale basisøkoklinene grunnleggende hevdform (HF) med hevdform Y1: slått,
og grunnleggende hevdintensitet (HI) med hevdintensitet 3: langvarig ekstensiv grunnleggende
hevd. Videre kan slåttemyr relateres til tilstandsøkoklinen gjengroingstilstand (GG) i NiN. Denne
har fem trinn, der trinn 1 er aktiv bruk og trinn 5 er en ettersuksesjonstilstand der artssammen-
setning og endringstakt og -retning er lik den i sammenlignbare naturmarksøkosystemer (for
slåttemyr lik uslått myr). For å avgjøre når ei myr ikke lenger er slåttemyr trekker vi grensen ved
trinn 5 på denne skalaen, der artssammensetningen er mer lik ettersuksesjonstilstanden. Myr på
trinn 1-4 blir da definert som slåttemyr, mens myr på trinn 5 ikke lenger er slåttemyr.
Objektgruppe kulturspor etter tradisjonell jordbruksvirksomhet (G4 KT) kan brukes som en
tilleggsvariabel. Objektenheter er for eksempel høyløe/høybu, slåttebu, stakkstang og hafell.

A2.2 Klassifikasjon og økologi

Myr defineres som et område med fuktighetskrevende område som danner torv. Myrkompleks
brukes om hele myra, avgrenset mot fastmark. Myrkomplekset består av en mosaikk mellom
enheter i ulik skala, og vi opererer med fem nivåer fra fin til grov skala, slik det er gjort i
Naturtyper i Norge (NiN; www.naturtyper.artsdatabanken.no). Se Moen et al. (2011) for mer
informasjon om disse geografiske nivåene, inkludert historisk utvikling og bruk av begreper.

1. Myrstrukturdel (myrstruktur): Den minste enheten, definert etter naturtype (vegetasjon
med miljøforhold). Karakteriseres av vegetasjonen, og omfatter tue, fastmatte, mykmatte
og løsbunn.

2. Myrstruktur: Mosaikker mellom myrstrukturdeler danner typiske enheter, for eksempel
hølje (forsenkning på nedbørmyr), flark (forsenkning på jordvassmyr) og tuestreng
(langstrakte tuedominerte partier).

3. Myrelement (myrsegment): Typiske kombinasjoner av myrstrukturer danner elementer
som lagg, kantskog og myrflate på ei høgmyr.

4. Myrmassiv (myrelementsamling, synsegment, myrenhet; myrkompleks har og vært brukt):
Hydromorfologiske enheter som danner typiske kombinasjoner av myrelementer, og som
ofte betegnes myrtyper. For eksempel eksentrisk høgmyr, bakkemyr og strengmyr.

5. Myrkompleks (myrsystem): Hele myrlandskapet slik det er avgrenset mot fastmark eller
vatn, for eksempel ei myr med mosaikker mellom eksentrisk høgmyr, planmyr og flatmyr.

I tillegg brukes ofte myrlokalitet om et myrområde som består av ett til mange myrkompleks. I
denne rapporten er myrlokalitet ofte synonymt med myrkompleks.

Myrene deles i to hovedtyper etter tilgangen på mineralnæring. Minerotrof/minerogen myr
(jordvassmyr) er myr som får tilført mineraler fra vann som har vært i kontakt med mineraljorda,

10

dvs. minerogent (geogent) vann, mens ombrotrof/ombrogen myr (nedbørmyr) bare får tilført
næring fra nedbøren. Innenfor et myrkompleks er det ofte en mosaikk mellom ulike utforminger
av ombrotrof og minerotrof myr. Ombrotrof myr har pH 3,5-4 i myrvatnet (Fremstad 1997), dette
er surere enn myrvatnet i alle typer minerotrof myr. Minerotrof myr deles inn i fattig, intermediær,
rik og ekstremrik myr basert på endringer i vegetasjonen langs fattig-rik-gradienten. Fattigmyr har
pH 4,5-ca. 5,5, intermediær myr har pH ca. 5-6, mens rikmyr har baserik torv med pH over (5,5-)
6 med innslag av basekrevende arter. Rikmyr deles videre i middelsrik myr og ekstremrik myr,
der sistnevnte har pH (vanligvis) over 6,5.

Vi skiller mellom regional og lokal variasjon, og den regionale variasjonen i vegetasjonen
beskrives i vegetasjonsgeografiske regioner som deles i vegetasjonssoner og vegetasjons-
seksjoner (Moen 1998a) eller i bioklimatiske regioner med tilsvarende soner og seksjoner
(Bakkestuen et al. 2008). Den lokale variasjonen fanges opp gjennom en inndeling etter de tre
hovedgradientene på myr: Fattig-rik, myrkant-myrflate, og tue-løsbunn som er en tørr-fuktig-
gradient på myrflate. Den lokale variasjonen ligger til grunn for vegetasjonsenhetene på myr som
ble brukt i arbeidet med den den norske myrreservatplanen (se for eksempel Moen 1983), og for
vegetasjonstypene i Fremstad (1997).

Ei slåttemyr har brukbar produksjon av gras og urter som kan høstes. Minerotrofe myrer har
høgere produksjon i feltsjiktet enn ombrotrofe myrer, og det er derfor bare de minerotrofe myrene
som ble slått. Ofte er det høgere produksjon på de rikeste myrene, og et mer variert planteliv som
ofte gir seg utslag i høgere næringsverdi på høyet. De beste slåttemyrene har derfor middelsrik
og ekstremrik myrvegetasjon, men fattigere myrer finnes over svært store arealer og har også
vært viktige. I Trøndelag har vi blant annet observert stakkstenger på fattigmyr i Røyrvik og
Lierne, og de store arealene slåttemyr i Agder-fylkene har i hovedsak fattig vegetasjon. Langs
tue-løsbunngradienten er det fastmattene som er viktigst på slåttemyrene. Her ligger
vannstanden i lange perioder av vekstsesongen lågere enn røttene til plantene. Dette gir bedre
oksygenforhold og bedre tilgang på næringsstoffer, som igjen gir høgere produksjon i forhold til
våtere typer. Undersøkelser i Sølendet naturreservat i Røros og Tågdalen naturreservat på
Nordmarka i Surnadal og Rindal viser at rike fastmattemyrer typisk har en produksjon på rundt
100 g/m² (100 kg/daa) ved slått annethvert år (Lyngstad 2010, Moen & Øien 2012). Ellers har
myrkantene som kan være tresatt, og som i dag er utsatt for gjengroing, vært viktige
slåttemyrarealer. Det samme gjelder utforminger av høgstarrmyr og mykmatte med høg
produksjon.

Slåttemyr er absolutt vanligst på bakkemyr og flatmyr, men strengmyr har også vært brukt.
Høgmyr har myrmassiv som kan omfatte minerotrof lagg eller dråg, og det er grunn til å tro at
laggsoner og dråg kan ha vært slått. Slåttemyr kan derfor opptre på ombrotroft dominerte
myrmassiver, men da kun på minerotrofe myrelementer.

A2.3 Naturtypen slåttemyr i forvaltningssammenheng

I DN-handbok 13 (Direktoratet for naturforvaltning 2007) inngår slåttemyr i naturtypen D02 Slåtte-
og beitemyr under hovedtypen Kulturlandskap. Det er imidlertid svært ofte overlapp med
naturtypene A05 Rikmyr og A06 Kilde og kildebekk under skoggrensen under hovedtypen Myr og
kilde. Areal med slåttemyr kan også finnes innen naturtypelokaliteter som klassifiseres som A04
Palsmyr, A07 Intakt lavlandsmyr i innlandet og A08 Kystmyr, men da helst som mindre områder,
for eksempel i lagg eller dråg mellom ombrotrofe myrmassiv og fastmark.

Forvaltning og skjøtsel av slåttemyr har i de senere år fått økt oppmerksomhet. Slåttemyr er per
desember 2013 en av fem utvalgte naturtyper med egen forskrift i naturmangfoldloven (Lov om
forvaltning av naturens mangfold) som ble vedtatt i 2009. Dette innebærer blant annet at det skal
tas særlig hensyn til lokaliteter som er klassifisert som svært viktig (A) eller viktig (B) etter DN-
handbok 13 ved tiltak som kan «endre karakteren eller omfanget av en forekomst». Det skal også
utarbeides en handlingsplan for naturtypen. Det er ikke gjort for slåttemyr, men den er omtalt i
handlingsplan for slåttemark (Direktoratet for naturforvaltning 2009).

11

Det er også nylig gjennomført en vurdering av truethet for naturtyper etter NiN. Dette arbeidet er
gjort i regi av Artsdatabanken. Slåttemyr kommer inn med to vurderingsenheter, slåttemyrkant og
slåttemyrflate, og er karakterisert som henholdsvis kritisk truet (CR) og sterkt truet (EN) i Norsk
rødliste for naturtyper 2011 (Moen & Øien 2011a).

A2.4 Påvirkning og trusler

De største truslene mot slåttemyr er opphør av bruk med påfølgende gjengroing (figur B1). På
myrflatene går prosessen sakte, og myrene kan fremdeles være åpne mange tiår etter slåtten
opphørte, spesielt i høgereliggende strøk. Den langvarige, og omfattende ekstensive bruken har
resultert i en økologisk relativt stabil naturtype som er robust mot endringer i påvirkning som
opphør av slått medfører. Den største endringen er at myroverflata blir mer kupert eller tuete; det
blir større forskjell mellom forsenkninger og forhøyninger. I myrkantene skjer endringene raskere,
og busker og kratt brer seg utover; pors (Myrica gale) i låglandet og dvergbjørk og vier (Betula
nana, Salix spp.) i høgereliggende strøk. Gråolder og bjørk (Alnus incana, Betula pubescens) er
også viktige arter i gjengroingsfasen, gråolder først og fremst i mellomboreal sone og lågere,
bjørk i alle vegetasjonssoner under skoggrensa. I tillegg øker mengden av kantarter som
marikåpe, sumphaukeskjegg, mjødurt, kvitmaure og myrfioler (Alchemilla spp., Crepis paludosa,
Filipendula ulmaria, Galium boreale, Viola epipsila, V. palustris). Også forekomsten av høge
grasvekster som klubbestarr, takrør og blåtopp (Carex buxbaumii, Phragmites australis, Molinia
caerulea) øker på bekostning av mindre arter som særbustarr, gulstarr og myrtust (Carex dioica,
C. flava, Kobresia simpliciuscula). I botnsjiktet øker forekomsten av oppreiste og tuedannende
moser som torvmoser (Sphagnum spp.) på bekostning av nedliggende, teppedannende moser
som myrstjernemose og brunmakkmose (Campylium stellatum, Scorpidium cossonii).

I tillegg til opphør av slått, er endringer i hydrologien som følge av grøfting, vegbygging,
etablering av annen infrastruktur (f.eks. vindkraftanlegg), nedbygging til boligformål, industri,
vasskraftutbygging etc. den største trusselen mot slåttemyrene. Tidligere gjorde også torvstikking
og grøfting for skogreising betydelige inngrep i myrarealene i Norge (se blant annet Moen et al.
2011 for oversikt), men dette har avtatt sterkt de siste årene, blant annet på grunn av strenge
restriksjoner på grøfting av myr. Grøfting for nydyrking var vanlig i en lengre periode, men i
senere år har det vært relativt lite nydyrking av myr. Fylkesmannen i Nordland opplyser at det har
vært en markant økning i nydyrking de siste to-tre åra, men vi har ikke sett statistikk på dette.

Det har i de siste par åra blitt lansert en rekke forslag om etablering av omfattende anlegg for
vindkraftproduksjon i innlandet. Tidligere har kraftindustrien stort sett konsentrert denne
virksomheten langs kysten, og det er en ny utvikling vi nå ser. I de områdene det nå er ønske om
å etablere slik virksomhet (mellomboreal og nordboreal vegetasjonssone) er det mye slåttemyr
(for eksempel Kvamsfjellet i Nord-Trøndelag).

Hogst kan ha en betydelig negativ påvirkning i et slåttemyrlandskap. Det er i hovedsak tre
faktorer som er viktige i den sammenheng; fysisk ødeleggelse av myra, økt omsetning av
organisk materiale som gir en gjødslingseffekt, og endring av skogstruktur som fremmer
gjengroing. Slåttemyrene (og annen myr) tåler ikke kjøring med tungt maskinelt utstyr som
hogstmaskiner og lassbærere. En av de definerende fysiske trekkene ved slåttemyr er den slette
overflata, og den vil ødelegges når myra kjøres på. Kjørespor gir erosjonsskader og økt
omsetning av torv og plantemateriale, det siste vil ha en gjødslingseffekt. Kombinert med økt
drenering og dannelse av tuer gir dette grunnlag for en sterk og akselererende gjengroing. Dette
kan til en viss grad unngås ved å legge hogsten til perioder med tjukt og kompakt snødekke.
Hogstavfall vil derimot være et problem uansett når på året det hogges, i et slåttelandskap kan
det ikke bli liggende hauger med kvist. Nedbryting av kvist og døde røtter gir også en
gjødslingseffekt med økt gjengroing som resultat. Fjerning av de største trærne er heller ikke
forenlig med å opprettholde et slåttelandskap. Der det slås er det viktig å ha så lite krattoppslag
som mulig, og en av måtene dette tradisjonelt ble gjort på var å fjerne busker og små trær, mens
de store fikk stå og dominere så lenge de var i live. Det viser seg at der de store trærne fjernes
blir resultatet tett krattskog noen år senere, så å beholde et eksisterende tresjikt med gamle,

12

storvokste trær er avgjørende for å unngå gjengroing. Her vil vi legge til at fjerning av trær i seg
sjøl kan gi myrvekst gjennom økt akkumulering av torv på grunn av økt markfuktighet.

Myrvegetasjon er sårbar for tråkk, og særlig tunge beitedyr som storfe har negativ effekt. Dette
har vært studert på rik bakkemyr (slåttemyr) på Sølendet (oppsummering i Moen & Øien 2012).
Tråkk fra storfe (NRF) ga redusert artsantall, ujamn overflate på myra, blottlegging av torv med
påfølgende erosjon, og på lang sikt etablering av busker og kratt på forhøyninger som tråkket har
skapt. Det er generelt slik at myrene er mer sårbare for tråkk jo blautere de er og jo svakere
utvikla vegetasjonsdekket er. Storfe har en tendens til å gå langs gjerder, og gjerder bør derfor
plasseres på fastmark for å unngå konsentrasjon av tråkk ute på myra.

Lette beitedyr som sau og geit gir ikke så store problemer med tråkk som storfe, og i hvert fall sau
foretrekker fastmark og myrkanter over åpne myrer. Sau er til gjengjeld kjent for å beite mye
urter, og i Tågdalen naturreservat har vi observert at de for eksempel tar blomstrende orkidéer
ganske målretta. I skjøtselsområder (slåttemyr og slåttemark) der det skal tas hensyn til særskilte
arter vil vi derfor ikke anbefale beiting av sau i blomstringssesongen, men høstbeite (etter slått)
på slåttemark kan være gunstig. Husdyr på utmarksbeite kan kanskje forsinke visuell gjengroing
på slåttemyr, men vil ikke kunne erstatte effekten av slåtten. Beite fra hjortedyr og smågnagere
påvirker også myrene og kan forsinke gjengroingen, og særlig i smågnagerår antar vi at effekten
er stor. Dette er imidlertid forhold vi så langt ikke kjenner godt nok.

I dag har det de fleste steder gått mange tiår siden slåtten opphørte, og gjengroingen er kommet
langt, spesielt i lågereliggende strøk (nedre del av mellomboreal vegetasjonssone og lågere). I
disse områdene har dessuten mange slåttemyrer allerede gått tapt gjennom nydyrking og
nedbygging. I høgereliggende strøk (øvre del av mellomboreal vegetasjonssone til lågalpin
vegetasjonssone) er det fremdeles store arealer med åpne slåttemyrer.

A2.5 Skjøtsel

Skjøtsel av slåttemyr bør skje så nært opp til den tradisjonelle bruken som mulig, men
målsettinga med skjøtselen er avgjørende både for stubbehøgde, slåtteintervall, slåttetidspunkt
og behov for fjerning av slåttegraset. Avhengig av størrelsen på arealet kan det være
hensiktsmessig med ulike skjøtselstiltak og ulik skjøtselsintensitet i forskjellige deler av området.
Det kan også være hensiktsmessig å skille mellom en restaureringsfase de første årene og en
årlig skjøtselsfase seinere, avhengig av graden av gjengroing.

I restaureringsfasen ryddes området for kratt, og trær tynnes og kvistes opp til mannshøgde.
Vanligvis må områdene slås en gang i året i denne fasen, og i låglandsområder kan det være
nødvendig med slått to ganger i året. Etter hvert som krattoppslag reduseres og produksjonen i
feltsjiktet stabiliserer seg er det i de fleste tilfellene tilstrekkelig med slått fra hvert tredje til hvert
tiende år for å holde krattet i sjakk. I sørlige og lågtliggende områder kan det være nødvendig
med noe hyppigere slått.

Slått med tohjulstraktor er et godt alternativ til ljåslått, og erfaringer fra blant annet Sølendet
naturreservat i Røros viser at slått med tohjulstraktor er ca. 7 ganger raskere enn ljåslått (tabell
A1). Bruk av kantklipper med knivblad er et alternativ i tuete og ulendt terreng, men er om lag like
arbeidskrevende som ljå.

Graset kan gjerne tørkes på bakken slik at frø fra plantene frigjøres, men det bør fjernes fra
slåtteområdene. Dette er først og fremst viktig for at høyet ikke skal «gjødsle» myra. I
høgereliggende strøk der nedbrytingen går seint, vil høyet dessuten bli liggende på bakken i flere
år og gi endra forhold for moser og mindre karplanter sammenlignet med områder som rakes,
spesielt hvis produksjonen er relativt høg. Også til sammenraking vil bruk av maskiner være mye
raskere enn tradisjonelle metoder med bruk av rive (tabell A1). Hvis høyet ikke skal brukes, kan
det samles opp i hauger og brennes. Dersom formålet med skjøtselen først og fremst er å holde

13

krattet unna myrene, kan slått uten oppsamling være et alternativ i områder med relativt låg
produksjon.

Praktiske detaljer omkring skjøtsel av slåttemyr og erfaringer med skjøtsel kan finnes i våre
publikasjoner fra Sølendet naturreservat (f.eks. Øien & Moen 2006, 2012, Moen og Øien 2012)
og fra andre verneområder der vi har faglig oppsyn med skjøtselen, som f.eks. Øvre Forra
naturreservat i Nord-Trøndelag (Lyngstad 2012b).

Tabell A1. Tidsforbruk ved skjøtsel. Tabellen viser gjennomsnittlig tidsforbruk ved ulike
arbeidsoperasjoner ut fra erfaringer gjort i Sølendet naturreservat, Røros. Rydding er gjort med øks,
transport er gjort med tohjulstraktor eller ATV med henger. Fra Moen og Øien (2012).

Restaureringsarbeid:
Rydding av tett kratt: 5-10 t/daa
Rydding av glisnere kratt: 4-5 t/daa

Gamle arbeidsmetoder som ikke blir brukt lenger:
Breiing etter ljåslått: 2 t/daa
Tørking, oppsamling og transport: 3 t/daa

Arbeid som må gjøres hvert år:
Ljåslått og slått med kantklipper: 3-4 t/daa
Slått med tohjulstraktor med slåttebjelke: 1/2 t/daa
Slått med skive-slåmaskin: 1/3-1/2 t/daa
Raking med vanlig rive, oppsamling og transport til veg: 3 t/daa
Oppsamling med venderive og høysvans til hauger for brenning: 1 t/daa

14

A3 Oversikt over slåttemyrlokaliteter i Sør-Norge

De viktigste kildene til kunnskap om slåttemyrlokaliteter i Sør-Norge er arbeidene som ble
gjennomført i forbindelse med den norske myrreservatplanen (1969-1985), samt lokaliteter
registrert i Naturbase og egne undersøkelser de senere årene (se kap. A1). En oversikt over
rapporter og publikasjoner utgitt i forbindelse med myrreservatplanen finnes her:
http://www.ntnu.no/vitenskapsmuseet/myr-studier-vern-naturindeks/. Ei lenke til ei fil med kobling
mellom Myrbaselokaliteter og rapporter med omtale av lokalitetene vil bli lagt ut samme sted.
Skjøtselsplaner for enkelte lokaliteter med slåttemyr, samt informasjon fra Fylkesmannen i en del
fylker har også vært viktig.

Kjente lokaliteter med slåttemyr i Sør-Norge er vist i vedlegg 3. Lista er supplert med lokaliteter
kartlagt i feltarbeidet i 2012 og 2013 (se del B), og antall lokaliteter er 613. Dette tallet bør
imidlertid oppfattes som veiledende. Vi har gått gjennom datamaterialet for å avdekke overlapp
mellom lokaliteter i Naturbase og lokaliteter kjent fra myrplanregistreringene, men det kan fortsatt
være lokaliteter som er ført dobbelt. I naturtypekartlegging inngår slåttemyr i kategorien D02
Slåtte- og beitemyr, og en god del av lokalitetene fra Naturbase er i første rekke beitemyr. Viktigst
er nok likevel at det er stor forskjell på hva som er lagt i begrepet «lokalitet» ved ulike
registreringsarbeider, og dels er dette i tillegg praktisert ulikt av ulike inventører. Ved
myrplanregistreringene er det oftest myrkomplekser som har blitt avgrenset, mens ved
naturtypekartlegginger er det ofte (men ikke alltid) bare de enkelte myrmassivene som er
inkludert. Myrplan-lokaliteter kunne derfor blitt delt i mange Naturbase-lokaliteter, mens
Naturbase-lokaliteter på samme myrkompleks ville blitt ført til samme myrplan-lokalitet. Med
andre ord; hadde lista i vedlegg 3 blitt satt opp etter kriterier fra myrplanarbeidet ville den vært
kortere, hadde den blitt satt opp etter kriterier fra naturtypekartleggingen ville den vært lengre. I
omtalen av prioriterte slåttemyrlokaliteter (se nedenfor) er begrepet brukt slik det er gjort i
myrplanarbeidet.

Like før avslutning av dette prosjektet kom en rapport med resultater fra kartlegging av
huldrestarr (Carex heleonastes), og vi ser at det der er omtale av slåttemyr en rekke steder
(Larsen et al. 2013). Dette materialet har vi dessverre ikke hatt tid til å gå inn i.

Tabell A2. Fylkesvis oversikt over antall dokumenterte lokaliteter med slåtte- og beitemyr (kun Sør-
Norge). Oversikten omfatter lokaliteter registrert i forbindelse med den norske myrreservatplanen
(1969-1985), lokaliteter i Naturbase, samt en del lokaliteter fra andre kilder.

Fylke Antall lokaliteter

Østfold 6
Akershus og Oslo 12
Hedmark 44
Oppland 45
Buskerud 5
Vestfold 2
Telemark 9
Aust-Agder 26
Vest-Agder 12
Rogaland 40
Hordaland 4
Sogn og Fjordane 19
Møre og Romsdal 66
Sør-Trøndelag 90
Nord-Trøndelag 233

Sum 613

15

Tabell A2 viser hvordan antallet lokaliteter med slåtte- og beitemyr er fordelt på fylkene i Sør-
Norge. Fylkene i Midt-Norge har klart flest lokaliteter, fulgt av Oppland, Hedmark og Rogaland.
Det høge antallet lokaliteter i Nord-Trøndelag skyldes til en viss grad at dette fylket er bedre
undersøkt enn de andre, og i hvert fall Sør-Trøndelag og Møre og Romsdal vil vi tro har like mye
slåttemyr. I Rogaland er de fleste av lokalitetene beitemyr, og antallet registrerte slåttemyrer er
ikke høgere enn ca. 10. Færrest registrerte lokaliteter er det i Vestfold, Hordaland, Buskerud og
Østfold. Det er naturlig at små fylker (som Vestfold og Østfold) har få lokaliteter, de har i tillegg
mye areal i låglandet. Hordaland har nok ganske lite areal som er egnet som slåttemyr. Fylket er
imidlertid sammenlignbart med Sogn og Fjordane, og det tyder på at slåttemyr er mangelfullt
kartlagt. Hedmark, Oppland, Buskerud, Telemark og Agder-fylkene har mye slåttemyr, og særlig
Buskerud og Telemark er fortsatt mangelfullt kartlagt.

16

A4 Prioritering av slåttemyrlokaliteter i Sør-Norge

A4.1 Kriterier for verdisetting og prioritering

Som en del av prosjektet «Kunnskap om myr» ble det foretatt en foreløpig vurdering av
slåttemyrlokaliteter i Midt-Norge, med forslag til prioritering (Lyngstad et al. 2011). Vi har brukt
samme framgangsmåte ved vurdering av lokaliteter i Sør-Norge, og prioriteringen er i hovedsak
gjort etter de samme kriterier som den gangen.

I arbeidet med vurdering av slåttemyrlokaliteter har vi valgt å skille mellom typeområder og
spesialområder slik det ble gjort i myrplanarbeidet (Moen 1983, Moen et al. 1983, Moen 1984).
Typeområder er lokaliteter som er representative for et større område, for eksempel en landsdel
eller region, og dette er oftest store myrkomplekser. Spesialområder er lokaliteter med
forekomster av uvanlige eller sjeldne vegetasjonstyper, myrmassivtyper og arter. Spesialområder
er oftest små lokaliteter med naturverdier som ikke dekkes godt av typeområder, og de supplerer
typeområder i en region.

Blant de beste av de kjente slåttemyrene (vedlegg 3) har vi plukket ut et representativt utvalg
lokaliteter der vi anbefaler oppfølging med skjøtsel. Vi skiller i denne sammenheng mellom
lokalitetenes verdi som slåttemyr (verdivurdering) og hvilke som bør prioriteres for skjøtsel.

Verdivurderingene omfatter botaniske kriterier, forekomst av kulturspor og mer generelle forhold:

 Tilstand (gjengroingsgrad, hevd, inngrep eller annen påvirkning)
 Botanisk diversitet (forekomst av rik myrvegetasjon, sjeldne/trua arter, natur- og

vegetasjonstyper).
 Høg verneverdi i myrreservatplanen som typeområde eller spesialområde (eks. Moen

1983) eller høg verdi i Naturbase
 Kulturspor (rester etter høyløer, stakkstenger, etc.)
 Hvor godt tidligere bruk er dokumentert
 Del av større sammenheng. Det vil si om slåttemyrene inngår som en del av et større

landskap med flere naturverdier eller verneinteresser (eks. Moen 1983)
 Størrelse og klarhet. Klarhet betyr i denne sammenheng at lokaliteten har utforminger,

sammenhenger eller prosesser som trer særlig klart fram (eks. Moen 1983)

Ved verdivurderingen har vi lagt mer vekt på tilstand og botanisk diversitet enn på de andre
kriteriene.

Områdene er så prioritert ut fra:

 Verdi (etter kriteriene over)
 Fordeling på vegetasjonsgeografiske regioner (vegetasjonssoner og

vegetasjonsseksjoner (Moen 1998a)) eller bioklimatiske regioner (Bakkestuen et al. 2008)
 Geografisk spredning (flere områder med høg verdi som ligger nær hverandre blir ikke

like høgt prioritert)
 Om det allerede foregår skjøtsel og faglig oppfølging eller at sannsynligheten for å få til

skjøtsel og oppfølging er stor
 Om lokaliteten er verna (vern er positivt)

Kunnskapen om de forskjellige lokalitetene varierer mye, og vi mangler ofte informasjon for å
kunne si noe om alle kriteriene for verdivurdering. Vi har gitt prioritet til lokaliteter med godt
dokumenterte verdier. For botanisk diversitet finnes det ikke alltid utdypende informasjon om
artsmangfold, men det er ofte oppgitt om det er rik myrvegetasjon i en lokalitet eller ikke. I tabell
A3 og vedlegg 3 er det derfor forekomst av rikmyr som indikerer høg botanisk diversitet.

Vegetasjonsgeografisk region var bare dokumentert for en mindre andel av lokalitetene, og særlig
for Naturbaselokaliteter manglet ofte denne informasjonen. Vi gjennomførte derfor en analyse for
å få ei vurdering av sone- og seksjonstilhørighet for Naturbaselokaliteter. Vi har beregnet

17

lokalitetenes høgde over havet ved hjelp av en GIS-analyse mot en terrengmodell over Norge
med en oppløsning på 25 x 25 m, og deretter gjennomført en GIS-analyse mot datasettet PCA-
Norge (Bakkestuen et al. 2008). PCA-Norge viser bioklimatiske soner og seksjoner, og er en
parametrisert versjon av (men forskjellig fra) inndelingen i vegetasjonssoner og -seksjoner hos
Moen (1998a). Forklaringen på at det er bioklimatiske soner og seksjoner som er beregnet er at
dette gir et heldekkende kartlag som kan benyttes videre i GIS-analyser. I tabell A3 og vedlegg 3
er det angitt vegetasjonssoner og -seksjoner eller bioklimatiske soner og seksjoner (eller begge
deler) for lokalitetene. Både ved angivelse av bioklimatiske soner og seksjoner og
vegetasjonssoner og -seksjoner er det usikkerhet knyttet til lokale topografiske forhold
(lokalklima).

A4.2 Prioriterte lokaliteter

Vi prioriterer i alt 28 lokaliteter med slåttemyr i Sør-Norge, og med anbefaling om at disse
restaureres, skjøttes og overvåkes faglig (figur A1, A2, tabell A3). Disse vil på en god måte fange
opp variasjonen i flora, vegetasjon og myrenheter blant slåttemyrer i Sør-Norge. Samtidig har de
en god spredning geografisk og over vegetasjonsgeografiske regioner. Blant disse 28 lokalitetene
har vi skilt ut 10 «stjernelokaliteter» (merket *) som vi mener bør få høgeste prioritet for
oppfølging med skjøtsel og overvåking (se nedenfor og tabell A3). Vurdering etter kriteriene som
er brukt ved verdivurdering og prioritering for de enkelte lokalitetene er vist i tabell A3.

De fleste lokalitetene er typeområder (se over), men tre lokaliteter regner vi som spesialområder:
Skjellvik på Asmaløy (Hvaler), Thunemyra (Vestre Toten) og Store Slåtta (Bamble). Noen av de
andre lokalitetene kan også fungere som spesialområder, blant annet Slåttmyra i Nittedal.

For flere av områdene drives det allerede skjøtsel etter skjøtselsplaner. Alle slåttemyrer der
skjøtsel tas opp igjen bør ha en plan for langsiktig skjøtsel for å bedre muligheten for å oppnå
gode resultat, og for å gjøre skjøtselen effektiv. I noen områder er det i tillegg overvåking av
vegetasjonen blant annet for å dokumentere endringer som følge av skjøtsel og videre
gjengroing. Dette er ressurskrevende, og det er bedre å konsentrere overvåking til et fåtall
områder framfor å spre innsatsen. I første rekke foreslår vi å ha overvåking i stjerneområdene,
men dette må avgjøres i hvert enkelt tilfelle når det utarbeides skjøtselsplaner. Det kan være
nødvendig med overvåking i andre områder også, for eksempel for å følge utviklingen hos
populasjoner av sjeldne eller trua arter. Anbefalinger for overvåking av myr er gitt av Moen et al.
(1997). Det vil være en klar fordel om overvåkingen følger en metodikk som gjør resultatene
anvendbare i Naturindeksen.

Nedenfor følger en kort beskrivelse av lokalitetene med referanse til mer omfattende beskrivelse i
litteratur eller andre kilder der dette finnes. Lokalitetene er lista opp fylkesvis innen regionene
Østlandet, Sørlandet og Telemark, Vestlandet (inkludert Sunnmøre) og Midt-Norge. Det er noen
endringer i prioriteringer av slåttemyrer i Midt-Norge i forhold til lista fra 2011 (Lyngstad et al.
2011). Det skyldes at vi nå har bedre oversikt over slåttemyr i andre deler av Sør-Norge, og for å
få en bedre geografisk spredning på lokaliteter med skjøtsel har noen av de midt-norske
lokalitetene fått lågere prioritet.

A4.2.1 Østlandet

Skjellvik på Asmaløy (Østfold, Hvaler – spesialområde)
Skjellvik ligger på vestsida av Asmaløy på Hvaler og er innenfor grensene til Ytre Hvaler
nasjonalpark. Dette er et område med en veksling mellom myr, fukteng og tørrere eng (dels
strandeng) i forsenkninger mellom fastmarkskoller, og der kollene dels er dekt av kystlynghei.
Myrpartiene (flatmyr) er små, rike og med tynn torv. Rike myrflekker veksler med rik sump og
fastmark, og med overgangstyper uten skarpe grenser. Dette er et av tre gjenværende
voksesteder for den kritisk truete orkidéen honningblom (Herminium monorchis – CR) (Båtvik &
Nytrøen Kvavik 2010). Det har foregått slått av rikmyr, fukteng og sump i flere år, og med slått en
gang i året. Lokaliteten ligger i boreonemoral vegetasjonssone, og dette er (i 2013) den eneste

18

Figur A1. 28 prioriterte slåttemyrlokaliteter i Sør-Norge, de 10 stjernelokalitetene er angitt med *.

19

myrlokaliteten i boreonemoral sone der skjøtsel er dokumentert. Se lokalitetsbeskrivelsen (Del B)
for ytterligere detaljer.

Tyvslåtta (Østfold, Marker)
Tyvslåtta er et meget variert myrkompleks som består av flere relativt uavhengige myrpartier
bundet sammen av smale soligene dråg. Intermediær og rik myr finnes, men det meste av arealet
har fattig eller ombrotrof vegetasjon (Halvorsen 1977, Hardeng 2000). Det rikeste myrmassivet
ligger nordøst for Gurihøyda, og her er det funnet blant annet gulstarr, loppestarr, breiull og
jåblom (Carex flava, C. pulicaris, Eriophorum latifolium, Parnassia palustris). Storparten av
lokaliteten ser intakt ut på ortofoto fra 2010 (Norge i bilder), men det rike myrmassivet nordøst for
Gurihøyda er ødelagt av en traktorveg e.l. som går langs hele massivets lengde. Det er antakelig
grøfta langs traktorvegen, men dette er vanskelig å se på grunn av skygger på flybilder. Det er
kraftig gjengroing på dette myrmassivet. Myra er verna som en del av Fjella naturreservat som
ble oppretta i 2013. Et alternativ til Tyvslåtta kan være Vestfjella naturreservat (verneformål
barskog) i Aremark og Halden, der Fylkesmannen i Østfold opplyser at det er gamle slåttemyrer
med klokkesøte (Gentiana pneumonanthe) som er ønskelig å skjøtte.

Slåttmyra (Akershus, Nittedal) *
Dette er et velkjent og vel dokumentert område som er verna som naturreservat, og der skjøtsel
foregår etter skjøtselsplan. Myra domineres av rik (dels ekstremrik) og intermediær
myrvegetasjon, og i kantene er det gradvise overganger mellom trebevokst myr og sumpskog.
Området har mange orkidéarter, og er et viktig levested for myrflangre (Epipactis palustris – EN).
Slåttmyra ble nyttet til slått og husdyrbeite fram til ca. 1950 (Moen 1970, Moen & Olsen 1997). I
1997 startet arbeidet med restaurering, og siden er det utført årlig skjøtsel på myra. Skjøtselen
gjennomføres av Maridalens venner under ledelse av Tor Øystein Olsen. Det er lagt ut en rekke
fastruter på Slåttmyra for å dokumentere utvikling i vegetasjon og effekter av skjøtsel. For detaljer
rundt skjøtselen og lenker til ytterligere informasjon se http://www.maridalensvenner.no/
slaattemyra.25743.no.html.

Storløkjølen (Hedmark, Elverum)
På Storløkjølen opptrer flatmyr, bakkemyr og strengmyr (Moen 1983). Fattigmyr er dominerende,
intermediær myr er vanlig, mens rikmyr forekommer flekkvis. Dette er gamle slåttemyrer der
mange stakkstenger og hesjer (observert i 1974) vitner om tidligere utnyttelse. Storløkjølen er en
av flere lokaliteter i de mest kontinentale vegetasjonssonene som er aktuelle for skjøtsel.
Graslandskjølen (Moen 1983) sørvest for Storløkjølen bør antakelig sees i sammenheng med
Storløkjølen. Myra er ikke verna, men ser i hovedsak intakt ut på ortofoto fra 2009 (Norge i
bilder).

Bersvenmyra (Hedmark, Stor-Elvdal)
Dette er et velavgrenset myrkompleks som omfatter mange myrmassivtyper: Flatmyr, bakkemyr,
strengmyr, strengblandingsmyr og øyblandingsmyr (Heiberg 1979, Moen 1983). Omtrent 50 % av
arealet er rikmyr. Påvirkningen av slått ble ved inventeringen i 1978 antatt å være betydelig, og
med markert gjengroing med kratt. Heiberg (1979) konkluderer slik: «Bersvenmyra er en fin
representant for rike grasmyrer i fjellet som tidligere har vært slåttemyrer. Det er store
rikmyrpartier på Bersvenmyra til å være i denne del av fylket, og myra er omtrent urørt. Myra har
stor interesse som verneobjekt». Myra er verna, og bortsett fra noen grøfter som bør fylles igjen
ser den noenlunde intakt ut på ortofoto fra 2010 (Norge i bilder).

Einunndalen, Meløyfloen (Hedmark, Folldal) *
Dette store myrområdet i Einunndalen er verna som våtmark. Flatmyr og bakkemyr er vanligst, og
i tillegg finnes palsmyr, øyblandingsmyr og strengmyr (Moen 1983). Rikmyrvegetasjon (dels
ekstremrik) er dominerende, og hele gradienten fra løsbunn til fastmatte er representert.
Lokaliteten er artsrik, og har forekomster av mange kravfulle arter, særlig interessant er funn av
kvitstarr (Carex bicolor – NT) i området. Denne arten vokser mest på grusører langs bekker og
elver, men kan forekomme på rikmyr (Elven 2005). Bruken av området beskrives slik (observert i
1977): «Langs elvekanten ligger en rekke løer og buer som vitner om storstilt slått i tidligere
tider». På ortofoto fra 2009 vises flere løer enda. Lokaliteten er intakt, og uten vesentlige inngrep.

20

Navn som Skeieenga, Bergeenget og Stortjønnenget har sannsynligvis forbindelse med tidligere
slått. Området har viktige forekomster av palsmyr og er viktig for fuglelivet. Det er derfor mange
hensyn å ta, og det vil være viktig med en god skjøtselsplan før skjøtsel starter opp. Meløya like
nord for reservatet er seter for Storsteigen videregående skole som blant annet underviser i
naturbruk. Mulighetene for et samarbeid om skjøtsel mellom SNO og Storsteigen bør
undersøkes.

Thunemyra (Oppland, Vestre Toten – spesialområde)
Dette er et minerotroft myrkompleks ved Thune skole på Eina (Figur B1). Lokaliteten omfatter to
myrmassiv med flatmyr nordvest for tjernet, det sørligste har vært slått inntil ganske nylig, det
nordligste er krattbevokst. Ekstremrik vegetasjon er dominerende, mens middelsrik og fattig
vegetasjon forekommer. Det er en relativt stor forekomst av jemtlandsstarr (Carex jemtlandica –
NT) på Thunemyra, og arten er mest tallrik på de slåtte partiene. Deler av myra har blitt brukt av
Thune skole for å demonstrere myrslått, og myrmassivet vest for tjernet er av den grunn fortsatt
åpent. Vi er ikke kjent med om det er en lengre tradisjon for slått på myra, men det er sannsynlig.
Slått bør fortsette på de delene av myra som har vært slått, kanskje med unntak av et sentralt
parti med mjukmattevegetajon. Vi mener det bør slås hvert tredje år på Thunemyra, men det bør
utformes en detaljert skjøtselsplan. Lokaliteten er liten, den er ikke verna, men er en av svært få
lokaliteter i låglandet på Østlandet med dokumentert skjøtsel. Se lokalitetsbeskrivelser (Del B) for
ytterligere detaljer.

Bjørnhaugmyra (Oppland, Nordre Land) *
Bjørnhaugmyra er beskrevet av Høitomt (2011), og med skjøtselsplan for 2012-14. Skjøtsel er
startet opp, både med rydding og slått, og dette arbeidet skjer i regi av Dokkadeltaet nasjonale
våtmarkssenter AS (http://www.dokkadelta.no/?p=1280). Opplysningene i det videre er hentet fra
Høitomt (2011). Bjørnhaugmyra har mest flatmyr, men bakkemyr forekommer. Ekstremrik og
middelsrik vegetasjon dekker det meste av arealet, og det er store forekomster av mange
rikmyrarter (for eksempel lappmarihand (Dactylorhiza lapponica)). Dobbeltbekkasin (Gallinago
media – NT) er observert på myra. Myra har vært i gjengroing, men har hele tida framstått som
relativt åpen. Historikken rundt slåtten på myra er godt beskrevet og dokumentert, med intervju av
folk som husker plassering av løer m.m.. Tradisjonell slått opphørte antakelig på 1930-40-tallet.
Bjørnhaugmyra er ikke verna. Det er viktig å få på plass en mer langsiktig skjøtselsplan for
lokaliteten, og sikre at skjøtselen fortsetter. Det må dokumenteres hva som gjøres av
skjøtselstiltak med stedfesting for ulike tiltak og angivelse av hvilke år tiltakene ble gjennomført.
Rydding har allerede blitt gjort på en del areal, og det er viktig å følge opp skjøtselen for å hindre
rask gjengroing på areal som har blitt rydda. Høitomt (2011) har en god beskrivelse av myra som
er tilpasset innlegging i Naturbase, og han angir også ei fornuftig avgrensing. Disse bør erstatte
avgrensingen og beskrivelsen som ligger i Naturbase per i dag.

Slåmyradn (Oppland, Øystre Slidre)
Slåmyradn er et ganske stort myrkompleks ved Beitostølen (ca. 1500 daa), og omfatter en rekke
myrmassiver med bakkemyr, flatmyr og strengmyr. Vegetasjonen er mest intermediær, men
varierer fra fattig til middelsrik. Området er beskrevet av Ullring (2009), og her dokumenteres
markaslåtten godt, blant anna gjennom omtale av løer og bruk på minst én av teigene. Ei høyløe
er restaurert i senere tid. Myra er ikke verna, og deler av den er preget av inngrep (utbygging,
grøfting, turstier, skiløyper), men de viktigste delene sentralt og i øst virker intakte (ortofoto 2010
og 2011, Norge i bilder).

Svangtjernmyra (Buskerud, Nes)
Svangtjernmyra er et intermediært flatmyrkompleks med mye flommyr (Flatberg 1971). Slåtten på
myra er godt dokumentert, det er blant annet 4 høyløer på myra, hvorav ei er restaurert. Den
tradisjonelle slåtten opphørte før 1950, men området brukes til forsøk med slått, antakelig i
forbindelse med slåttekurs (http://www.slaattekurs.no/). Myra er verna, og det er utarbeidet en
skjøtselsplan.

21

A4.2.2 Sørlandet og Telemark

Store Slåtta (Telemark, Bamble – spesialområde)
Lokaliteten består av et stort flatmyrmassiv på begge sider av Trettebekken som meandrerer
gjennom området (Figur B1). Intermediær fastmatte dominerer, men flekker med mykmatte fins.
Myra er helt åpen med unntak av spredte trær og busker som sprer seg inn fra kantene i sør.
Navnet tyder på at dette er ei gammel slåttemyr, også høg produksjon og relativt slett overflate
tyder på det. Det er trolig lenge siden slåtten opphørte. Myra er relativt intakt, men er noe påvirka
av vegen som går langs østsida av myra samt flere grunne grøfter fra vegkanten og ut mot
bekken. Store Slåtta er en av svært få slåttemyrlokaliteter vi har klart å finne i boreonemoral
vegetasjonssone. Se lokalitetsbeskrivelsen (del B) for ytterligere detaljer.

Reismyr (Aust-Agder, Åmli)
Reismyr er et variert myrkompleks som er dominert av bakkemyr, men der flatmyr og strengmyr
også finnes. Vegetasjonen er i hovedsak fattig og intermediær, og med noen ombrotrofe flekker.
Deler av området er tidligere slåttemyr, og rester av ei høyløe ble sett ved inventeringen i 1978
(Moen & Pedersen 1981). Myra er verna, men vernet omfatter ikke hele myrkomplekset. Det kan
være relevante areal med slåttemyr utenfor reservatgrensa, særlig i vest. Myra er en av flere
myrer i sør- og mellomboreal sone og klart oseanisk seksjon i Agder som kan være aktuelle for
skjøtsel.

Storslåtta (Aust-Agder, Evje og Hornnes)
Flatmyr og svakt hellende bakkemyr dominerer på Storslåtta. Fattige fastmattesamfunn dekker
mer enn 90 % av arealet, og langs bekker finnes mer produktiv høgstarrmyr. Det ble funnet rester
av stakkstenger og løer ved inventeringen i 1971 (Moen & Pedersen 1981). I Naturbase oppgis at
det var slått på myra fram til 1940-tallet. Myra er verna, men de sørlige delene av myrkomplekset
er ikke inkludert i vernet. Myra er en av flere myrer i sør- og mellomboreal sone og klart oseanisk
seksjon i Agder som kan være aktuelle for skjøtsel.

Vidmyr (Aust-Agder, Bykle) *
Dette store myrområdet er verna, og det er utarbeidet skjøtselsplaner for reservatet
(Fylkesmannen i Aust-Agder 2012, Aune & Svalheim 2012). Bakkemyr, flatmyr og strengmyr
finnes i mosaikk på Vidmyr, og det er omtrent like stor andel fattig, intermediær og middelsrik
vegetasjon. Det er bare små flekker ekstremrik vegetasjon. Det er mange kilder, mest fattige,
men også noen rike. Store deler av Vidmyr har tidligere vært brukt som slåttemyr. Særlig i de
sørvestlige delene har denne høstinga pågått lenge (til 1958), noe også høyløer vitner om (Moen
& Pedersen 1981). Dessverre er et område ved Lundebuteigen dyrka opp, og dette var nok det
aller beste slåttemyrområdet på Vidmyr. Lokaliteten er likevel den beste representanten for
slåttemyrer i nordboreal sone i de sørlige fjelltraktene i Sør-Norge.

A4.2.3 Vestlandet (inkludert Sunnmøre)

Søre Kvitladalen [= S Kvisladalen] (Rogaland, Bjerkreim)
Lokaliteten omfatter myrene i dalbotnen i Søre Kvitladalen, ikke langt fra grensa mot Vest-Agder.
Myrene er relativt smale, og ligger på begge sider av Kvitlaåna. Bakkemyr og flatmyr er vanligst,
men planmyr og øyblandingsmyr finnes også. Fattigmyr dominerer helt, men noe intermediær
vegetasjon er registrert (Moen & Pedersen 1981). Det er usikkert om myrene øverst nordøst i
dalen har blitt slått noen gang, men de sørvestlige bærer tydelig preg av å ha blitt slått. Myrene er
ikke verna. Lokaliteten har isolert sett begrenset verdi som slåttemyr, men er en representant for
slåttemyrer i de mest oseaniske områdene i landet. Det er noen tilsvarende lokaliteter i Rogaland,
og det kan tenkes at det finnes eksempler lenger nord langs kysten også.

Øyastøl (Rogaland, Hjelmeland) *
Bakkemyr og flatmyr dominerer dette myrlandskapet, men planmyr og øyblandingsmyr finnes
(Moen & Pedersen 1981). I de minerotrofe myrmassivene dominerer fattig vegetasjon, men
intermediære og middelsrike myrer dekker også en nokså stor andel av arealet. Ekstremrik myr
finnes, men dekker ganske lite. Det er flere rikkilder i området. Tidligere slått er godt dokumentert,

22

og slåtten tok slutt rundt 1900. Det har vært minst sju høyløer på myra, og myrlandskapet er
verna. Noen få daa av Lølandsmyra (ekstremrikt myrparti i nordvest) ble slått i 2013, etter
befaring av grunneier Ingvar Bjørnhus, representanter for SNO og A. Moen. Dette arealet er
under gjengroing (med blant annet pors (Myrica gale)), men har klare trekk av gammel slåttemyr.
Slått er planlagt gjennomført årlig de første åra.

Slåttena (Hordaland, Samnanger)
Slåttena er dominert av bakkemyr og flatmyr med fastmattevegetasjon. Antatt rike kilder finnes.
Rikmyr dekker ca. halvparten av myrarealet, og artsmangfoldet viser at deler av dette er
ekstremrik myr. Slåttena var et viktig område for utmarksslått fram til 1940/50-talet, og det er
registrert tufter etter 16 løer i området. Dette er den beste slåttemyra vi kjenner til i Hordaland.
Myra er ikke verna, men ser intakt ut på ortofoto fra 2012 (Norge i bilder).

Tvinna, Randabygda (Sogn og Fjordane, Stryn) *
Tvinna er et stort myrkompleks som domineres av bakkemyr, men der både flatmyr, planmyr og
terrengdekkende myr inngår. På minerotrofe myrmassiver er fattig vegetasjon dominerende, men
både intermediær og middelsrik vegetasjon finnes. Grunneierne i området opplyser at myrene sør
for Tvinna ble slått, mens myrene nord for Tvinna stort sett ble beita. Området er godt
dokumentert (Moen & Olsen 1983, Singsaas & Moen 1985, Arnesen & Øien 2001), og er etter
vårt syn den beste, kjente slåttemyrlokaliteten på Vestlandet. Myrene er verna.

Fausa, Fausalia (Møre og Romsdal, Stranda)
Lokalitetsbeskrivelsen er etter Holtan & Gaarder (2012), ytterligere kilder er Holtan & Grimstad
(2001), Norderhaug et al. (2004) og Holtan (2011). Lokaliteten ligger ved Fausa, i ei konkav gryte
nær vestsida av Storfjorden. Middelsrike og intermediære bakkemyrer som delvis er skog-
/krattbevokst er dominerende. Både kvitkurle (Pseudorchis albida – NT) og solblom (Arnica
montana – VU) vokser i myrkantvegetasjon. Området har trolig en av de største bestandene av
solblom som er kjent nasjonalt. Tidligere har det helt klart vært beita her, og trolig også
omfattende myrslått. Lokaliteten er en del av de store og svært viktige områdene med rike slåtte-
og beitemyrer som strekker seg fra Fausa i Stranda og 7 km vestover til øvre Velledalen i
Sykkylven. Området er antakelig det beste av flere lignende lokaliteter i sør- og mellomboreal
sone og klart oseanisk seksjon på Sunnmøre som kan være aktuelle for skjøtsel. Området er ikke
verna.

A4.2.4 Midt-Norge

Fræneidet (Møre og Romsdal, Fræna)
Fræneidet er et myrlandskap dominert av bakkemyrer. Fattig fastmattemyr er vanligst, men store
arealer rikere myrer, inkludert ekstremrik myr, finnes også (Moen 1984). Lokaliteten er verna som
Fræneidet naturreservat, og grenser til grøfta myrer både i øst og vest (Jordal 2005). Fræneidet
er en representant for låglandsmyrer i klart oseanisk vegetasjonsseksjon i Midt-Norge. Kildene
nevner ikke at området har vært brukt som slåttemyr. Her kan områder på Smøla eller Hitra være
et alternativ.

Tågdalen (Møre og Romsdal, Surnadal) *
Nordmarka i Rindal og Surnadal er et velkjent og veldokumentert område der utmarksslått var
svært vanlig. Tågdalen naturreservat er en del av dette landskapet og har store arealer med
ekstremrik slåttemyr. Skjøtselsplan er utarbeidet (Moen 2000) og ca. 50 daa har vært skjøttet
siden 2002. Det er oppfølging i faste prøveflater med langtidsserier for overvåking av myr- og
engvegetasjon. Blant annet har 30-40 prøveflater blitt slått eksperimentelt annethvert år siden
1973. Egen værstasjon ble etablert i 2007. Det er flere områder i regionen med slåttemyrer av
lignende kvalitet, men Tågdalen skiller seg ut gjennom etablert skjøtsel og overvåking.

Garbergmyra (Sør-Trøndelag, Meldal)
Garbergmyra er verna som naturreservat, og har svært variert myrnatur. Det er mindre arealer
middelsrik og ekstremrik myrvegetasjon med artsinventar som indikerer låglandsforhold. Det er
utarbeidet skjøtselsplan (Singsaas 1995), og skjøtsel startet i 1996. Ca. 30 daa skjøttes

23

regelmessig, og det er oppfølging i faste prøveflater (Øien 2010). Garbergmyra er ikke blant de
aller mest verdifulle slåttemyrene, men prioriteres her fordi det er en låglandslokalitet (nedre del
av mellomboreal sone) med etablert skjøtsel.

Skognakjølen (Sør-Trøndelag, Orkdal/Skaun/Melhus)
Dette er et stort myrlandskap i området fra Midtskogsvatnet i vest til Svarttjønna i øst og Store
Morsjøen i sør. Skognakjølen omfatter fire større områder med middelsrik og ekstremrik
myrvegetasjon som tidligere har vært brukt til slått: Myrer N for Midtskogsvatnet i nordvest, myrer
ved Blåkkåtjønna i sørvest og Megardsslættet og Storvollmyra-Slættet i øst. Førstnevnte inngår i
Midtskogvatnet naturreservat der det også er funnet tufter av høyløe (Frisvoll 1974, Singsaas
1984). På Megardsslættet er det i seinere tid arrangert årlige slåttedager i regi av ungdomslaget.

Sølendet (Sør-Trøndelag, Røros) *
Sølendet er velkjent og veldokumentert, og omfatter det største sammenhengende området med
ekstremrik slåttemyr i Norge. 3064 daa er verna som naturreservat, og om lag 1600 daa har vært
skjøttet i over 30 år. Sølendet er nasjonalt referanseområde for utmarksslått, og det er her
nasjonalt prioriterte langtidsserier for overvåking av myr- og engvegetasjon. Blant annet har 40-
50 prøveflater blitt slått eksperimentelt hvert år siden 1974. Egen værstasjon ble etablert i 2007.
Området er et viktig leveområde for den sterkt trua orkideen svartkurle. Viktige erfaringer er
oppsummert i Øien & Moen (2006) og Moen & Øien (2012).

Øvre Forra (Nord-Trøndelag, Levanger) *
Øvre Forra naturreservat er 108 km2, og har Ramsar-status. Myr dekker over 60 % av arealet
sentralt i området, og det store myrlandskapet her er et av de viktigste på nasjonalt plan. Øvre
Forra er et veldokumentert område med store arealer middelsrik og ekstremrik myr som tidligere
har vært slått (Moen et al. 1976). Det er utarbeidet skjøtselsplan, systematisk skjøtsel startet i
2009, og hittil er ca. 90 daa rydda og slått (Øien et al. 1997, Øien & Moen 2007, Øien et al. 2010,
Lyngstad et al. 2012a, Lyngstad 2012b). I tillegg er slått på mindre arealer utført en rekke ganger
de siste 30-40 årene. Det er oppfølging av slåtten i faste prøveflater.

Kvamsfjell-området (Nord-Trøndelag, Steinkjer) *
Kvamsfjellet og Nordfjellet i Steinkjer er et stort landskap (ca. 50 km2) der utmarksslåtten har vært
svært viktig. I dette landskapet er det svært store arealer med ekstremrike slåttemyrer i god
tilstand (Høitomt & Lyngstad 2011, Lyngstad et al. 2012b). Tre delområder har særlig høg verdi:
1) Monsdalen, 2) Grøtanenget-Stromstaddalen og 3) Hallanenget. Kvamsfjellet er godt
dokumentert kulturhistorisk, blant annet med registrering av over hundre slåttebuer (løer) og med
informasjon om hvilke garder som slo de forskjellige myrene.

Gjevsjø-området (Nord-Trøndelag, Snåsa)
Området består av flere slåttemyrer nord og øst for Gjevsjøen gard med middelsrik og ekstremrik
myrvegetasjon. Østlige deler (Flatmyra, Bålmyra og deler av Stormyra) er verna og ligger innen
Blåfjella-Skjækerfjella nasjonalpark. Svennstormyra og Langmyra ligger utenfor. Myrene er
beskrevet i Nilsen et al. (1997). Her kan slåttemyrene i Gaundalen-området i Snåsa eller områder
i Lierne (eks. Tjallia) og Røyrvik (eks. Hudningsdalen) være et alternativ.

Rosåsen-området (Nord-Trøndelag, Høylandet)
Ved Rosåsen er det et stort, relativt lågtliggende myrlandskap med store arealer middelsrik og
ekstremrik myrvegetasjon. Deler av området er verna som Hattmoenget naturreservat.
Skjøtselsplan for slått av ca. 250 daa er utarbeidet, og faste prøveflater ble etablert i 2011 (Moen
& Nilsen 2005, Lyngstad 2012). Det har vært utført slått på ca. 70 daa siden 2005, og det er
rydda en god del særlig de siste tre åra.

24

Tabell A3. Oversikt over de 28 høgest prioriterte lokalitetene med slåttemyr i Sør-Norge. Områdene er lista opp fylkes- og kommunevis, og med ID i Myrbase
og Naturbase der dette finnes. Vegetasjonssoner og -seksjoner er angitt etter Moen (1998a), bioklimatiske soner og -seksjoner etter Bakkestuen et al. (2008).
Rik myr: Anslått andel av slåttemyr som har middelsrik eller ekstremrik vegetasjon fra x = lite til xxx = mye/mesteparten, + = rikmyr forekommer men andel er
ukjent, - = rikmyr forekommer ikke. Verdivurdering myrplan: 1a = særlig verneverdig internasjonalt (typeområde), 1b = særlig verneverdig nasjonalt
(typeområde), 1c = særlig verneverdig nasjonalt (spesialområde), 2 = regionalt verneverdig, 3 = lokalt verneverdig. Verdivurdering Naturbase: A = svært viktig,
B = viktig, C = lokalt viktig. Verdivurderinger i Naturbase er lista opp i samme rekkefølge som ID i Naturbase. Størrelse: Anslått areal med slåttemyr etter
følgende skala: x (< 200 daa), xx (200-500 daa), xxx (> 500 daa). For Naturbaselokaliteter har vi brukt det oppgitte arealet, men vi gjør oppmerksom på at
dette kan inneholde andre naturtyper enn slåttemyr. Tilstand: Trinn av gjengroingstilstand (GG) etter NiN (Halvorsen et al. 2009), fra 1 aktiv bruk til 5
ettersuksesjonstilstand. Kursiv viser til at tilstand er angitt kun på bakgrunn av studier av ortofoto (Norge i bilder). Andre kulturspor: x = rester av stakkstenger
og tufter av høyløer/slåttebuer finnes (eller har nylig funnes), xx = rester av høyløer/slåttebuer og stakkstenger finnes, xxx = har intakte høyløer/slåttebuer og
stakkstenger. Dokumentasjon av slått: Meget god = god lokalhistorisk dokumentasjon, skjøtselsplan med utførlig omtale etc.; God = kulturspor finnes, navn
tyder på tidligere slått, slått nevnes i kilder med god begrunnelse; Middels = slått nevnes, men uten begrunnelse; Dårlig = antakelse om tidligere slått; Ingen =
enten ingen informasjon om bruk eller informasjon om beiting, ikke slått.

Myrbase-
ID

Naturbase-ID Lokalitet Fylke Kommune UTM Veg. sone/ -seksjon Bioklim.
sone/ -
seksjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr-
else

Til-
stand

Andre
kultur-
spor

Doku-
menta-
sjon

Kilde

Fra
litteratur

Tolka 2013

1077VV00002752,
BN00056915,
BN00056837,
BN00056838

Skjellvik på
Asmaløy

Øs Hvaler PL 10,47 BN/O2 xxx A, A, B x 1 (-4) God Båtvik & Nytrøen Kvavik
2010. Feltbefaring 2012 (A.
Moen)

 VV00000806,
BN00038305

Tyvslåtta Øs Marker PL 47,91 BN/O1-O2 BN/O1 + A x 3-4 God Halvorsen 1977

2016VV00001255,
BN00045572,
BN00045716

Slåttmyra Ak Nittedal PM 01,57 SB/O1 xxx 1c B, A x 1 Meget
god

Moen 1970, Moen & Olsen
1997

4031BN00028777,
BN00001467

Storløkjølen He Elverum PN 52,81 MB/OC x 2 B xxx 3-4 x God Moen 1983

4074VV00001406 Bersvenmyra He Stor-Elvdal NP 77,48 NB/C1 xx 1b-2 xxx 3-4 MiddelsHeiberg 1979, Moen 1983

4045VV00001913 Einunndalen,
Meløyfloen

He Folldal NQ 53,08 NB-LA/C1 xxx 1b xxx 3-4 x God Moen 1983

 VV00000549,
BN00013008

Thunemyra Op Vestre Toten NN 88-89,
21

 MB/OC xxx B x 2-5 Meget
god

Feltbefaring 2012-13 (A.
Lyngstad & D.-I. Øien)

 BN00028299 Bjørnhaugmyra Op Nordre Land NN 58-59,
70-71

MB/O1 NB/OC xxx B xx 1, 3-4 Meget
god

Høitomt 2011

 BN00027139 Slåmyradn Op Øystre Slidre MN 96-97,
87-89

 NB/OC + B xx 3-4 xxx God Ullring 2009

6022VV00000432 Svangtjørnmyra Bu Nes NN 10,00 MB/OC - 1c xxx 1, 3-4 x God Flatberg 1971

 BN00036248 Store Slåtta Te Bamble NL 30,47-
48

 BN/O1 - B x 3-4 MiddelsFeltbefaring 2013 (D.-I. Øien)

9042VV00000909 Reismyr AA Åmli ML 66,26 MB/O2 - 1b-2 xxx 3-4 x God Moen & Pedersen 1981

9006VV00000602 Storslåtta AA Evje og
Hornnes

MK 22,84 SB/O2 - 1b-2 xxx 2-3 x God Moen & Pedersen 1981

25

Myrbase-
ID

Naturbase-ID Lokalitet Fylke Kommune UTM Veg. sone/ -seksjon Bioklim.
sone/ -
seksjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr-
else

Til-
stand

Andre
kultur-
spor

Doku-
menta-
sjon

Kilde

Fra
litteratur

Tolka 2013

9029VV00001939 Vidmyr AA Bykle MM 08,06 NB/O1 xx 1a xxx 1, 3-4 x Meget
god

Moen & Pedersen 1981, FM
Aust-Agder 2012, Aune &
Svalheim 2012

11046BN00000703 Søre Kvitladalen Ro Bjerkreim LL 54,11 MB/O3 - 2-3 B xxx 3-4 MiddelsMoen & Pedersen 1981

11010VV00000624,
BN00008808

Øyastøl Ro Hjelmeland LL 52,69 SB/O2 x 1b A xx 1, 3-4 x Meget
god

Moen & Pedersen 1981

 BN00029532 Slåttena Ho Samnanger LN 20,03 SB/O3 xx B xxx 3-4 xx God Naturbase

14037VV00002284,
BN00002010

Tvinna,
Randabygda

SF Stryn LP 61,61 MB/O2 x 1b A xxx 3-4 Meget
god

Moen & Olsen 1983,
Singsaas & Moen 1985,
Arnesen & Øien 2001

 BN00008306 Fausa: Fausalia MR Stranda LQ 88,15-
16

 SB/O2 + A xxx 3-4 MiddelsHoltan & Grimstad 2001,
Norderhaug et al. 2004,
Holtan 2011, Holtan &
Gaarder 2012

15048VV00000549,
BN00020381

Fræneidet MR Fræna MQ 10-12,
72-73

SB/O2 BN/O2 xx 1b-2 A xx 3-4 Dårlig Moen 1984, Jordal 2005

15021BN00018523,
BN00018120,
BN00018119

Tågdalen MR Surnadal NQ 04,91 (MB)-NB/
O2

 MB/O1 xxx 1c B, A, B xx 1-3 xx Meget
god

Moen 1984, Moen 2000.
Årlig feltarbeid.

16016VV00001424 Garbergmyra ST Meldal NQ 24,96 MB/O2 xx 1b-2 xx 1-2 Meget
god

Moen 1983, Singsaas 1995,
Øien 2010

16077VV00000870, BN00037590,
BN00029493, BN00029441,
BN00029446, BN00029456,
BN00029455

Skognakjølen ST Melhus/Skau
n/Orkdal

NR 45,08 MB-(NB)/
O2

MB/O2 xxx 1b-
(2)

 xxx 1-3 x Meget
god

Frisvoll 1974, Moen 1983,
Singsaas 1984, Lyngstad et
al. 2012b

16051VV00001500,
BN00030350

Sølendet ST Røros PQ 44,53 (MB)-NB/
O1-OC

 NB/OC xxx 1a A xxx 1 xxx Meget
god

En rekke vitenskapelige
artikler, rapporter m.m.
Oppsummert i Øien & Moen
(2006) og Moen & Øien
(2012). Årlig feltarbeid.

17006BN00011279, BN00013637,
BN00071223, BN00071222,
BN00071221, BN00071218,
BN00071224, BN00071220,
BN00071219, BN00085067,
BN00085071, BN00084953

Øvre Forra NT Levanger PR 27,55 MB-NB/O2 MB/O1 xxx 1a A, A, A,
B, A, A,
B, B, B,
C, B, B

xxx 1-3 x Meget
god

Moen et al. 1976, Moen et al.
1983, Øien et al. 1997, Øien
& Moen 2007, Øien et al.
2010, Lyngstad et al. 2012a,
Lyngstad 2012b. Årlig
feltarbeid.

26

Myrbase-
ID

Naturbase-ID Lokalitet Fylke Kommune UTM Veg. sone/ -seksjon Bioklim.
sone/ -
seksjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr-
else

Til-
stand

Andre
kultur-
spor

Doku-
menta-
sjon

Kilde

Fra
litteratur

Tolka 2013

 BN00084921, BN00085073,
BN00085072, BN00085059,
BN00085079, BN00085077,
BN00084886, BN00084957,
BN00084908, BN00084893,
BN00085076, BN00085062,
BN00085070, BN00085060,
BN00085064, BN00082005,
BN00085078, BN00085075,
BN00084956, BN00084933,
BN00084911, BN00084888,
BN00084971, BN00084962,
BN00084932, BN00084907,
BN00084943, BN00084955,
BN00084892, BN00084917,
BN00084970, BN00084904,
BN00085065, BN00084919,
BN00085069, BN00084958,
BN00084902, BN00084890,
BN00084915, BN00084967,
BN00084960, BN00084918,
BN00084910, BN00084947,
BN00085061, BN00084973,
BN00084969, BN00084961,
BN00084891, BN00084897

Kvamsfjell-
området

NT Steinkjer PS 22-
26,17-19

MB-NB/O2 xxx - A, A, A,
C, B, B,
C, A, C,
B, A, A,
C, C, C,
A, A, C,
C, C, B,
B, B, A,
A, C, C,
A, B, A,
B, A, B,
B, A, A,
C, B, B,
B, A, A,
A, A, B,
C, C, B,
A, B

xxx 2-4 xxx Meget
god

Høitomt & Lyngstad 2011,
Lyngstad et al. 2012b

 BN00078970, BN00078972,
BN00078979, BN00078971,
BN00078973, BN00078974,
BN00078975, BN00078978,
BN00078977, BN00078976

Gjevsjø-området NT Snåsa VM 07-
08,09-10

MB-NB/O1 xx - B, C, C,
C, B, C,
C, C, C,
C

xxx 2-3 x Meget
god

Nilsen et al. 1997

17130BN00037557,
BN00037561

Rosåsen-
området

NT Høylandet UM 69,76 MB-
(NB)/(O1)-
O2

 MB/O1 xx 1a A, A xxx 1-4 xx Meget
god

Moen et al. 1983, Moen &
Nilsen 2005, Lyngstad 2012

27

A4.3 Prioriterte slåttemyrer fordelt på vegetasjonssoner og
vegetasjonsseksjoner

Figur A2 viser de prioriterte slåttemyrlokalitetene fordelt på vegetasjonssoner og
vegetasjonsseksjoner. Soner og seksjoner er i tillegg oppgitt for alle lokaliteter i tabell A3 og
vedlegg 3. Her gjør vi oppmerksom på at det i noen tilfeller er et visst avvik mellom
vegetasjonssoner og -seksjoner (etter Moen 1998a) og bioklimatiske soner og seksjoner etter
Bakkestuen et al. (2008). Dette skyldes ulik metodikk, og det ene er ikke mer riktig enn det andre,
men det er viktig å være klar over hvilket av disse systemene som ligger til grunn. Det er derfor
skilt mellom disse i tabell A3 og vedlegg 3. Vi kan generelt si at for Naturbaselokaliteter er det de
bioklimatiske sonene og seksjonene som er oppgitt, og disse er beregnet automatisk (se kap.
A4.1). I figur A2 har vi imidlertid forholdt oss til vegetasjonssoner og -seksjoner, og det er i noen
tilfeller forskjell på hvilken vegetasjonsgeografisk region lokaliteten er ført opp under i figur A2 og
den bioklimatiske regionen som framgår i tabell A3 og vedlegg 3. Særlig langs kysten er det
forskjell på systemene, her går de bioklimatiske sonene noe høgere opp og lenger nord enn de
tilsvarende vegetasjonssonene. Det er også en tendens til at de bioklimatiske seksjonene viser
mindre grad av oseanitet enn vegetasjonsseksjonene. Disse forholdene er også diskutert i
Bakkestuen et al. (2008).

Det går fram av det gjennomgåtte materialet at slåttemyr er vanligst i mellomboreal og nordboreal
vegetasjonssone, og klart oseanisk og svakt oseanisk vegetasjonsseksjon. Aller vanligst ser det
ut til at kombinasjonen mellomboreal sone og klart oseanisk seksjon er. Dette skyldes i stor grad
klimatiske forhold som blant annet styrer utbredelse av, og areal med ulike myrmassivtyper, og
som påvirker produktiviteten på myrene. I tillegg dekker denne vegetasjonsgeografiske regionen
et stort areal, og den er blant de vanligste i landet (Moen 1998a). Et oseanisk klima med
langvarig snødekke er en forutsetning for utstrakt dannelse av bakkemyrer (Moen 1990), og det
er ofte på bakkemyrer vi finner de beste slåttemyrene. Myrvegetasjon opptrer opp til og med
lågalpin vegetasjonssone, men produktiviteten avtar med høgda over havet. De mest
ettertraktede arealene var derfor ikke i fjellet, men lågere ned. I låglandet (til og med sørboreal
sone) er det mindre myrandel enn lenger opp, og en mindre areal myr som er egna til slått. I
mellomboreal sone finner vi derfor store areal myr som er produktive og godt egna for slått. Flere
av stjernelokalitetene finner vi i denne vegetasjonssonen samt i nordboreal sone og klart
oseanisk seksjon; Kvamsfjell-området i Steinkjer, Øvre Forra i Levanger, Tågdalen i Surnadal,
Tvinna i Stryn og Øyastøl i Hjelmeland. Det er i tillegg en lang rekke lokaliteter med høg kvalitet
som slåttemyr som ikke får høgeste prioritet fordi det er mange gode kandidater å velge blant. Vi
vil særlig nevne Hudningsdalen i Røyrvik, her er det starta skjøtsel på Langslåtten (i øst, nær
riksgrensa) og på Kustakkslettet og Femstakkmyra ved Myrmo. På Sandnes i Lierne er det også
laget skjøtselsplaner med tanke på å starte opp skjøtsel (Lyngstad et al. 2012b).

I boreonemoral og sørboreal vegetasjonssone er det få gode slåttemyrlokaliteter, og de fleste vi
har funnet ligger i klart oseanisk seksjon. Både i kombinasjon med sterkt oseanisk, svakt
oseanisk og overgangsseksjon er det kun en handfull lokaliteter, og få av disse er gode
slåttemyrer. Det er ingen kjente lokaliteter i boreonemoral sone i overgangssseksjonen. Denne
regionen dekker små arealer, for det meste på Indre Østlandet. Slåttmyra i Nittedal står i en
særstilling, og er den eneste stjernelokaliteten i låglandet. Tyvslåtta i Marker og Thunemyra i
Vestre Toten er også viktige slåttemyrer. Et par myrer i Kongsvinger er mulige kandidater som
kan vurderes (vedlegg 3). De sistnevnte er så langt ikke gitt høg prioritet fordi myrene ikke er
undersøkt i felt.

I boreonemoral (og nedre del av sørboreal) vegetasjonssone på Østlandet finnes mange små
rikmyrer med forekomster av sjeldne og truete myrarter (se f.eks. Moen & Wischmann 1972).
Venåsmyra i Bærum, Gjellebekkmyrene i Lier og flere myrer nær Blankvann i Oslo er eksempler
på slike lokaliteter. Ved feltarbeidet i 2012-13 ble det også oppsøkt en rekke myrer av denne
typen, og vi er nokså sikre på at mange av dem har vært slått, men det er ikke lenger mulig å se
spor i vegetasjonen etter dette. Når det heller ikke er kulturspor eller historiske opplysninger om
slått har vi valgt å registrere disse som rikmyr (som naturtype etter Direktoratet for

28

naturforvaltning (2007)). Dette er ganske sikkert tilfelle også for mange av rikmyrene i låglandet
på Østlandet som allerede ligger i Naturbase. Vi har ikke hatt kapasitet til å gå nøye gjennom alle
disse i forbindelse med vurderingen av slåttemyrer, men søk etter relevant informasjon er foretatt.
Flere av disse kan vurderes som spesialområder der rydding og slått er aktuelt for å ta vare på
populasjoner av sjeldne eller truete arter, se blant annet Røsok et al. (2013).

I sterkt oseanisk seksjon er det generelt få lokaliteter, og det er mest i kombinasjon med
mellomboreal sone at det er et visst utvalg. Ingen av stjernelokalitetene ligger i de aller mest
oseaniske områdene. Slåttena i Samnanger er kanskje den beste slåttemyrlokaliteten i sterkt
oseanisk seksjon. I ytre deler av Sogn og Fjordane (Fjaler og Solund) er det noen lokaliteter vi
vurderte å inkludere blant de høgest prioriterte for å få bedre representasjon av de mest
oseaniske vegetasjonsseksjonene. Tilstand og tidligere bruk er imidlertid for dårlig eller for dårlig
kjent til at de kan prioriteres høgt.

I svakt oseanisk seksjon og overgangsseksjonen er det et noenlunde bra utvalg gode lokaliteter i
mellomboreal og nordboreal sone. Her ligger stjernelokalitetene Sølendet i Røros, Vidmyr i Bykle
og Bjørnhaugmyra i Nordre Land. I midtre deler av Hedmark (Elverum, Trysil, Åmot) er det en
rekke aktuelle lokaliteter i disse vegetasjonsregionene. Disse er representert ved Storløkjølen,
men her kan det tenkes at nærmere undersøkelser vil vise at det er andre lokaliteter som bør
prioriteres.

 O3 O2 O1 OC C1
LA (Einunndalen,

Meløyfloen, Folldal *)

NB (Kvamsfjell-området, Steinkjer *)

Øvre Forra, Levanger *

(Skognakjølen,
Melhus/Skaun/Orkdal)

(Sølendet, Røros *)

Gjevsjø-området,
Snåsa

Vidmyr, Bykle *

Sølendet, Røros *

Slåmyradn, Øystre
Slidre

Bersvenmyra, Stor-
Elvdal

Einunndalen,
Meløyfloen, Folldal *

MB Slåttena,
Samnanger

Søre Kvitla-
dalen,
Bjerkreim

Kvamsfjell-området, Steinkjer *

(Øvre Forra, Levanger *)

Tågdalen, Surnadal *

Rosåsen-området, Høylandet

Garbergmyra, Meldal

Tvinna, Randabygda, Stryn *

Øyastøl, Hjelmeland *

Reismyr, Åmli

Skognakjølen,
Melhus/Skaun/Orkdal

Gjevsjø-området,
Snåsa

Bjørnhaugmyra,
Nordre Land *

(Sølendet, Røros *)

Svangtjørnmyra, Nes

Storløkjølen, Elverum

SB Fræneidet, Fræna

Storslåtta, Evje og Hornnes

Fausa: Fausalia, Stranda

Slåttmyra, Nittedal * Thunemyra, Vestre
Toten

BN Tyvslåtta, Marker

Store Slåtta, Bamble

Skjellvik på Asmaløy, Hvaler

(Tyvslåtta, Marker)

(Store Slåtta,
Bamble)

N

Figur A2. 28 prioriterte slåttemyrlokaliteter fordelt på vegetasjonssoner (N – LA) og vegetasjons-
seksjoner (O3 – C1) (Moen 1998a). Kombinasjoner av soner og seksjoner som ikke forekommer i
Norge har grå bakgrunn. Noen lokaliteter har areal i flere vegetasjonsgeografiske regioner (soner og
seksjoner), og er oppført flere steder. Parenteser angir at en mindre andel av arealet forekommer i en
gitt vegetasjonsgeografisk region. * viser til de 10 stjernelokalitetene.

29

Svakt kontinental seksjon dekker lite areal i Sør-Norge, og finnes bare fra mellomboreal sone og
oppover. De beste slåttemyrene i de mest kontinentale områdene er alle i nordboreal sone, og
Meløyfloen i Einunndalen i Folldal er en stjernelokalitet her. Meløyfloen ligger høgest av
lokalitetene vi har gitt prioritet, og er den eneste som er i grenseland mot lågalpin sone.
Kartleggingsarbeid de siste 15-20 åra (naturtypekartlegging og annet) har oftest vært konsentrert
om låglandsområder der det er mest press på arealene. Dette har vært en riktig strategi, men
samtidig er det grunn til å tro at naturtyper med viktige forekomster fra nordboreal sone og
oppover er underrepresentert i Naturbase. Når det gjelder slåttemyr tror vi at det vil kunne komme
til mange gode lokaliteter hvis det gjennomføres målrettede kartlegginger med fokus på
høgereliggende områder. Samtidig mener vi de høgereliggende områdene er godt dekt gjennom
lokalitetene vi prioriterer (figur A2).

A4.4 Geografisk fordeling av prioriterte slåttemyrer

Vi har i denne rapporten delt Sør-Norge i fire regioner: Østlandet, Sørlandet og Telemark,
Vestlandet (inkludert Sunnmøre) og Midt-Norge. Østlandet har ti prioriterte slåttemyrlokaliteter, og
tre av disse er stjernelokaliteter. Midt-Norge har ni lokaliteter og fire er stjernelokaliteter,
Vestlandet har fem lokaliteter hvorav to er stjernelokaliteter, mens Sørlandet og Telemark har fire
lokaliteter og én stjernelokalitet (figur A1). Dette gjenspeiler ganske godt den geografiske
fordelingen av slåttemyr i Sør-Norge.

Noen aktuelle distrikter er ikke representert med prioriterte slåttemyrer. Dette gjelder for
eksempel sørlige del av Hedmark (Glåmdalen), låglandsområder på Sørlandet, Sunnhordland og
Hardanger, Sunnfjord og Sogn, samt Fosen. På Fosen er det flere aktuelle myrer, men vi
vurderer det slik at de prioriterte lokalitetene i Midt-Norge er bedre slåttemyrlokaliteter som
dekker de samme naturverdiene. På Sørlandet er det mest relativt små fattigmyrer som ble slått,
og disse har ikke nådd opp i prioriteringen ut fra de kriteriene vi har benyttet. For de andre
distriktene er det få lokaliteter som er kjent, og de har enten for låg verdi til å kunne prioriteres
eller er for dårlig dokumentert til å kunne vurderes.

30

A5 Referanser

Arnesen, T. & Øien, D.-I. 2001. Myrområdet ved Tvinna, Stryn. – NTNU Vitensk.mus. Rapp. bot. Ser. 2001-

3: 1-16, 1 kart.

Aune, S. & Svalheim, E. 2012. Kartlegging av vegetasjon og prioritering av områder for skjøtsel. Vidmyr
naturreservat, Bykle kommune, Aust-Agder fylke. – Bioforsk rapport 138: 1-16.

Bakkestuen, V., Erikstad, L. & Halvorsen, R. 2008. Step-less models for regional environmental variation in
Norway. – J. Biogeogr. 35: 1906-1922.

Båtvik, J.I. & Nytrøen Kvavik, G. 2010. Utkast til handlingsplan for honningblom Herminium monorchis. –
DN-rapport 2010. (upubl.).

Direktoratet for naturforvaltning 2007. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. 2.
utgave 2006, oppdatert 2007. – DN-håndbok 13: flere pag., 11 vedlegg.

Direktoratet for naturforvaltning 2009. Handlingsplan for slåttemark. – DN rapport 2009-6: 1-51, 2 vedlegg.

Elven, R. (red.) 2005. Johannes Lid og Dagny Tande Lid. Norsk flora. 7. utgåve. – Samlaget, Oslo. 1230 s.

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).

Fremstad, E. 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12: 1-279.

Frisvoll, A.A. 1974. Rapport om undersøkelser av flora og vegetasjon i Skognakjølområdet (Sør-Trøndelag,
kommunene Skaun, Melhus og Orkdal), sommeren 1974. – K. norske Vidensk. Selsk. Mus. Bot. avd.,
Trondheim. 15 s. Upubl.

Fylkesmannen i Aust-Agder 2012. Skjøtselsplan for Vidmyr naturreservat, Bykle kommune, Aust-Agder
fylke. – Fylkesmannen i Aust-Agder, miljøvernavdelinga. 26 s., 2 vedlegg.

Hardeng, G. (red.) 2000. Naturfaglige undersøkelser av områder i Østfold (1970-99). IV. – Fylkesmannen i
Østfold, miljøvernavdelingen rapport 2000-1A: 1-210.

Halvorsen, R. 1977. Myrvegetasjon i Indre Østfold. Del I-III. – Oslo. 343 s. (rapp. utenom serie).

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. – www.artsdatabanken.no (2009 09 30).

Heiberg, E. 1979. Myrområder i Hedmark fylke. Myrregistreringer i 1978 i forbindelse med verneplan for
myrer i Hedmark. – Fylkesmannen i Hedmark, Hamar. 177 s. (rapp. utenom serie).

Holtan, D. 2011. Supplerande kartlegging av naturtypar i Stranda kommune 2010. – Fylkesmannen i Møre
og Romsdal, miljøvernavdelinga rapport 2011-4: 1-73.

Holtan, D. & Grimstad, K.J. 2001. Biologisk mangfald i Stranda kommune. Kartleggingsrapport 2000. –
Stranda kommune rapport. 127 s. + kart.

Holtan, D. & Gaarder, G. 2012. Kartlegging av solblom i slåttemyrer på Sunnmøre. – Miljøfaglig Utredning
rapport 2012-33: 1-40.

Høitomt, G. 2011. Slåttemyr, en truet naturtype. Med skjøtselsplan for Bjørnhaugmyra i Nordre Land
kommune, Oppland. – Notat. 35 s. Upubl.

Høitomt, T. & Lyngstad, A. 2011. Naturtypekartlegging i Kvamsfjellet, Steinkjer kommune – kalkskog og
slåttemyr.– Biofokus-rapport 2011-34: 1-51.

Jordal, J.B. 2005. Kartlegging av naturtypar i Fræna kommune. – Rapport J.B. Jordal 5-2005. 140 s.

Larsen, B.H., Gaarder, G., Høitomt, G., Wangen, K. & Wold, O. 2013. Kartlegging av huldrestarr i Norge i
2013. – Miljøfaglig utredning Rapport 2013-40: 1-77, 3 vedlegg.

Lyngstad, A. 2010. Population Ecology of Eriophorum latifolium, a Clonal Species in Rich Fen Vegetation. –
NTNU Fakultet for naturvitenskap og teknologi, Trondheim. 46 s. + 4 artikler.

Lyngstad, A. 2012a. Kartlegging av vegetasjon og skjøtselsplan for slåttemyr ved Rosåsen på Høylandet. –
NTNU Vitensk.mus. Rapp. bot. Ser. 2012-2: 1-58.

31

Lyngstad, A. 2012b. Kartlegging, overvåking og skjøtsel i Øvre Forra naturreservat 2012. – NTNU
Vitensk.mus. Bot. Notat 2012-8: 1-36.

Lyngstad, A., Moen, A. & Øien, D.-I. 2011. 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. 2012a. Overvåking og skjøtsel i Øvre Forra naturreservat 2011. –
NTNU Vitensk.mus. Bot. Notat 2012-1: 1-19.

Lyngstad, A., & Øien, D.-I. 2003. Omanalyser av faste prøveflater i Garbergmyra naturreservat 2003. –
NTNU Vitensk.mus. Bot. Notat 2003-5: 1-13.

Lyngstad, A., Øien, D.-I. & Moen, A. 2012b. Slåttemyrundersøkelser i Nord- og Sør-Trøndelag. – NTNU
Vitensk.mus. Rapp. bot. Ser. 2012-6: 1-150.

Moen, A. 1970. Myrundersøkelser i Østfold, Akershus, Oslo og Hedmark. Rapport i forbindelse med
Naturvernrådets landsplan for myrreservater og IBT-CT-Telma's myrundersøkelser i Norge. – K.
Norske Vidensk. Selsk. Mus. Trondheim. 90 s., 22 pl. (rapp. utenom serie).

Moen, A. 1983. Myrundersøkelser i Sør-Trøndelag og Hedmark i forbindelse med den norske
myrreservatplanen. – K. norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1983-4: 1-138.

Moen, A. 1984. Myrundersøkelser i Møre og Romsdal i forbindelse med den norske myrreservatplanen. –
K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1984-5: 1-84.

Moen, A. 1989. Utmarksslåtten - grunnlaget for det gamle jordbruket. – Spor 4-1: 36-42.

Moen, A. 1990. The plant cover of the boreal uplands of Central Norway. I. Vegetation ecology of Sølendet
nature reserve; haymaking fens and birch woodlands. – Gunneria 63: 1-451, 1 kart.

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

Moen, A. (red.) 1998b. Gjengroing i tradisjonelt drevet kulturlandskap. – S. 17-89 i Framstad, E. & Lid, B.
(red.) Jordbrukets kulturlandskap. Forvaltning av miljøverdier. Universitetsforlaget, Oslo.

Moen, A. 1999. Slåtte- og beitemyr. – S. 153-164 i Norderhaug, A., Austad, I., Hauge, L. & Kvamme, M.
(red.) Skjøtselsboka for kulturlandskap og gamle norske kulturmarker. Landbruksforlaget, Oslo.

Moen, A. 2000. Botanisk kartlegging og plan for skjøtsel av Tågdalen naturreservat i Surnadal. – NTNU
Vitensk.mus. Rapp. bot Ser. 2000-7: 1-45, 1 kart.

Moen, A., Kjelvik, L., Bretten, S., Sivertsen, S. & Sæther, B. 1976. Vegetasjon og flora i Øvre
Forradalsområdet i Nord-Trøndelag, med vegetasjonskart.

Moen, A., Lyngstad, A., Nilsen, L.S. & Øien, D.-I. 2006. Kartlegging av biologisk mangfold i jordbrukets
kulturlandskap i Midt-Norge. – NTNU Vitensk.mus. Rapp. bot. Ser. 2006-3: 1-98, 5 vedl.

Moen, A., Lyngstad, A. & Øien, D.-I. 2011. Kunnskapsstatus og innspill til faggrunnlag for oseanisk
nedbørmyr som utvalgt naturtype. – NTNU Vitensk.mus. Rapp. bot. Ser. 2011-7: 1-72.

Moen, A. & medarbeidere 1983. Myrundersøkelser i Nord-Trøndelag i forbindelse med den norske
myrreservatplanen. – K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1983-1: 1-160.

Moen, A. & Nilsen, L.S. 2005. Botaniske verneverdier for slåttemyr og forslag til skjøtsel av kulturlandskap
vest for Rosåsen, Høylandet. – NTNU Vitensk.mus. Bot. Notat 2005-4: 1-23.

Moen, A. & Olsen, T.Ø. 1997. Oversikt over flora og vegetasjon innen Slåttmyra naturreservat i Nittedal,
Akershus; med skisse til skjøtselsplan. – NTNU Vitensk.mus. Bot. notat 1997-5: 1-25.

Moen, A. & Olsen, T.Ø. 1983. Myrundersøkelser i Sogn og Fjordane i forbindelse med den norske
myrreservatplanen. – K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1983-5: 1-37.

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., Størkersen, Ø., Thingstad, P.G., Økland, R.H. & Aagaard, K. 1997. Overvåking av biologisk
mangfold i myr og våtmark. – S. 50-66 i Paulsen, G.M. (red.) Overvåking av biologisk mangfold i åtte
naturtyper. Forslag fra åtte arbeidsgrupper. Utredning for DN 1997-7.

Moen, A. & Wischmann, F. 1972. Verneverdige myrer i Oslo, Asker og Bærum. Rapport i forbindelse med
den norske myrreservatplanen. – K. Norske Vidensk. Selsk. Mus. Miscellanea 7: 1-69.

Moen, A. & Øien, D.-I. 1998. Utmarksslåttens effekter på plantelivet. – S. 77-86 i Framstad, E. & Lid, I.B.
(red.) Jordbrukets kulturlandskap. Forvaltning av miljøverdier. Universitetsforlaget, Oslo.

32

Moen, A. & Øien, D.-I. 2011a. Våtmark. – s. 75-79 i Lindgaard, A. & Henriksen, S. (red.) Norsk rødliste for
naturtyper 2011. Artsdatabanken, Trondheim.

Moen, A. & Øien, D.-I. 2011b. 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.

Moen, A. & Øien, D.-I. 2012. Sølendet naturreservat i Røros: forskning, forvaltning og formidling i 40 år. –
Bli med ut! 12: 1-103.

Nilsen, L. S. & Moen, A. 2000. Botanisk kartlegging og plan for skjøtsel av Oppgården med utmark i Lierne.
– NTNU Vitensk.mus. Rapp. bot Ser. 2000-2: 1-44, 1 kart.

Nilsen, L.S., Moen, A. & Solberg, B. 1997. Botaniske undersøkelser av slåttemyrer i den foreslåtte
nasjonalparken i Snåsa og Verdal. – NTNU Vitensk.mus. Rapp. bot. Ser. 1997-3: 1-38.

Norderhaug, A., Hansen, S. & Jordal, J.B., 2004. Storfjordprosjektet. Fagrapport om kulturlandskapet i indre
Storfjorden og om utfordringar for forvaltninga. – Møre og Romsdal fylke, landbruksavdelinga rapport
2004-1: 1-240.

Røsok, Ø., Woldstad Hanssen, E., Abel, K. & Eid, P.M. 2013. Myrflangre Epipactis palustris på
Abbortjernmyr i Asker, Akershus. En trist historie som kanskje ender godt. – Blyttia 71: 157-166.

Singsaas, S. 1984. Etterundersøkelser i Sør-Trøndelag i forbindelse med den norske myrreservatplanen. –
Univ. Trondheim Vitensk.mus. 13 s. Upubl.

Singsaas, S. 1995. Botaniske undersøkelser med skisse til skjøtselsplan for Garbergmyra naturreservat,
Meldal, Sør-Trøndelag. – Univ. Trondheim Vitensk.mus. Rapp. Bot. Ser. 1995-4: 1-31.

Singsaas, S. & Moen, A. 1985. Regionale studier og vern av myr i Sogn og Fjordane. – K. Norske Vidensk.
Selsk. Mus. Rapp. Bot. Ser. 1985-1: 1-74.

Ullring, U.E. 2009. Slåmyradn – eit haustingslandskap. – Økologihjelpen Notat 0108. 10 s.

Øien, D.-I. 2010. Omanalyser av faste prøveflater i Garbergmyra naturreservat 2009. – NTNU Vitensk.mus.
Bot. notat 2010-4: 1-13.

Øien, D.-I., Lyngstad, A. & Moen, A. 2010. Bevaringsmål, overvåking og skjøtsel i Øvre Forra naturreservat,
Levanger. Rapport for 2009 og 2010, med vekt på prosjektet: Oppfølging av verneområder –
bevaringsmål og overvåking. – NTNU Vitensk.mus. Bot. Notat 2010-7: 1-16.

Øien, D.-I., Nilsen, L.S. & Moen, A. 1997. Skisse til skjøtselsplan for deler av Øvre Forra naturreservat i
Nord-Trøndelag. – NTNU Vitensk.mus. Rapp. bot. Ser. 1997-2: 1-26.

Øien, D.-I. & Moen, A. 2006. Slått og beite i utmark – effekter på plantelivet. Erfaringer fra 30 år med
skjøtsel og forskning i Sølendet naturreservat, Røros. – NTNU Vitensk.mus. Rapp. bot. Ser. 2006-5: 1-
57.

Øien, D.-I. & Moen, A. 2007. Skjøtsel av slåttemark i Øvre Forra naturreservat. – NTNU Vitensk.mus. Bot.
notat 2007-6: 1-9.

Øien, D.-I. & Moen, A. 2012. Sølendet naturreservat. Årsrapport og oversyn over aktiviteten i 2012. – NTNU
Vitensk.mus. Bot. Notat. 2012-7: 1-52.

33

Del B. Kartlegging av slåttemyr på Østlandet 2012-13

B1 Innledning og metode

Supplerende kartlegging av slåttemyrer i Sør-Norge ble foretatt i 2012 og 2013, med vekt på
fylkene Oppland, Buskerud og Telemark. I vedlegg 4 omtales i tillegg kort ei befaring av to
slåttemyrlokaliteter i Rogaland høsten 2013. De siste tre årene (fra 2011) har vi dessuten
gjennomført relativt omfattende kartlegginger av slåttemyr i Nord- og Sør-Trøndelag, og resultatet
fra kartleggingene i 2011 og 2012 er summert opp i Lyngstad et al. (2012). Dette arbeidet har
fortsatt i Nord-Trøndelag i 2013, og skal videreføres også i 2014.

Det har lenge vært kjent at det er lite slåttemyr å finne i låglandet i Sør-Norge, og det ble derfor
lagt særlig vekt på å oppsøke låglandslokaliteter med rik myrvegetasjon. Videre er det stor
forskjell på hvor mye vi vet om slåttemyr i ulike deler av Sør-Norge, og vi har prioritert distrikter
med lite dokumentert slåttemyr.

I tillegg til denne rapporten er det levert lokalitetsbeskrivelser etter mal for rapportering av
naturtypelokaliteter, og det er levert kartdata med avgrensing av lokaliteter oppsøkt ved feltarbeid
samt avgrensing for de av de høgest prioriterte lokalitetene (jf. del A) der dette mangler.

B1.1 Forarbeid

Kilder til eksisterende kunnskap er myrmaterialet ved VM-SN, som i tillegg til myrbasen består av
myrrapporter, krysslister, notisbøker og et omfattende arkiv med lokalitetsbeskrivelser, samt data
fra naturtypekartlegging (Naturbase) og andre kartlegginger av myr og kulturlandskap.

I tillegg har vi anvendt en rekke sekundære kilder. Viktigst har kombinasjonen av nettbaserte
topografiske kart (Norgeskart) og berggrunnskart (Norges geologiske undersøkelser) vært.
Mineralinnhold og pH i grunnvatnet henger nøye sammen med de geologiske og
kvartærgeologiske forholdene, og grunnvatn med høg pH (over ca. 5,5-6) gir grunnlag for rik
myrvegetasjon. Det er særlig baserike og/eller lett nedbrytbare bergarter som (ulike typer av)
kalkstein, fyllitt, skifer og grønnstein som er av interesse når vi vil finne fram til områder med
potensiale for rike slåttemyrer og generelt artsrik vegetasjon.

For områder vi anså som aktuelle for kartlegging har vi også benyttet ortofoto (Norge i bilder) for
å få oversikt over områdenes status med tanke på grøfting, hogst og andre inngrep. På ortofoto
av ny dato og med høg oppløsning kan vi få inntrykk av gjengroingssituasjonen, og hvis
opptakene er fra månedene juni-september kan de også gi informasjon om typer myrmassiv,
strukturer, fuktighetsforhold og, til en viss grad, produksjon. Til sammen gir topografiske kart,
ortofoto og berggrunnskart et relativt godt grunnlag for å prioritere områder for feltundersøkelser.

Vi har også brukt forekomst og utbredelse av arter for å identifisere områder med rik
myrvegetasjon (http://artskart.artsdatabanken.no/default.aspx), samt brukt informasjon fra
naturforvaltningen for å identifisere områder med mulig interessante slåttemyrer. Det er hentet inn
historisk dokumentasjon om bruken av utmarka for Svartdalsheiane i Seljord (Nes 1998), med
vekt på slått. Det er også gjort søk etter informasjon om utmarksbruken i Eiker-området, men
uten at det lyktes å finne materiale som dokumenterer myrslått for lokalitetene vi oppsøkte.

B1.2 Feltarbeid og kriterier for verdivurdering og avgrensing

Feltarbeid ble gjennomført av A. Lyngstad (21.-25.08. 2012, 13.-17.08. 2013), D.-I. Øien (13.-
17.08. 2013) og A. Moen (08.06. 2012). I 2012 ble Oppland prioritert, og det ble gjort
undersøkelser i Gausdal, Nordre Land, Søndre Land, Gjøvik, Vestre Toten og Østre Toten. I
tillegg ble ei slåttemyr på Hvaler i Østfold befart. I 2013 ble Buskerud og Telemark prioritert, og
det ble gjort undersøkelser i Ringerike, Lier, Øvre Eiker, Nedre Eiker, Kongsberg, Nissedal,
Bamble og Seljord.

34

Kartleggingsmetodikk og kriterier for verdisetting følger Moen et al. (1983), Direktoratet for
naturforvaltning (2007) og NiN (Halvorsen et al. 2009) for å sikre at nye og gamle registreringer
kan sammenlignes, og at informasjonen lett kan inkluderes i Naturbase.

I lokalitetsbeskrivelsene som er utarbeidet for innlegging i Naturbase er myrmassivtyper
(hydromorfologiske typer) i hovedsak beskrevet, mens det oftest bare er de dominerende eller
særlig interessante vegetasjonstypene som er omtalt. Det er angitt naturtyper etter DN-handbok
13 (Direktoratet for naturforvaltning 2007).

Verdivurderingene (etter DN-handbok 13) er, med et par unntak, gjort etter de samme kriterier
som beskrevet i del A (kap. A4.1):

 Tilstand (gjengroingsgrad, hevd, inngrep eller annen påvirkning)
 Botanisk diversitet (forekomst av rik myrvegetasjon, sjeldne/trua arter, natur- og

vegetasjonstyper)
 Kulturspor (rester etter høyløer, stakkstenger, etc.)
 Hvor godt tidligere bruk er dokumentert
 Størrelse

For å skille ut slåttemyrer fra annen myr har vi ved registreringene sett etter følgende
karakteristiske trekk (i tillegg til historisk dokumentasjon):

 Relativt jevn fordeling av arter og mange individer av hver art
 Stor forekomst av slåtteindikatorer vs. arter som ikke tåler slått godt
 Busker og trær sprer seg inn fra kantene på en måte som indikerer gjengroing
 Slett overflate uten småtuer, og ofte uten myrstrukturer (avhenger av type myrmassiv)

Ved feltarbeidet ble det tatt notater, ført krysslister for noen lokaliteter (artslister, se vedlegg 5) og
gjort en del innsamlinger, i første rekke av karplanter. Navn på karplanter følger Elven (2005), og
for moser følges Frisvoll et al. (1995). Kart i Norge- serien (1 : 50 000), ortofoto og flybilder ble
brukt ved feltarbeidet. Lokalitetsavgrensinger ble tegna på kart i felt, og ble senere digitalisert på
skjerm. Betingelser for bruk av data fra «Norge i bilder» framgår av avtaleverket for Norge digitalt
(Norge digitalt 2011), der VM-SN er part i samarbeidet.

Slåttemyrer kan opptre som vel avgrensete enkeltmyrer eller som del av ei myr (myrkompleks).
Videre kan myrkompleksene være sammensatt av flere myrmassivtyper der bare noen har vært
slått. Avgrensing av lokaliteter er blant annet derfor basert på en viss grad av skjønn. I
kartlegging av naturtyper etter DN-handbok 13 bør en lokalitet bare omfatte én naturtype.
Imidlertid er det fornuftig ved kartlegging av myr at hele myrkomplekset avgrenses. Ved
forvaltning av en naturtypelokalitet på myr må uansett hele myrkomplekset tas hensyn til fordi en
endring av hydrologien på en annen del av myrkomplekset enn den kartlagte naturtypen (f.eks.
ved grøfting, vegbygging etc.), vil kunne påvirke hele myra. For vel avgrensete og relativt små
myrer har vi inkludert hele myrkomplekset i avgrensingen. For slåttemyrlokaliteter som ligger
spredt i et stort myrlandskap har vi imidlertid oftest avgrenset de mest aktuelle myrmassivene
(eks. ved Ongsjøfjellet i Gausdal og Svartdalsheiane i Seljord).

35

B2 Lokalitetsbeskrivelser

I den supplerende kartleggingen ble det kartlagt 41 myrlokaliteter, men vi fører kun 14 av disse til
D02 Slåtte- og beitemyr. Blant disse 14 er det fire lokaliteter som er kjent fra tidligere
registreringer og ti som ikke har vært beskrevet så langt vi har kunnet bringe på det rene. Bilder
fra åtte av lokalitetene er vist i figur B1. Figur B2 gir en oversikt over kartlagte slåttemyrlokaliteter
på Østlandet i 2012 og 2013. Fire lokaliteter har verdi A som slåtte- og beitemyr, fem har verdi B,
og fire er vurdert å ha lokal verdi (C), se tabell B1 for fordeling på fylker. Lokalitetsbeskrivelser for
myrene vi oppsøkte men ikke klassifiserte som slåtte- og beitemyr vil publiseres i en rapport fra
arbeidet med faggrunnlag for handlingsplan for rikmyr.

Tabell B1. Antall kartlagte lokaliteter i 2012-13 (naturtype D02 Slåtte- og beitemyr) med verdi svært
viktig (A), viktig (B) og lokalt viktig (C) fordelt på fylker.

Fylke A B C
Østfold 1 - -
Oppland 2 1 4
Telemark 1 4 -

5055 Ongsjølia
D02 Slåtte- og beitemyr
Oppsøkt: AL 21.08. 2012
Kommune: Gausdal
UTM: NN 35-36, 98-99
Hoh.: 950-1000 m
Verdivurdering: C

Lokaliteten ligger sør for Ongsjøfjellet i Gausdal (figur B1). Berggrunnen er variert: Sandstein,
konglomerat og sedimentær breksje. Lokaliteten ligger i nordboreal vegetasjonssone og i
overgangsseksjon (mellom svakt oseanisk og svakt kontinental vegetasjonsseksjon).

I Ongsjølia ligger det flere minerotrofe myrkompleks i mosaikk med engskog. Bakkemyr er
vanligst, men noe flatmyr finnes også. Intermediær og middelsrik vegetasjon er dominerende,
men fattig vegetasjon er også vanlig. De rikeste områdene er i Granslettbakkan vest i lokaliteten
og øverst på Liaslettet (lengst nord, mot fastmarka). Fastmatte er vanligst, men på flatmyr finnes
noe mykmatte. Bunnsjiktet virker generelt rikere enn feltsjiktet, og "brunmoser" dominerer ofte.

Det er notert en del rikmyrarter: Svarttopp, særbustarr, gulstarr, skogmarihand, jåblom, kongsspir,
fjellfrøstjerne og sveltull (Bartsia alpina, Carex dioica, C. flava, Dactylorhiza fuchsii, Parnassia
palustris, Pedicularis sceptrum-carolinum, Thalictrum alpinum, Trichophorum alpinum). Størst
interesse er det likevel knytta til funn av skjeggklokke og mogop (Campanula barbata, Pulsatilla
vernalis) som begge vokser i bjørkedominert skog i området. Mogop ble funnet fåtallig i fattig
fjellbjørkeskog, mens skjeggklokke har en stor bestand i Ongsjølia, arten vokser her i fattig til
nokså rik og produktiv fjellbjørkeskog.

Det er antakelig lenge siden slåtten opphørte i Ongsjølia. Myrene er nokså gjengrodde, både
gjennom krattoppslag (vier og bjørk) og gjennom tjukke mosematter som vi tolker som forløpere
for tuedannelse. Særlig myrkantene er mye gjengrodde. Det gikk storfe på beite i området ved
inventeringen (2012), og området rundt Søre Ongsjølia og Kvisbergsetra preges av beiting. Også
inne i lokaliteten er beitepreget tydelig, men det er ikke mye tråkkskader på myra. Vegen inn til
Kvisbergsetra (Vaslettråket) krysser lokaliteten, og påvirker negativt. Det ser ut til at dette har
vært en seterveg som har blitt opparbeidet slik at den kan kjøres med traktor, og det har medført
betydelige inngrep langs vegleia.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig myrlandskap ved Ongsjøfjellet der det
fortsatt er en del virksomhet ved setrene. Lokaliteten er middels stor og nokså artsrik. Tilstanden
er relativt dårlig, og slåttepreget er i ferd med å forsvinne.

36

Figur B1. Sterk gjengroing i rik slåttemyrkant på Liaslettet i 5055 Ongsjølia (øverst), og noe
gjengroende intermediær slåttemyrkant og –myrflate på 5056 Myrslettlia (nederst). A. Lyngstad 21.08.
2012.

37

Figur B1 (forts.). Middelsrik, lite gjengrodd slåttemyr med stakkstang på 5058 Kårfallslettet i Vålålia
og Hykylåsen (øverst) og intermediær vegetasjon på 5060 Langmyra ved Skeikampen med
Bånsæterkampen bak (nederst). A. Lyngstad 22.-23.08. 2012.

38

Figur B1 (forts.). Ekstremrik myrvegetasjon på 5063 Thunemyra (øverst) og gjengroing med pors
(Myrica gale) på 8028 Store Slåtta (nederst). A. Lyngstad 13.08. 2012 og D.-I. Øien 17.08 2013.

39

Figur B1 (forts.). 8031 Myrer ved Listaulnuten med Løkjestaul i bakgrunnen (øverst) og 8033 Myrer
ved Svain med Svafjell bak (nederst). A. Lyngstad 17.08 2013.

40

5056 Myrslettlia
D02 Slåtte- og beitemyr
Oppsøkt: AL 21.08. 2012
Kommune: Gausdal
UTM: NN 35-36, 97-98
Hoh.: 950-990 m
Verdivurdering: C

Lokaliteten ligger vest for Nedre Ongsjøen i Gausdal (figur B1). Berggrunnen er fattig (sandstein),
og lokaliteten ligger i nordboreal vegetasjonssone og i overgangsseksjon (mellom svakt oseanisk
og svakt kontinental vegetasjonsseksjon).

Bakkemyr er helt dominerende i Myrslettlia, og fattig og intermediær fastmatte er vanligst.
Middelsrik fastmatte finnes i et lite område vest i lokaliteten og i kanter mot engskog i nordøst. I
myrkantene er skog-/krattbevokst myr vanlig, også myrkantene er alt overveiende fattige og
intermediære. Det er en gradvis overgang mot engskog, særlig i myrhalsene ned mot vatnet i øst
og bekken i nord.

Noen arter som er registrert i Myrslettlia: Svarttopp, tranestarr, særbustarr, piperensermose,
jåblom, kongsspir, fjelltistel, dvergjamne, rosetorvmose og fjellfrøstjerne (Bartsia alpina, Carex
adelostoma, C. dioica, Paludella squarrosa, Parnassia palustris, Pedicularis sceptrum-carolinum,
Saussurea alpina, Selaginella selaginoides, Sphagnum warnstorfii, Thalictrum alpinum).

Det er antakelig lenge siden slåtten opphørte i Myrslettlia. Myrene er nokså gjengrodde, både
gjennom krattoppslag (vier og bjørk) og gjennom tjukke, lause mosematter og tilløp til
tuedannelse. Særlig myrkantene er mye gjengrodde. Det gikk storfe på beite i området ved
inventeringen (2012), og området preges generelt av beiting. Også inne i lokaliteten er
beitepreget tydelig, men det er ikke mye tråkkskader på myra.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig myrlandskap ved Ongsjøfjellet der det
fortsatt er en del virksomhet ved setrene. Lokaliteten ligger i nordboreal vegetasjonssone, er
ganske stor og nokså artsfattig. Tilstanden er middels god.

5057 Sekkeslettet
D02 Slåtte- og beitemyr
Oppsøkt: AL 21.08. 2012
Kommune: Gausdal
UTM: NP 35, 01
Hoh.: 915-945 m
Verdivurdering: C

Sekkeslettet ligger nordøst for Ongsjøfjellet i Gausdal. Berggrunnen er variert: Gabbro, amfibolitt,
anortositt, konglomerat og sedimentær breksje. Lokaliteten ligger i nordboreal vegetasjonssone
og i overgangsseksjon (mellom svakt oseanisk og svakt kontinental vegetasjonsseksjon).
Avgrensingen er noe usikker; vegetasjonen i området er mosaikkpreget, og det er trolig at ikke alt
areal innenfor avgrensingen har vært slått.

Bakkemyr og engskog dominerer ved Sekkeslettet, og intermediær og fattig fastmatte er vanligst.
Middelsrik fastmatte finnes også, og da helst i overgang mot engskog. I myrkantene er
intermediær og dels middelsrik skog-/krattbevokst myr vanlig. Engskogen varierer fra rik til fattig,
og i enkelte partier grenser den mot høgstaudeskog.

Artsmangfoldet på Sekkeslettet er i stor grad slik som ellers ved Ongsjøfjellet. Ved inventeringen i
2012 var Sekkeslettet eneste sted i området der grønnkurle (Coeloglossum viride) ble observert,
og det er et av nokså få steder med observert brudespore (Gymnadenia conopsea).

41

Det er antakelig lenge siden slåtten opphørte på Sekkeslettet. Myrene og engskogen er
gjengrodd, både gjennom krattoppslag (vier og bjørk) og gjennom tjukke mosematter og tilløp til
tuedannelse. Særlig myrkantene er mye gjengrodde.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig myrlandskap ved Ongsjøfjellet der det
fortsatt er en del virksomhet ved setrene. Lokaliteten ligger i nordboreal vegetasjonssone, er
middels stor og nokså artsrik. Tilstanden er relativt dårlig, og slåttepreget er i ferd med å
forsvinne.

5058 Kårfallslettet i Vålålia og Hykylåsen
D02 Slåtte- og beitemyr
Oppsøkt: AL 22.08. 2012
Kommune: Gausdal
UTM: NN 51-53, 86-88
Hoh.: 850-975 m
Verdivurdering: A

Kårfallslettet ligger sørvest for Hykylåsen i Gausdal (figur B1). Berggrunnen er rik: Fyllitt og
glimmerskifer. Lokaliteten ligger i nordboreal vegetasjonssone og i overgangsseksjon (mellom
svakt oseanisk og svakt kontinental vegetasjonsseksjon).

Området er en mosaikk av små og store myrer, engskog og heivegetasjon. Bakkemyr er klart
vanligst, men flatmyrer finnes også. Intermediær vegetasjon er dominerende, men middelsrik og
fattig vegetasjon forekommer også vanlig. Skog-/krattbevokst ekstremrik myr og ekstremrik
fastmatte finnes flere steder, men dekker en relativt liten andel av arealet. Fastmatte er vanligst
både på bakkemyr og flatmyr, i tillegg er skog-/krattbevokst myr vanlig på bakkemyr, og
mjukmatte er vanlig på flatmyr.

Noen arter på rikmyr og intermediær myr: Svarttopp, særbustarr, gulstarr, grønnkurle,
engmarihand, skavgras, breiull, brudespore, stortveblad, kongsspir, nattfiol, gulsildre,
fjellfrøstjerne og sveltull (Bartsia alpina, Carex dioica, C. flava, Coeloglossum viride, Dactylorhiza
incarnata ssp. incarnata, Equisetum hyemale, Eriophorum latifolium, Gymnadenia conopsea,
Listera ovata, Pedicularis sceptrum-carolinum, Platanthera bifolia, Saxifraga aizoides, Thalictrum
alpinum, Trichophorum alpinum).

Det er antakelig ganske lenge siden slåtten opphørte på Kårfallslettet og ellers i Vålålia og
Hykylåsen. Myrene og engskogen er jamnt over nokså gjengrodd (krattoppslag med vier og
bjørk), men det er variasjoner innad i lokaliteten. På den største åpne myra står det enda ei
stakkstang, og denne myra er lite gjengrodd. I sør og øst er det mest smale myrdrag i mosaikk
med skog og mye myrkantvegetasjon i relativt sterk gjengroing. Lokaliteten beites av storfe, og
særlig i øst er det tydelig beite- og tråkkpåvirkning. Der tråkkintensiteten er størst er myra
opptrampa og småtuete, og det vil være svært vanskelig å ta opp slått på slike areal. Myra ved
stakkstanga har imidlertid unngått det verste tråkket, og denne kan restaureres.

Lokaliteten ligger i et stort og helhetlig myrlandskap ved Hykylåsen, og en rekke navn viser til
tidligere tiders markaslått. Rikmyrlokalitetene BN00062228 Hykylåsen øst og BN00062224
Reinsjøen vesle (nord og nordvest for Kårfallslettet) har omtrent samme vegetasjon og
hydromorfologiske forhold som vi finner på myrene ved Kårfallslettet.

Verdivurdering: Lokaliteten ligger i nordboreal vegetasjonssone, og er stor og artsrik. Tilstanden
varierer fra dårlig (gjengrodd eller med tråkkskader fra storfe) til bra (slett og lite gjengrodd). På
den beste myra nær stakkstanga er slåttepreget tydelig.

42

5059 Kråbølslettet
D02 Slåtte- og beitemyr
Oppsøkt: AL 22.08. 2012
Kommune: Gausdal
UTM: NN 50-51, 87
Hoh.: 860-880 m
Verdivurdering: B

Kråbølslettet ligger sør for Hykylåsen i Gausdal. Berggrunnen er variert, men for det meste rik:
Sandstein, leirskifer, fyllitt og glimmerskifer. Lokaliteten ligger i nordboreal vegetasjonssone og i
overgangsseksjon (mellom svakt oseanisk og svakt kontinental vegetasjonsseksjon).
Avgrensingen mot vegen forbi Hykylåsen i sør, fattigere myrer i vest og Grasslåa i øst er relativt
grei, men i nord er det noe usikkert hvor mye av lia som bør inkluderes.

Lokaliteten omfatter en rekke små bakkemyrer i mosaikk med skogvegetasjon. Noen partier har
kanskje så liten helning at de kan klassifiseres som flatmyr. Myrene er helt eller delvis skilte fra
hverandre, men de er tatt med i samme lokalitet fordi denne typen mosaikk med myr og skog er
relativt enhetlig i området. Middelsrik og ekstremrik fastmatte er vanligst på myrflater, og i
myrkanter er skog-/krattbevokst middelsrik og ekstremrik myr vanligst.

Artsmangfoldet på Kråbølslettet er som på rikmyrer ellers i Hykylåsen. Ved inventeringen i 2012
var Kråbølslettet eneste sted i området der klubbestarr (Carex buxbaumii) ble observert.

Det er antakelig ganske lenge siden slåtten opphørte på Kråbølslettet og ellers i Hykylåsen.
Myrene og engskogen er jamnt over nokså gjengrodd (krattoppslag med vier og bjørk), særlig er
myrkantene i relativt sterk gjengroing. Det er relativt omfattende tråkkskader i området, og vi
antar det skyldes beiting med storfe, sjøl om det ikke ble sett dyr ved inventeringen. Vegen forbi
Hykylåsen berører noen av myrmassivene på lokaliteten.

Lokaliteten ligger i et stort og helhetlig myrlandskap ved Hykylåsen, og en rekke navn viser til
tidligere tiders markaslått.

Verdivurdering: Lokaliteten ligger i nordboreal vegetasjonssone, og er middels stor og artsrik.
Tilstanden er nokså dårlig (middels gjengrodd og med tråkkskader fra storfe), men flere steder er
det tydelig slåttepreg.

5060 Langmyra ved Skeikampen
D02 Slåtte- og beitemyr
Oppsøkt: AL 23.08. 2012
Kommune: Gausdal
UTM: NP 59-60, 02-03
Hoh.: 825-880 m
Verdivurdering: B

Langmyra (figur B1) er ei stor myr som utgjør den vestlige delen av et stort myrkompleks sør for
Sjøsætervatnet. Sjøsætermyra, den østlige delen, ble ikke befart i denne undersøkelsen. Begge
disse myrene er inkludert i den eksisterende naturbaselokaliteten BN00021885
Sjøsetermyra/Langmyra. Den sørligste delen av Langmyra ble bare sett på avstand, men dette
området ser ut til å være likt resten. Sjøsætermyra ble oppsøkt og beskrevet gjennom
myrplanregistreringene i regi av NTNU Vitenskapsmuseet (Torbergsen 1979), og vegetasjonen
der beskrives som mye ombrotrof, men med mange minerotrofe dråg. De minerotrofe partiene på
Sjøsætermyra er for det meste fattige og intermediære, men noe rikere vegetasjon finnes også.

Lokaliteten ligger øst for Skeikampen i Gausdal. Berggrunnen er i utgangspunktet fattig
(sandstein), men det er kalkstein i området som ser ut til å påvirke noe. Lokaliteten ligger i
nordboreal vegetasjonssone og i overgangsseksjon (mellom svakt oseanisk og svakt kontinental
vegetasjonsseksjon).

43

Langmyra er en del av et minerotroft myrkompleks, og myrmassivtypene som opptrer er
bakkemyr og flatmyr. Dreneringen er fra vest mot øst og nordøst. Bakkemyr er vanligst i kanten
av myra, og da mest i vest og nordøst. De sentrale myrflatene oppfatter vi som flatmyr, men det
er en svak helning på store deler av også disse områdene. Intermediær fastmatte er den helt
dominerende vegetasjonstypen. Rikhetsgraden varierer ellers fra fattig til middelsrik, men
andelen middelsrik myr er nokså liten, og rikmyr er stort sett begrenset til to partier i vestkanten
av myra. Ekstremrik vegetasjon kan forekomme i små flekker, men er av liten betydning.
Fastmatte er vanligst, men det er også mye skog-/krattbevokst myrvegetasjon (fattig til
middelsrik), den siste kategorien forekommer mest på bakkemyr.

Noen interessante arter som er registrert på Langmyra: Svarttopp, særbustarr, korallrot,
sumphaukeskjegg, breiull, jåblom, kongsspir, fjellpestrot, bleikvier, myrtevier, dvergjamne,
fjellfrøstjerne, sveltull og stor myrfiol (Bartsia alpina, Carex dioica, Corallorhiza trifida, Crepis
paludosa, Eriophorum latifolium, Parnassia palustris, Pedicularis sceptrum-carolinum, Petasites
frigidus, Salix hastata, S. myrsinites, Selaginella selaginoides, Thalictrum alpinum, Trichophorum
alpinum, Viola epipsila). Trådstarr (C. lasiocarpa) er særs dominerende. Myrtevier er indikator på
ekstremrik vegetasjon.

Det er usikkert om Langmyra har vært slått, men det er svært sannsynlig. Myra har store arealer
produktiv vegetasjon, og den ville vært lett å slå. Myrflatene framstår i dag som slette og med lite
kratt, men med et påfallende tjukt moselag. Det tjukke, lause moselaget kan tolkes som et tegn
på gjengroing. Vi har derfor ført den til slåttemyr. Det beites i området, og særlig kantene i vest
berøres noe, men det er ikke mye tråkkskader i myrvegetasjon her. Storfe ble sett i området like
vest for Langmyra og mot Torsdalen lenger nordvest. Det ble sett et par staurer på myra, men
disse er ikke stakkstenger. Myra er intakt, og vi har ikke sett inngrep av noe slag.

Verdivurdering: Lokaliteten ligger i et relativt stort og helhetlig myrlandskap ved Skeikampen.
Lokaliteten ligger i nordboreal vegetasjonssone, og er stor og middels artsrik. Tilstanden er
ganske bra (lite gjengrodd).

5062 Slåttmyra N for Lønnberg
D02 Slåtte- og beitemyr
Oppsøkt: AL 24.08. 2012
Kommune: Gausdal
UTM: NN 77-78, 45
Hoh.: 590-600 m
Verdivurdering: C

Lokaliteten ligger nord for Lønnberg i Vardal i Gjøvik. Berggrunnen er varierende: Kvartsitt,
leirskifer, sandstein og kalkstein. Lokaliteten ligger i mellomboreal vegetasjonssone og i svakt
oseanisk vegetasjonsseksjon.

Slåttmyra omfatter flere myrmassiver flatmyr og bakkemyr (mest flatmyr), og disse er deler av et
større myrkompleks som strekker seg lenger sørøst, øst, nordvest og vest. Vegetasjonen er
utelukkende fattig og intermediær, og fattigmyr er vanligst.

Artsmangfoldet er typisk for fattig og intermediær myr, med stort sett trivielle arter. Det rikeste
innslaget er særbustarr (Carex dioica) som forekommer ett sted på åpen intermediær myr like
nord for en bekk og vest for kraftlinja sentralt i lokaliteten.

Navnet Slåttmyra viser at det har vært slått her, og myrflatene er ofte ganske jevne. I sørøst og
nordøst er det lite kratt, mens i sørvest og særlig i nordvest er det kraftig krattoppslag. Det er nok
ganske lenge siden det var slått her. Kraftlinja som krysser myra påvirker noe, men hydrologien
nær linja virker stort sett intakt. Vest for avgrensinga er det grøfta et stort myrareal, og det er
hogd mye skog i området. Dette påvirker lokaliteten gjennom endringer i hydrologi og avrenning.

44

Verdivurdering: Lokaliteten ligger i mellomboreal vegetasjonssone, er middels stor, artsfattig, og
slåttepreget er i ferd med å forsvinne. Vi gir den verdi C - lokalt viktig fordi den ligger i en region
der det er lite slåttemyr igjen, og sjøl svake lokaliteter har en viss verdi.

5063 Thunemyra
D02 Slåtte- og beitemyr
Oppsøkt: AL 24.08. 2012, AL & DIØ 13.08. 2013
Kommune: Vestre Toten
UTM: NN 88-89, 21
Hoh.: 410-415 m
Verdivurdering: A

Den eksisterende naturtypelokaliteten BN00013008 Thunetjernet er avgrensa videre enn det vi
foreslår her. Vår beskrivelse gjelder derfor bare deler av lokaliteten som ligger i Naturbase per i
dag (2013).

Lokaliteten ligger på Eina. Berggrunnen er variert, men overveiende rik: Leirskifer, sandstein,
kalkstein og dolomitt. Lokaliteten ligger i sørboreal vegetasjonssone og i overgangsseksjon
(mellom svakt oseanisk og svakt kontinental vegetasjonsseksjon).

Dette er et minerotroft myrkompleks ved Thunetjernet, litt øst for Thune skole (figur B1). Den
utfigurerte lokaliteten omfatter to myrmassiv med flatmyr nordvest for tjernet, det sørligste har
vært slått inntil ganske nylig, det nordligste er krattbevokst. Myr- og sumpvegetasjon finnes i et
større område rundt tjernet. Ekstremrik vegetasjon er dominerende, mens middelsrik og fattig
vegetasjon forekommer. Skog/krattbevokst myr og mykmatte er vanligst, og høgstarrsump og
fastmatte er også vanlig. Fattig vegetasjon finnes bare som store tuer.

Det er notert en rekke interessante arter: Taglstarr, klubbestarr, særbustarr, gulstarr,
jemtlandsstarr, blodmarihand, engmarihand, lappmarihand, småsivaks, skavgras, breiull,
marigras, istervier, fjelltistel, sveltull og myrsauløk (Carex appropinquata, C. buxbaumii, C. dioica,
C. flava, C. jemtlandica, Dactylorhiza incarnata ssp. cruenta, D. incarnata ssp. incarnata, D.
lapponica, Eleocharis quinqueflora, Equisetum hyemale, Eriophorum latifolium, Hierochloe
odorata, Salix pentandra, Saussurea alpina, Trichophorum alpinum, Triglochin palustris).
Taglstarr, jemtlandsstarr, blodmarihand og lappmarihand er indikatorer på ekstremrik vegetasjon.

Det er noen grøfter på myra, og den er generelt i sterk gjengroing. Store deler av den
opprinnelige myra er grøfta og grodd til med skog (kanskje tilplanta). Det er antakelig en god del
næringssig fra åkerland som drenerer via myra og tjernet, og vegetasjonen i og rundt grøfter,
bekker og i tjernet bærer til en viss grad preg av det. Deler av myra har blitt brukt av Thune skole
for å demonstrere myrslått, og myrmassivet vest for tjernet er av den grunn fortsatt åpent. Vi er
ikke kjent med om det er en lengre tradisjon for slått på myra, men det er sannsynlig.

Slått bør fortsette på de delene av myra som har vært slått, kanskje med unntak av et sentralt
parti med mjukmattevegetajon. I disse mjukmattene har mye mose dødd nylig, og det dårlige
mosedekket vil kan hende tåle slått dårlig. Vi mener det bør slås hvert tredje år på Thunemyra,
men det bør utformes en detaljert skjøtselsplan for skjøtselen fortsetter.

Verdivurdering: Lokaliteten ligger i sørboreal vegetasjonssone, den er liten, men har meget
artsrik vegetasjon. Den er en av svært få myrer på låglandet på Østlandet der slått pågår eller har
pågått inntil ganske nylig. Vi har derfor gitt den verdi A - svært viktig som slåttemyr. Som rikmyr
har den verdi B - viktig.

45

8028 Store Slåtta
D02 Slåtte- og beitemyr
Oppsøkt: DIØ 17.08. 2013
Kommune: Bamble
UTM: NL 30, 47-48
Hoh.: 50 m
Verdivurdering: A

Lokaliteten er identisk med naturbaselokaliteten BN00036248.

Lokaliteten (figur B1) ligger nord i Bamble kommune, ved Trettebekken som renner ut i
Hellestveitvann. Berggrunnen er fattig: Diorittisk til granittisk gneis og migmatitt. Lokaliteten ligger
i boreonemoral vegetasjonssone og i klart oseanisk vegetasjonsseksjon.

Trettebekken meandrerer gjennom området, og lokaliteten består av et stort flatmyrmassiv på
begge sider av bekken. Intermediær fastmatte dominerer, men flekker med mykmatte finnes.
Myroverflata er relativt slett med lite strukturer, men det er en del tuer av blåtopp og skogrørkvein
(Molinia caerulea, Calamagrostis phragmitoides) i kantene mot sør og langs hovedbekkeløpet.
Myra er helt åpen med unntak av spredte trær og busker som sprer seg inn fra kantene i sør.
Tette bestander av takrør (Phragmites australis) finnes rundt ei lita tjønn i nord.

I fastmattene er trådstarr, flaskestarr, blåtopp og pors (Carex lasiocarpa, C. rostrata, Molinia
caerulea, Myrica gale) de vanligste artene. I mykmattene står bl.a. kvitmyrak (Rhynchospora
alba). Mindre bestander av gulstarr (Carex flava) finnes. Ellers står kattehale, fredlaus, gulldusk
og mjølkerot (Lythrum salicaria, Lysimachia vulgaris, L. thyrsifolia, Peucedanum palustre) spredt
på myra.

Navnet tyder på at dette er ei gammel slåttemyr. Også høg produksjon og relativt slett overflate
tyder på det. Men trolig er dette lenge siden. Myra er relativt intakt, men noe påvirka av vegen
som går langs østsida av myra fra sør. Den har trolig bidratt til oppslaget av trær og busker i dette
området. Det går også flere grunne grøfter fra vegkanten og ut mot bekken.

Verdivurdering: Myra er stor og relativt intakt. Det er svært sjelden å finne relativt intakte
slåttemyrer i boreonemoral sone. Vi vurderer den derfor som svært viktig (A).

8030 Myrer ved Lislestaul
D02 Slåtte- og beitemyr
Oppsøkt: AL 17.08. 2013
Kommune: Seljord
UTM: MM 69, 11
Hoh.: 750-790 m
Verdivurdering: B

Lokaliteten ligger nord for Nottvatn i Svartdalsheiane. Berggrunnen har varierende grad av rikhet,
og domineres av kvartsitt og kalkspatmarmor. Lokaliteten ligger på grensa mellom mellomboreal
og nordboreal vegetasjonssone og i svakt oseanisk vegetasjonsseksjon.

Området er en mosaikk av små, oftest smale myrer og barskog på knauser og annen fastmark.
Lokaliteten består av en rekke ganske små myrmassiv, bakkemyr er klart vanligst, men et par
flatmyrer finnes. Middelsrik vegetasjon er dominerende, men ekstremrik og intermediær
vegetasjon forekommer også vanlig. Rundt Saltpytt og et tjern lenger øst er vegetasjonen for det
meste fattig. Fastmatte er vanligst både på bakkemyr og flatmyr, men et myrmassiv med flatmyr
er dominert av mykmatte. Tuevegetasjon forekommer bare i de fattige myrpartiene. Det er bare
den vestlige delen av lokaliteten (opp på høgde med Lislestaul) som er oppsøkt, området mellom
Nottvatn og Vetrhus (sørvest for Vetrhus) er inkludert basert på tolkinger av flybilder (ortofoto).

46

Det er notert en del rikmyrarter: Svarttopp, gulstarr, kornstarr, breiull, skogsiv, jåblom, gulsildre,
fjellfrøstjerne og sveltull (Bartsia alpina, Carex flava, C. panicea, Eriophorum latifolium, Juncus
alpinoarticulatus, Parnassia palustris, Saxifraga aizoides, Thalictrum alpinum, Trichophorum
alpinum). Mange av disse vokser helst i tilknytning til kilder og kildesig.

Vegen til Vetrhus går delvis over myra, i hvert fall i starten, og den påvirker en del. Heiåvegen
kan ha blitt lagt over myr som ellers ville blitt med i lokaliteten. Ved Heiåvegen er det svært mye
kjørespor på de delene av myra som ligger inntil vegen. I dette området er det også noen grøfter
eller strukturer som kan være rester av ei løe eller bu.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig seterlandskap i Svartdalsheiane, er i
nordboreal vegetasjonssone og er stort sett intakt. Den omfatter et middels stort areal rik
myrvegetasjon. Tidligere myrslått er ikke dokumentert gjennom navn eller historiske kilder, men
lokaliteten har slåttemyrpreg. Vi har derfor gitt den verdi B - viktig som slåtte- og beitemyr. Vi
vurderer den også som en viktig (B) rikmyrlokalitet.

8031 Myrer ved Listaulnuten
D02 Slåtte- og beitemyr
Oppsøkt: AL 17.08. 2013
Kommune: Seljord
UTM: MM 69-70, 14
Hoh.: 810-860 m
Verdivurdering: B

Lokaliteten omfatter myrene sør, øst og nord for Listaulnuten (står som Skinnuten i Norge-serien
1 : 50 000) i Svartdalsheiane. Berggrunnen har varierende grad av rikhet, og domineres av
kvartsitt og kalkspatmarmor. Lokaliteten ligger i nordboreal vegetasjonssone og i svakt oseanisk
vegetasjonsseksjon.

Bakkemyr dominerer disse myrene, men flatmyr og strengmyr finnes også. Midtpartiet av
Skinstakkmyran nord i lokaliteten er strengmyr, myra nordvest for Løkjestaul er flatmyr. Fattig og
intermediær myr er dominerende, men både middelsrik og ekstremrik myr forekommer relativt
vanlig. Noen steder dominerer rik vegetasjon: Myra nordvest for Listaulnuten (ved Heiåvegen),
myrene sør for Kjetilsberget (ved stien), noen bakkemyrer nord i Listaulnuten (mot
Skinstakkmyran), myr ved Listaul (øst i Listaulnuten) (figur B1) og et par steder ved
Jønntjønnbekken. Fastmattevegetasjon er vanligst, men mykmatter og løsbunn er ikke uvanlig.
Rikmyrene har mest fastmatte, mens det i de intermediære og fattige myrene er en relativt større
andel mykmatte/løsbunn (fastmatte er også her dominerende). Rike kilder finnes flere steder, og
de er ofte direkte opphav til de rikeste myrpartiene. Avgrensingen er trukket slik at rikmyrpartiene
som ble sett i området er med i lokaliteten, men dette medfører at en rekke andre
vegetasjonstyper også er inkludert.

Det er notert en rekke rikmyrarter: Praktflik, svarttopp, klubbestarr, hårstarr, særbustarr, gulstarr,
kornstarr, skavgras, breiull, saglommemose, skogsiv, jåblom, fjelltistel, gulsildre, fjellfrøstjerne,
bjønnbrodd og sveltull (Barbilophozia rutheana, Bartsia alpina, Carex buxbaumii, C. capillaris, C.
dioica, C. flava, C. panicea, Equisetum hyemale, Eriophorum latifolium, Fissidens adianthoides,
Juncus alpinoarticulatus, Parnassia palustris, Saussurea alpina, Saxifraga aizoides, Thalictrum
alpinum, Tofieldia pusilla, Trichophorum alpinum). Flere av disse vokser i dette området helst i
tilknytning til kilder og kildesig (eks. hårstarr, skogsiv og gulsildre). Hårstarr, praktflik og
saglommemose er indikatorer på ekstremrik myr.

Svartdalsheiane har vært et viktig seterområde, og det er en rekke støler ved Listaulnuten.
Beitetrykket er lågere i dag enn tidligere, men noe påvirkning er det fortsatt. Navnet
Skinstakkmyran viser at det har vært myrslått her, og noen av bakkemyrene bærer fortsatt preg
av dette sjøl om de er i tydelig gjengroing. Heiåvegen krysser den ekstremrike bakkemyra
nordvest for Listaulnuten helt nederst, men hydrologien er lite påvirka. Stien nordover i retning
Kjetilsberget krysser myra, men påvirkningen er relativt beskjeden.

47

Verdivurdering: Lokaliteten ligger i et stort og helhetlig seterlandskap i Svartdalsheiane, er i
nordboreal vegetasjonssone og er stort sett intakt. Den omfatter i sum et stort areal artsrik
rikmyrvegetasjon, og har noen av de fineste rikmyrene som er undersøkt i området. Tidligere
myrslått er dokumentert gjennom navnet Skinstakkmyran, og deler av lokaliteten har
slåttemyrpreg. Vi har derfor gitt den verdi B - viktig som slåtte- og beitemyr. Vi vurderer den også
som en viktig (B) rikmyrlokalitet.

8033 Myrer ved Svain
D02 Slåtte- og beitemyr
Oppsøkt: AL 17.08. 2013
Kommune: Seljord
UTM: MM 67-68, 18
Hoh.: 865-875 m
Verdivurdering: B

Lokaliteten omfatter myrene ved nordenden av Svatjønn og Svain i Svartdalsheiane (figur B1).
Berggrunnen har varierende grad av rikhet, og domineres av kvartsitt og kalkspatmarmor.
Lokaliteten ligger i nordboreal vegetasjonssone og i svakt oseanisk vegetasjonsseksjon.

Flatmyr dominerer (ca. 95 %), men bakkemyr finnes også (5 %). Intermediær og fattig vegetasjon
er vanligst, men middelsrike partier er ikke uvanlige i øst. I vest er vegetasjonen overveiende
fattig, mens bakkemyrmassivet helt i øst er mest middelsrikt. Fastmatte er klart vanligst, men
mykmatte og høgstarrmyr finnes.

Karakteristiske rikmyrarter som gulstarr og breiull (Carex flava, Eriophorum latifolium) finnes
vanlig, klubbestarr og kongsspir (C. buxbaumii, Pedicularis sceptrum-carolinum) opptrer sparsomt
øst for Svain.

Svartdalsheiane har vært et viktig seterområde, og det er flere støler ved Svain. Beitetrykket er
lågere i dag enn tidligere, men noe påvirkning er det fortsatt. Ingen navn eller historisk
dokumentasjon viser til myrslått her, men myrene ser ut til å ha vært slått, blant annet fordi de er
slette, og i noe gjengroing. En sti inn til Svain krysser myrene, og det er brukt beitepusser eller
lignende for å fjerne kratt rundt stien. Det er også gjort noe lignende for å komme lettere ned til
Svatjønna fra Svain. Dette påvirker ikke myrene i særlig grad, men slik fjerning av kratt kan på
sikt gi økt gjengroing, og må følges opp for å unngå en slik negativ effekt. Lokaliteten er intakt.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig seterlandskap i Svartdalsheiane, er i
nordboreal vegetasjonssone og er intakt. Den omfatter et middels stort areal artsrik
rikmyrvegetasjon, og deler av lokaliteten har antakelig vært slått. Vi har gitt den verdi B - viktig
som slåtte- og beitemyr. Vi vurderer verdien som rikmyr noe lågere; lokalt viktig (C).

8034 Myr i Raunehaugen ved Heiåi
D02 Slåtte- og beitemyr
Oppsøkt: AL 17.08. 2013
Kommune: Seljord
UTM: MM 68, 17
Hoh.: 850-860 m
Verdivurdering: B

Lokaliteten ligger i Raunehaugen ved Heiåi, sørøst for Venehaug i Svartdalsheiane. Berggrunnen
har varierende grad av rikhet, og domineres av kvartsitt, kalkspatmarmor, gabbro og amfibolitt.
Lokaliteten ligger i nordboreal vegetasjonssone og i svakt oseanisk vegetasjonsseksjon.

Bakkemyr med ekstremrik og middelsrik fastmattevegetasjon er helt dominerende. Rikkilder
finnes.

48

Det er notert flere rikmyrarter: Svarttopp, hårstarr, gulstarr, skavgras, breiull, skogsiv, jåblom,
gulsildre og fjellfrøstjerne (Bartsia alpina, Carex capillaris, C. flava, Equisetum hyemale,
Eriophorum latifolium, Juncus alpinoarticulatus, Parnassia palustris, Saxifraga aizoides,
Thalictrum alpinum). Flere av disse vokser i dette området helst i tilknytning til kilder og kildesig
(eks. hårstarr og skogsiv). Hårstarr er en indikator på ekstremrik myr.

Svartdalsheiane har vært et viktig seterområde, og det er flere støler i nærheten av lokaliteten.
Beitetrykket er lågere i dag enn tidligere, men noe påvirkning er det fortsatt. Ingen navn eller
historisk dokumentasjon viser til myrslått her, men myrene ser ut til å ha vært slått, blant annet
fordi de er slette, og i noe gjengroing. Lokaliteten er intakt.

Verdivurdering: Lokaliteten ligger i et stort og helhetlig seterlandskap i Svartdalsheiane, er i
nordboreal vegetasjonssone og er intakt. Den omfatter et relativt lite areal ekstremrik
myrvegetasjon, og deler av lokaliteten har antakelig vært slått. Vi har gitt den verdi B - viktig som
slåtte- og beitemyr. Vi vurderer verdien som rikmyr som like høg; viktig (B).

1077 Skjellvik på Asmaløy
D02 Slåtte- og beitemyr
Oppsøkt: AM 08.06. 2012
Kommune: Hvaler
UTM: PL 10, 47
Hoh.: ca. 10 m
Verdivurdering: A

Lokaliteten ligger innenfor Ytre Hvaler nasjonalpark (VV00002752), og ble oppsøkt av A. Moen
08.06. 2012 i forbindelse med «Samling for det norske lyngheinettverket». Naturbaselokalitetene
BN00056915 Skjellvik dam (Dam), BN00056837 Svarteberg II (Naturbeitemark) og BN00056838
Svarteberg III (Kalkrike enger) dekker til sammen området som vi her fører til slåttemyr.

Skjellvik ligger ved Svarteberget og Brattestø på vestsida av Asmaløy på Hvaler. Berggrunnen er
fattig, og domineres av granitt og granodioritt, men skjellsandforekomster gir grunnlag for artsrik
vegetasjon. Lokaliteten ligger i boreonemoral vegetasjonssone og i klart oseanisk
vegetasjonsseksjon.

Dette er et område med en veksling mellom myr, fukteng og tørrere eng (dels strandeng) i
forsenkninger mellom fastmarkskoller, og der kollene dels er dekt av kystlynghei. Myrpartiene
(flatmyr) er små, rike og med tynn torv. Rike myrflekker veksler med rik sump og fastmark, og
med overgangstyper uten skarpe grenser.

Lokaliteten er artsrik og har forekomster av flere sjeldne arter. Av særlig interesse er
populasjonen med den kritisk truete orkidéen honningblom (Herminium monorchis – CR), og
lokaliteten er inkludert i utkast til handlingsplan for honningblom som er under utarbeiding (Båtvik
& Nytrøen Kvavik 2010). Forekomsten i Skjellvik er en av tre kjente, gjenværende forekomster i
Norge, og alle tre forekomster er på Asmaløy. Det er uklart om disse omfatter rikmyr.
Honningblom har lenge vært kjent fra Skjellvik og følges opp med tellinger hvert år. I tillegg finnes
andre typiske myrarter som særbustarr og engmarihand (Carex dioica, Dactylorhiza incarnata
ssp. incarnata) og i bunnen dominerer typiske moser knyttet til rikmyr: Fettmose, myrstjernemose,
brunmakkmose og stormakkmose (Aneura pinguis, Campylium stellatum, Scorpidium cossonii, S.
scorpioides). Duskstarr (Carex disticha) er blant de dominerende artene, og sammen med
mjødurt (Filipendula ulmaria) og andre høgvokste arter er disse problemarter som må reduseres.

Gjengroing med kratt og dominerende urter truer honningblom på lokaliteten. Det er derfor
foretatt slått av rikmyr, fukteng og sump i flere år, og med slått en gang i året. Området har og
gjerder som hindrer for sterkt beitetrykk (tråkk). Det er svært viktig å fortsette skjøtselen på
lokaliteten, og vi tror det kan være fornuftig å intensivere slåtten fra en gang i året til to ganger i
året. Dette for å hindre de høgvokste artene i å overta.

49

Verdivurdering: Lokaliteten ligger i boreonemoral vegetasjonssone og er intakt. Den omfatter et
lite areal rik myrvegetasjon, er artsrik, og av særlig interesse er at en av landets tre gjenværende
forekomster med honningblom er her. Det drives skjøtsel, og dette er (i 2013) den eneste
myrlokaliteten i boreonemoral sone der skjøtsel er dokumentert.

Figur B2. Oversikt over slåttemyrlokaliteter i Sør-Norge som ble kartlagt i 2012 og 2013.

50

B3 Vurdering av slåttemyrer i oppsøkte områder på
Østlandet

Inventeringene på Østlandet i 2012 og 2013 ga relativt få nye slåttemyrlokaliteter. Dette skyldes
etter vår mening først og fremst at det er lite gode slåttemyrer å finne, men i tillegg har vår
strategi for å velge ut områder for feltundersøkelser også hatt innvirkning. Vi har hatt tre
hovedprioriteringer ved valg av lokaliteter: 1) Potensielt gode slåttemyrområder, oftest i
mellomboreal eller nordboreal vegetasjonssone (Moen 1998), der det er store arealer myr. 2)
Potensielt svært viktige lokaliteter i sørboreal og boreonemoral vegetasjonssone, ofte små myrer
der tilstanden er usikker. 3) Kjente myrlokaliteter med høg verdi, men der verdien som slåttemyr
har vært ukjent.

Hvis vi hadde konsentrert feltarbeidet om de potensielt beste slåttemyrområdene ville vi funnet
flere slåttemyrer, men vi ville ikke ha fått oppsøkt låglandslokaliteter der slåttemyr er mest truet.
Eksempler på potensielt gode slåttemyrområder vi oppsøkte er områdene i eller ved Langsua
nasjonalpark i Gausdal og Svartdalsheiane i Seljord. Her vil mer omfattende feltarbeid gi flere
slåttemyrlokaliteter. Eksempler på låglandsområder vi prioriterte er Toten og Eikerområdet. Her
oppsøkte vi en rekke lokaliteter med rik myrvegetasjon der flere antakelig har vært slått, men der
det er vanskelig å se spor etter slåtten nå. I myrlokalitetene vi kjente fra tidligere kartlegginger var
resultatene av inventeringen i hovedsak at flere av dem kan ha vært gode slåttemyrer, men de
som var mest aktuelle var gjengrodde eller sterkt påvirka av beite eller andre inngrep.

Våre undersøkelser underbygger inntrykket vi hadde fra før; det er få gode slåttemyrlokaliteter
igjen på Østlandet. Sammenlignet med Midt-Norge (som er best kjent) vil vi trekke fram noen
generelle trekk:

 Østlandet har gjennomgående tørrere klima (mer kontinentalt med mindre snø), og
dermed mindre myr, spesielt er bakkemyrene mindre utbredt

 Rik myrvegetasjon er mindre vanlig
 Myrene er ofte mer gjengrodde både i tre-, busk-, felt- og bunnsjikt. Spesielt gjelder dette i

låglandet der gjengroinga går fortest
 Vi finner færre kulturspor som stakkstenger og løer

Vi tror dette kan forklares med at tradisjonen med myrslått ikke har vært like viktig overalt på
Østlandet som i Midt-Norge, dette kan igjen skyldes at Midt-Norge har større andel myr som
egner seg til slått. Vi kan ikke utelukke at gjengroingen skjer raskere på Østlandet, men i samme
vegetasjonsgeografiske region burde de klimatiske forholda (og produksjonen) være nokså like.
Lenger tid siden opphør av slåtten og mer inngrep kan forklare en dårligere gjengroingssituasjon.

51

B4 Referanser

Båtvik, J.I. & Nytrøen Kvavik, G. 2010. Utkast til handlingsplan for honningblom Herminium monorchis. –

DN-rapport 2010. (upubl.)

Direktoratet for naturforvaltning 2007. Kartlegging av naturtyper. Verdisetting av biologisk mangfold. 2.
utgave 2006, oppdatert 2007. – DN-håndbok 13: flere pag., 11 vedlegg.

Elven, R. (red.) 2005. Johannes Lid og Dagny Tande Lid. Norsk flora. 7. utgåve. – Samlaget, Oslo. 1230 s.

Frisvoll, A.A., Elvebakk, A., Flatberg, K.I. & Økland, R.H. 1995. Sjekkliste over norske moser. Vitskapleg og
norsk namneverk. – NINA Temahefte 4: 1-104.

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. – www.artsdatabanken.no (2009 09 30).

Lyngstad, A., Øien, D.-I. & Moen, A. 2012. Slåttemyrundersøkelser i Nord- og Sør-Trøndelag. – NTNU
Vitensk.mus. Rapp. bot. Ser. 2012-6: 1-150.

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

Moen, A. & medarbeidere 1983. Myrundersøkelser i Nord-Trøndelag i forbindelse med den norske
myrreservatplanen. – K. Norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1983-1: 1-160.

Nes, T. 1998. Svartdalsheiane. Staulshistorikk fra Svartdal og Åmotsdal. – Thure Trykk, Skien. 128 s.

Norge digitalt 2011. Generelle vilkår for Norge digitalt-samarbeidet. Versjon 2011. – Verdensveven 11.04.
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.

Torbergsen, E.M. 1979. Myrundersøkelser i Oppland i forbindelse med den norske myrreservatplanen. – K.
norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1979-3: 1-68.

52

Vedlegg 1 Utkast til faktaark for Slåttemyr

Slåttemyr
Utkast til faktaark til ny DN-håndbok 13
Dag-Inge Øien, Asbjørn Moen & Anders Lyngstad 10.05.2013
NTNU Vitenskapsmuseet, 7491 Trondheim

1 Navn
Vi følger UN, og bruker «Slåttemyr», der også beitemyr er inkludert

2 Definisjon
Slåttemyr er områder med fuktighetskrevende vegetasjon som danner/har dannet torv, og som er preget av
langvarig høsting gjennom slått. Etter opphør av slått vil arealet fortsatt regnes som slåttemyr så lenge myra
er preget av de økologiske prosesser som skyldes tidligere slått. Ei slåttemyr i gjengroing vil da regnes som
slåttemyr så lenge gjengroinga skyldes opphør av slått og ikke andre naturlige prosesser (eks. forsumping,
torvakkumulasjon). Ut fra denne definisjonen så slutter ei myr å være slåttemyr når det ikke lenger er
registrerbart at myra har vært brukt til slåttemyr.. Ei myr slutter også å være slåttemyr når andre bruksmåter
eller inngrep har større innvirkning på de økologiske prosessene enn den tidligere slåtten (nedbygging,
drenering, beiting, m.m.). Naturtypen inkluderer også myr som er preget av beiting. Bruken av myr til
beiting har vært begrenset, og hovedsakelig knyttet til fastmatter og myrkanter med tynn torv. Beiting med
tunge husdyr fører gjerne til store tråkkskader, og dermed redusert produksjon. Svært ofte inngår beitemyr
som en mindre del av et større beitelandskap.

Etter Naturtyper i Norge (NIN) (Halvorsen et al. 2009) definerer Moen & Øien (2011) slåttemyr som to
enheter: Slåttemyrflate og slåttemyrkant. Slåttemyrflate er definert som en enhet under V6 Åpen myrflate
og slåttemyrkant definert som en enhet under V7 Flommyr, myrkant og myrskogsmark. Til grunn ligger de
lokale basisøkoklinene grunnleggende hevdform (HF) med hevdform Y1: slått, og grunnleggende
hevdintensitet (HI) med hevdintensitet 3: langvarig ekstensiv grunnleggende hevd. Videre kan slåttemyr
relateres til tilstandsøkoklinen gjengroingstilstand (GG) i NiN. Denne har fem trinn, der trinn 1 er aktiv
bruk og trinn 5 er en ettersuksesjonstilstand der artssammensetning og endringstakt og -retning er lik den i
sammenlignbare naturmarksøkosystemer (for slåttemyr lik uslått myr). For å avgjøre når ei myr ikke lenger
er slåttemyr er vårt forslag å trekke grensen ved trinn 5 på denne skalaen, der artssammensetningen er mer
lik ettersuksesjonstilstanden. Myr på trinn 1-4 blir da definert som slåttemyr, mens myr på trinn 5 ikke
lenger er slåttemyr. Objektgruppe kulturspor etter tradisjonell jordbruksvirksomhet (G4 KT) kan brukes
som en tilleggsvariabel. Objektenheter er for eksempel høyløe/høybu, slåttebu, stakkstang og hafell.

3 Hvorfor er naturtypen viktig
Slåttemyr er en av fem utvalgte naturtyper med egen forskrift i naturmangfoldloven. Dette innebærer blant
annet at det skal tas særlig hensyn til lokaliteter som er klassifisert som svært viktig (A) eller viktig (B)
etter DN-Håndbok 13 ved tiltak som kan «endre karakteren eller omfanget av en forekomst». Det skal også
utarbeides en handlingsplan for naturtypen. Det er ikke gjort for slåttemyr, men den er omtalt i
handlingsplan for slåttemark (Direktoratet for naturforvaltning 2009).

Det er også nylig gjennomført en vurdering av truethet for naturtyper etter NiN. Dette arbeidet er gjort i
regi av Artsdatabanken. Slåttemyr deles i to naturtyper, slåttemyrkant og slåttemyrflate, og er karakterisert
som henholdsvis kritisk truet (CR) og sterkt truet (EN) i Norsk rødliste for naturtyper 2011 (Moen & Øien
2011).

4 Naturfaglig beskrivelse
Vegetasjonen på slåttemyr, som ellers i myrvegetasjonen, varierer i hovedsak langs tre lokale
basisøkokliner (miljøgradienter): (1) VM-A: vannmetning av marka (tue-løsbunn) som gjenspeiler avstand

53

til grunnvatnet, (2) MM: myrkant-myrflate som gjenspeiler tykkelsen av torva og/eller nærheten til
fastmark (graden av utlufting/opptørking) og (3) KA: kalkinnhold (fattig-rik).
Enheter av slåttemyr karakteriseres etter de tre nevnte gradientene, og definert ut fra forekomsten av
plantearter (se tabell 1-3) og økologiske forhold. Ei slåttemyr måtte ha en brukbar produksjon av gras og
urter som kunne høstes. Minerotrofe myrer (jordvannmyrer) har høgere produksjon i feltsjiktet enn
ombrotrofe myrer (nedbørsmyrer), og det er derfor i realiteten bare de minerotrofe myrene som ble slått.
Langs KA-gradienten deles vegetasjonen på minerotrof myr i fire enheter: fattig, intermediær, rik
(middelsrik) og ekstremrik. Karakteristiske arter langs KA-gradienten er vist i tabell 1.

Ofte er det høgere produksjon på de rikeste myrene, og et mer variert planteliv som ofte gir seg utslag i
høgere næringsverdi på høyet. De beste slåttemyrene har derfor middelsrik og ekstremrik myrvegetasjon,
men fattigere myrer finnes over svært store arealer og har vært viktige. Rikmyrene er knyttet til områder
med kalkrik mineraljord (se figur 1), og i store deler av landet mangler slik jord, f.eks. på Sørlandet og
store deler av Vestlandet. I slike områder var de mest produktive fattigmyrene svært viktige slåttemyrer.

Langs VM-A-gradienten (tue-løsbunn) er det fastmattene (K3, L2, M2,M3 i Fremstad (1997)) som er
viktigst på slåttemyrene. Her ligger vannstanden i lange perioder av vekstsesongen lågere enn røttene til
plantene. Dette gir bedre oksygenforhold og bedre tilgang på næringsstoffer, som igjen gir høgere
produksjon i forhold til våtere typer. Ellers har myrkantene som kan være tresatt (K1, L1, M1), og som i
dag er utsatt for gjengroing, vært viktige slåttemyrarealer. Det samme gjelder utforminger av høgstarrmyr
(L4) og mykmatte (innen L3 og M4) med høgvokste arter, og dermed høg produksjon. Kildepåvirka myr
har god tilgang på viktige næringsstoffer og god oksygentilgang, noe som gir høg produksjon.

Det finnes få (ingen) plantearter som er eksklusive for slåttemyr, og innholdet av arter skiller seg lite fra
andre minerotrofe myrer, men fordelingen av arter både i bunn- og feltsjiktet er forskjellig (se nedenfor).

Viktige plantesamfunn på slåttemyr er beskrevet i mange publikasjoner fra langtidsstudiene av slåttemyr i
Midt-Norge. Dette gjelder bl.a. Moen (1969, 1976) der også fattige slåttemyrer er beskrevet med
plantesosiologiske tabeller. Ellers er det de rike slåttemyrene som er best studert, bl.a. i Moen (1990) og
Moen et al. (2012). Arter som fremmes av slått på rike myrer er vist i figur 2. Se også artsliste i Fremstad
(1997: 109-110)

Slåttemyr er absolutt vanligst på bakkemyr og flatmyr, men også store deler av strengmyr og kildemyr kan
ha høg produksjon av grasvekster og urter, og har vært brukt. Høgmyr har myrmassiv som kan omfatte
minerotrof lagg eller dråg, også slike partier med produktivt feltsjikt har vært brukt.

Det er relativt få arter som har utgjort det meste av fôret på slåttemyrene. Først og fremst har starrartene
vært viktige, og da spesielt de høgvokste flaskestarr og trådstarr. Også gråstarr, stjernestarr, slåttestarr,
kornstarr, duskull, torvull, blåtopp og bjønnskjegg er viktige grasvekster, og alle de nevnte artene opptrer
både på fattig og rik slåttemyr. På rikmyr kommer en rekke flere arter, der særbustarr, gulstarr, engstarr,
breiull er viktige. Urter på både fattig og rik slåttemyr omfatter bukkeblad, rome og tepperot, mens en
rekke urter, bl.a. orkideer inngår på rikmyr (og delvis intermediær myr, se tabell 1).

Et karakteristisk trekk ved slåttemyr er den jevne overflata på myra. Ljåen og aktiviteten ved slåtten har
jevnet ut forhøyninger, og fjernet busker og trær. Fordelinga av arter er relativt jevn. Uten slått noen tiår på
slike gamle slåttemyrer, kommer små forhøyninger og ujevnheter fram igjen, og høgvokst vegetasjon med
busker etablerer seg på forhøyningene, og bidrar til ytterligere uttørking og tuedannelse; se bilder figur 3).
Forekomsten av busker og trær øker typisk ut mot kantene.

5 Undernaturtyper

Fattig slåttemyr
De tre myrsamfunna som er presentert i Moen (1976) er dominert i bunnsjiktet av torvmoser, der
stivtorvmose og dvergtorvmose er de viktigste artene. Dessuten er levermoser svært vanlige. Mykmattene
har mest dystarr i feltsjiktet, mens sivblom og bjønnskjegg er blant de vanligste artene. Produksjonen ved
slått annethvert år er 30-50 kg/daa. Vanlig fastmatte har bjønnskjegg, duskull, blåtopp og starr-arter i

54

feltsjiktet, og de nevnte moseartene i bunnsjiktet. Produksjonen ved slått er 60-100 kg/daa. Det tredje av de
studerte fattigmyrsamfunnene er dominert av rome, og med dårlig dekning av andre karplanter. De nevnte
mosene er vanligst i bunnsjiktet som ikke er dekkende. Romemattene gir ganske høg høymengde ved første
gangs slått etter opphør i noen tiår. Men slått annethvert år gir bare ca. 30-40 kg/daa. Dette henger samme
med at rome hemmes sterkt av slåtten. I fattigmyr kantsamfunn er det tynn torv, og noen mer typiske
fastmarksarter, inkludert lyng- og busker inngår. Vi har ikke produksjonsmålinger.

Intermediær slåttemyr
Vi har lite materiale fra slått av intermediær myr. Alle de nevnte artene fra fattigmyr inngår, dessuten noen
av rikmyrartene (tabell 1 gruppe 6 og 7). Produksjonen ligner nok på den refererte fra fattigmyr.

Rik slåttemyr
Botnsjiktet er velutvikla og gjerne dominert av brunmoser som myrstjernemose, navargulmose,
messingmose og brunmakkmose, og det er større forekomster av levermoser som bryndymose og
einkorntvibladmose. Fravær av slåttepåvirkning fremmer oppreiste og tuedannende mosearter som
torvmosene til fordel for liggende og teppedannende moser som brunmosene, og et tett strølag gir et mindre
velutvikla botnsjikt.

Arter som tåler slått godt, slik som sotstarr, særbustarr, gulstarr, slåttestarr, duskull, breiull, myrtust og
fjellfrøstjerne (se også figur 2) er relativt vanlige eller forekommer i større mengder. Ofte kan også stor
dominans av høge og rasktvoksende arter som blåtopp, takrør og mjødurt i kantene, indikere gjengroing.

Slåttemyr i låglandet
<Denne må vi komme tilbake til senere. Særpreg; ta bare tillegg>

6 Avgrensing
Det er et praktisk problem å avgrense slåttemyr: når opphører ei myr å være slåttemyr etter opphør av
tradisjonell bruk?

Dette problemet gjelder så vel for fattig som rik myr. Det er klart at de to utvalgte naturtypene rikmyr og
slåttemyr overlapper. Svært mange av de mest verdifulle slåttemyrene er også de mest verdifulle
rikmyrene, og motsatt. Disse to utvalgte naturtypene må derfor i høg grad sees i sammenheng.

Ved kartlegging er det derfor viktig at så mange som mulig av karakteristikkene som er beskrevet ovenfor
legges til grunn:

 Overflate og vegetasjonsstruktur: jevn overflate, relativt jevn fordeling av arter, busker på
forhøyninger som øker typisk ut mot kantene.

 Velutvikla botnsjikt, spesielt på rike fastmattemyrer, dominert av teppedannende moser.
 Arter som tåler godt slått er vanlige eller forekommer i større mengder.

I tillegg vil forekomst av kulturspor som for eksempel høyløe/høybu, slåttebu, stakkstang eller hafell, eller
annen historisk dokumentasjon, være til hjelp for å avgrense et område som har vært brukt til slått.
Avgrensing mot andre myrtyper, rik sumpskog og kilde: Tilsvarende kriterier som for rikmyr, se
faktaark for denne typen.

7 Utbredelse
Slåttemyrer finnes over hele landet, og med tyngdepunkt i indre og midtre deler av landet der det er store
arealer av minerotrof myr og relativt korte avstander til bygder med garder (Lyngstad et al. 2012b). I
tidligere tider ble slåttemyrene helt eller delvis skjermet for beite. Etter opphør av utmarksslått er det
beitebruken som representerer den eneste høstingen på myrene, og beitetrykket er ofte lågt, spesielt på våte
myrer. Beitemyrene er vanligst i områdene ved gårdene, og som myrflekker i større beitelandskap. I
jordbrukstellingen i 1907 ble arealet av utmarksslått oppgitt til 2700 km², og ved å ta hensyn til at arealene
ble slått annethvert år, blir dette noe over 1,5 % av landarealet. Dette var nok for lågt, og f.eks. i Rindal
kommune (MR) viser beregninger at ca. 7 % av landarealet ble brukt (Moen 1989).

55

8 Påvirkning/bruk
De største truslene mot slåttemyr er opphør av bruk med påfølgende gjengroing (figur 3). På myrflatene går
prosessen sakte, og myrene kan fremdeles være åpne mange tiår etter at slåtten opphørte, spesielt i
høgereliggende strøk. Den langvarige, og omfattende ekstensive bruken har resultert i en økologisk relativt
stabil naturtype som er robust mot endringer i påvirkning som opphør av slått medfører. Slåttemyrene
domineres av klonale arter som lever lenge, og som derved kan finnes igjen i lang tid etter at artene har
avsluttet blomstring. Endringene ved gjenvoksning gir seg derfor mer utslag i mengdefordelingen i
vegetasjonen enn i artsmangfoldet.

I tillegg til opphør av slått, er den største trusselen mot slåttemyrene endringer i hydrologien som følge av
grøfting (figur 3) til vegbygging, eller etablering av annen infrastruktur (f.eks. vindkraftanlegg), og
nedbygging til boligformål, industri, vasskraftutbygging, etc. Tidligere gjorde også torvstikking og grøfting
for nydyrking eller skogreising betydelige inngrep i myrarealene i Norge (se blant annet Moen et al. 2011
for oversikt).

Hogst av trær i seg sjøl kan være positivt for myra ved at det fører til høgere grunnvann og økt forsumping.
Men hogst kan også ha en betydelig negativ påvirkning i et slåttemyrlandskap. Det er i hovedsak tre
faktorer som er viktige i den sammenheng; fysisk ødeleggelse av myra (kjørespor etc.), økt omsetning av
organisk materiale som gir en gjødslingseffekt, og endring av skogstruktur som fremmer gjengroing.

I dag har det de fleste steder i Norge gått mange tiår siden slåtten opphørte, og gjengroingen er kommet
langt mange steder, spesielt i lågereliggende strøk (nedre del av mellomboreal vegetasjonssone og lågere). I
disse områdene har dessuten mange slåttemyrer allerede gått tapt gjennom nydyrking og nedbygging. I
høgereliggende strøk (øvre del av mellomboreal sone og oppover) er det fremdeles store arealer med åpne
slåttemyrer. Dette gjelder spesielt i deler av landet med mye myr, som Midt-Norge, indre del av Hedmark,
øvre del av Agder og deler av Nord-Norge.

9 Skjøtsel og hensyn
Slåttemyrer kan opptre som vel avgrensete enkeltmyrer eller som del av ei myr (myrkompleks) sammensatt
av flere myrmassivtyper der bare noen har vært slått. Det kreves at hydrologien holdes intakt for å
opprettholde ei myrs særegne egenskaper og miljøforhold. Dette gjelder også for slåttemyr. Det er derfor
viktig å inkludere buffersoner ved avgrensing av lokalitetene, og legge grensen inne på fastmark, i alle fall
ovenfor myra. Det vil i mange tilfeller være fornuftig ved kartlegging av myrtyper at hele myrkomplekset
avgrenses for å hindre endringer av hydrologien på en annen del av myrkomplekset enn den kartlagte
naturtypen (f.eks. ved grøfting, vegbygging etc.), slik at hele myra påvirkes.

Skjøtsel av slåttemyr bør skje så nært opp til den tradisjonelle bruken som mulig, men målsettinga med
skjøtselen er avgjørende både for stubbehøgde, slåtteintervall, slåttetidspunkt og behov for fjerning av
slåttegraset. Avhengig av størrelsen på arealet kan det være hensiktsmessig med ulike skjøtselstiltak og ulik
skjøtselsintensitet i forskjellige deler av området. Det er og vanligvis hensiktsmessig å skille mellom en
restaureringsfase de første årene og en årlig skjøtselsfase seinere..

I restaureringsfasen ryddes området for kratt og små trær, og større trær tynnes og kvistes opp til
mannshøgde. Vanligvis må områdene slås en gang i året i denne fasen, og i låglandsområder kan det være
nødvendig med slått to ganger i året. Etter hvert som krattoppslag reduseres og produksjonen i feltsjiktet
stabiliserer seg er det i de fleste tilfellene tilstrekkelig med slått fra hvert tredje til hvert tiende år for å
holde krattet i sjakk. I sørlige og lågtliggende områder kan det være nødvendig med noe hyppigere slått.

Slått med tohjulstraktor er et godt alternativ til ljåslått, og erfaringer fra blant annet Sølendet naturreservat i
Røros viser at slått med tohjulstraktor er ca. 7 ganger raskere enn ljåslått (Moen & Øien 2012). Bruk av
kantklipper med knivblad er et alternativ i tuete og ulendt terreng, men er om lag like arbeidskrevende som
ljå.

Graset kan gjerne tørkes på bakken slik at frø fra plantene frigjøres, men det bør fjernes fra slåtteområdene.
Dette er først og fremst viktig for at høyet ikke skal «gjødsle» myra. I høgereliggende strøk der
nedbrytingen går seint, vil høyet dessuten bli liggende på bakken i flere år og gi endra forhold for moser og

56

mindre karplanter sammenlignet med områder som rakes, spesielt hvis produksjonen er relativt høg. Også
til sammenraking vil bruk av maskiner være mye raskere enn tradisjonelle metoder med bruk av rive. Hvis
høyet ikke skal brukes, kan det samles opp i hauger og brennes. Dersom formålet med skjøtselen først og
fremst er å holde krattet unna myrene, kan slått uten oppsamling være et alternativ i områder med relativt
låg produksjon.

Husdyr på utmarksbeite kan til en viss grad forsinke visuell gjengroing på slåttemyr, men vil ikke kunne
erstatte effekten av slåtten. Myrvegetasjon er sårbar for tråkk, og særlig tunge beitedyr som storfe har
negativ effekt (figur 3) og kan gi blottlegging av torv med påfølgende erosjon, og på lang sikt etablering av
busker og kratt på forhøyninger som tråkket har skapt. Det er generelt slik at myrene er mer sårbare for
tråkk jo blautere de er og jo svakere utvikla vegetasjonsdekket er. Lette beitedyr som sau og geit gir ikke så
store problemer med tråkk som storfe. Sau foretrekker fastmark og myrkanter over åpne myrer, og kan
være med på å hindre gjenvekst i myrkantene. Men for større åpne myrområder gir ikke sauen særlig
skjøtsel. Og sauen er til gjengjeld kjent for å beite mye urter, og være selektive overfor enkelte arter (f.eks.
orkidéer).

Praktiske detaljer omkring skjøtsel av slåttemyr og erfaringer med skjøtsel kan finnes i våre publikasjoner
fra Sølendet naturreservat (f.eks. Øien & Moen 2006, 2012, Moen og Øien 2012) og fra andre
verneområder der vi har faglig oppsyn med skjøtselen, som f.eks. Øvre Forra naturreservat i Nord-
Trøndelag (Lyngstad et al. 2012a).

10 Verdisetting

A – svært viktig

 Alle slåttemyrer som holdes i hevd eller fortsatt bærer tydelig preget av langvarig hevd, og som er
artsrike eller inneholder sjeldne/trua myrarter eller er dominert av middelsrik eller ekstremrik
myrvegetasjon.

 Andre, store slåttemyrer (> 50 daa?) som holdes i hevd eller fortsatt bærer tydelig preget av
langvarig hevd, i låglandet (BN-SB [evt. nedre MB?]) eller deler av landet der slåttemyr eller rik
myrvegetasjon er sjelden.

 Slåtte- eller beitemyr som utgjør en vesentlig del av et helhetlig (utvalgt?) kulturlandskap

B – viktig
 Andre store slåttemyrer som fortsatt bærer preg av langvarig hevd. Tradisjonelt hevdet og intakt

beitemyr.

C – lokalt viktig
 Alle andre slåttemyrer som tilfredsstiller definisjonen av slåttemyr.

11 Kunnskapsnivå og viktige kilder
Direktoratet for naturforvaltning 2009. Handlingsplan for slåttemark. – DN rapport 2009-6: 1-51, 2
vedlegg.

Fremstad, E. 1997. Vegetasjonstyper i Norge. – NINA Temahefte 12: 1-279.

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. – www.artsdatabanken.no (2009 09 30).

Lyngstad, A., Øien, D.-I. & Moen, A. 2012a. Overvåking og skjøtsel i Øvre Forra naturreservat 2011. –
NTNU Vitensk.mus. Bot. notat 2012-1: 1-19.

Lyngstad, A., Øien, D.-I. & Moen, A. 2012b. Slåttemyrundersøkelser i Nord- og Sør-Trøndelag. – NTNU
Vitensk.mus. Rapp. bot. Ser. 2012-6: 1-150.

Moen, A. 1969. Subalpine slåttemyrer på Nordmarka, Nordmøre. – s. 66-74 i: Myrers økologi og
hydrologi. Norsk Komite Int. Hydrol. Dekade. Rapp. 1.

57

Moen, A. 1976. Slåttemyrenes vegetasjon, produksjon og verneverdi. Foreløpig meddelelse fra
forskningsprosjekt. – s. 1-17 i: Gjengroing av kulturmark. Internordisk symposium 27.-28. november 1975.
NLH, Ås.

Moen, A. 1987. J-N Myr- og kjeldevegetasjon. – s. J1-6 i: Fremstad, E. & Elven, R. (red.) Enheter for
vegetasjonskartlegging i Norge. Økoforsk utredning 1987:1

Moen, A. 1989. Utmarksslåtten – grunnlaget for det gamle jordbruket. – Spor 4-1: 36-42.

Moen, A. 1990. The plant cover of the boreal uplands of Central Norway. I. Vegetation ecology of
Sølendet nature reserve; haymaking fens and birch woodlands. – Gunneria 63: 1-451, 1 kart.

Moen, A. 1998. Nasjonaltlas for Norge. Vegetasjon. – Statens kartverk, Hønefoss.

Moen, A. Lyngstad, A. & Øien, D.-I. 2011. Kunnskapsstatus og innspill til faggrunnlag for oseanisk
nedbørmyr som utvalgt naturtype. – NTNU Vitensk.mus. Rapp. bot. Ser. 2011-7: 1-72.

Moen, A., Lyngstad, A. & Øien, D.-I. 2012. Boreal rich fen vegetation formerly used for haymaking. –
Nord. J. Bot. 30: 226-240.

Moen, A., Skogen, A., Vorren, K.-D. & Økland, R.H. 2001. Myrvegetasjon. – s. 105-124 i: Fremstad, E. &
Moen, A. (red.) Truete vegetasjonstyper i Norge. NTNU Vitensk.mus. rapp. bot. Ser. 2001-4.

Moen, A. & Øien, D.-I. 2011. Våtmark. – s. 75-79 i: Lindgaard, A. & Henriksen, S. (red.) Norsk rødliste
for naturtyper 2011. Artsdatabanken, Trondheim.

Moen, A. & Øien, D.-I. 2012. Sølendet naturreservat i Røros: forskning, forvaltning og formidling i 40 år. –
Bli med ut! 12: 1-103.

Øien, D.-I. & Moen, A. 2006. Slått og beite i utmark – effekter på plantelivet. Erfaringer fra 30 år med
skjøtsel og forskning i Sølendet naturreservat, Røros. – NTNU Vitensk.mus. Rapp. bot. Ser. 2006-5: 1-57.

Øien, D.-I. & Moen, A. 2012. Sølendet naturreservat. Årsrapport og oversyn over aktiviteten i 2012. –
NTNU Vitensk.mus. Bot. Notat. 2012-7: 1-46.

58

Figur 1. Kart over områder i Norge som er rike på mineralnæring. Fra Moen (1998).

59

Figur 2. Skjematisk oversikt som viser endringene i forekomst og blomstring ved slått annethvert år for noen
vanlige arter i rikmyr på Sølendet i Røros og Tågdalen i Surnadal. Plasseringene av artene langs den loddrette
aksen angir styrken i endringene av forekomsten. Fete typer angir økning i blomstringen, mens kursiv angir
nedgang.

60

Figur 3. Trusler mot slåttemyr. Øverst til venstre: Gjengroing med bjørk og tuedannelse i slåttemyrkant på
Styggmyra i Røyrvik, NT. Foto: A. Lyngstad 24.08.2011. Øverst til høyre: Grøfting i rik myrvegetasjon med
påfølgende oppslag av bjørk og dannelse av store blåtopptuer på Bustamyra i Lierne, NT. Foto: Erlend Resell
2012. Nederst til venstre: Hogst av gamle bjørker kan gi rask og kraftig gjengroing, fra Kjerrmyra i Røyrvik, NT.
Foto: A. Lyngstad 25.08.2011. Nederst til høyre: Tråkk av storfe i rik myrvegetasjon på Vanderåsenget-
Sellisenget i Steinkjer, NT. Foto: A. Lyngstad 14.07.2011.

61

Tabell 1-3. Forekomsten av viktige arter på myr langs hovedgradientene. 1. KA (fattig-rik). 2. MM (myrkant-
myrflate). 3. VM-A (tue-løsbunn). Stipla linje angir at artene forekommer sjelden eller spredt. Faksimile fra
Moen (1987).

62

63

64

Vedlegg 2 Slåttemyr i Nord-Norge, prosjektskisse

I kontrakten for «Kunnskap om myr» har vi forpliktet oss til å lage et opplegg for videreføring av
arbeidet med slåttemyr i Nord-Norge. Dette arbeidet vil bli gjennomført på tilsvarende måte som
for Sør-Norge. Vi vil i samarbeid med Miljødirektoratet utarbeide en søknad om midler til dette
arbeidet i 2014, med tanke på oppstart i 2014 eller 2015.

Etter at kontrakten for «Kunnskap om myr» ble inngått har vi i tillegg utarbeidet handlingsplaner
(faggrunnlag) for høgmyr i innlandet (typisk høgmyr) og oseanisk nedbørmyr, og vi vil i løpet av
2014 ha ferdig et faggrunnlag for rikmyr. Videre har vi siden 2012 drevet kartlegging av høgmyr
på Østlandet ved bruk av digitale stereobilder på skjerm med støtte fra Fylkesmannen i Hedmark,
og vi har siden 2011 drevet utstrakt kartlegging av rikmyr og slåttemyr i Trøndelagsfylkene med
støtte fra Fylkesmennene der. Sist men ikke minst deltar vi også aktivt i utviklingen av NiN 2.0
med deltakelse både i det vitenskapelige rådet (Moen) og i faggruppe for våtmark (Moen og
Øien). Kartlegging av slåttemyr og høgmyr, i tillegg til arbeidet med rikmyr og NiN, fortsetter i
2014, og vi har fra 2014 også tatt på oss å lede faggruppe for våtmark (myr og kilde) ved
revidering av DN-handbok 13.

Innhold og omfang
Målsettingen med prosjektet er å øke kunnskapen om slåttemyr som Utvalgt naturtype (UN) i
Nord-Norge. I dette ligger det en prioritering av lokaliteter som bør følges opp med skjøtsel og
overvåking.

Arbeidet med slåttemyr i Nord-Norge vil være mer omfattende enn for Sør-Norge. Kildematerialet
fra myrplanarbeidet er ikke er så godt ordnet som for Sør-Norge, det er gjennomgående mer myr
i Nord-Norge enn i de fleste fylkene i Sør-Norge, og større områder som er dårlig kartlagt.
Arbeidet deles i tre hovedpunkter:

1. Sammenstilling av eksisterende kunnskap om slåttemyr og rikmyr i Nord-Norge. Viktige
kilder i tillegg til Naturbase vil være Hornburg (1970-1975), Torbergsen (1978), Vorren
(1979) og Vorren et al. (1999), samt diverse kartleggingsrapporter.

2. Supplerende kartlegging i områder som er dårlig dekt eller der nåværende status for
naturverdiene er usikker. Omfanget av dette vil være avhengig av hvor mye ressurser
som stilles til rådighet. Dette gjelder store deler av Nord-Norge fra nordlige Nordland og
nordover, de samme områdene som for rikmyr (Øien et al. 2012), og en kartlegging av
slåttemyr må derfor også ses i sammenheng med kartleggingen av rikmyr (se under).

3. Utarbeide et representativt utvalg av prioriterte slåttemyrer, inklusive digitalisering av
arealegenskaper og dokumentasjon av kriterier.

For å gjennomføre arbeidet er vi avhengig av samarbeid med miljøvernavdelingene hos
Fylkesmannen i de tre fylkene og fagmiljøer som har god oversikt over forekomsten av ulike
myrtyper i Nord-Norge, eller som har erfaring med kartlegging av myr i Nord-Norge. Arbeidet må
også ses i sammenheng med arbeidet med rikmyr, der det planlegges kartlegging i Nord-Norge i
2014 etter våre anbefalinger (Øien et al. 2013).

Forslag til tidsplan

 Etablering av samarbeid med relevant fagmiljø i Nord-Norge – høst/vinter 2014/15
 Gjennomgang av relevant litteratur og annet kildemateriale – 2015
 Gjennomgang av naturbase – mye er gjennomgått i forbindelse med arbeidet med rikmyr,

supplerende gjennomgang vår 2015
 Feltundersøkelser – sommer 2015 og 2016
 Rapport med prioriterte slåttemyrlokaliteter høst 2016

Litteraturreferanser
Hornburg, P. 1970-1975. Registrering av bevaringsverdige myrer og våtmarker. [Flere nummer] –

Upubliserte notater. Miljøverndepartementet, Oslo

65

Torbergsen, E.M. 1978. Myrvegetasjon på Bakåsmyra i Skånland, Troms. – Hovedfagsoppgave
Universitetet i Trondheim, 174 s., 12 tab.

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

Vorren, K.-D., Eurola, S. & Tveraabak, U. 1999. The lowland terrestrial mire vegetation about
69°N lat. in northern Norway. – Tromura Naturvitenskapelig Serie 84: 1-90.

Øien, D.-I., Moen, A. & Lyngstad, A. 2012. Rikmyr i Norge. Et første utkast til kartleggingsbehov.
– NTNU Vitensk.mus. Bot. notat 2012-5: 1-9.

Øien, D.-I., Lyngstad, A. & Moen, A. 2013. Oversikt over viktige rikmyrlokaliteter i Norge.
Foreløpig utgave, mai 2013. – Upublisert notat. NTNU Vitenskapsmuseet, 30 s.

66

Vedlegg 3 Registrerte slåttemyrlokaliteter i Sør-Norge

Oversikt over slåttemyrlokaliteter i Sør-Norge som er registrert per desember 2013. Områdene er lista opp fylkesvis, og med ID i Myrbase og
Naturbase der dette finnes. Kilder er i første rekke myrmaterialet ved VM-SN og Naturbase, men i tillegg har Fylkesmannen i flere fylker hatt innspill på
lokaliteter. Enkelte andre aktører har også hatt innspill, og særlig har Miljøfaglig utredning bidratt med informasjon om en del lokaliteter. Noen
lokaliteter er godt dokumentert, mens det for mange er svært lite informasjon, og det er derfor ikke alltid registrert informasjon om kriteriene nevnt
under. Koordinater er oppgitt for lokaliteter som er representert i Myrbase. Vegetasjonssoner og –seksjoner (fra litteratur eller tolka i 2013) er angitt
etter Moen (1998a), bioklimatiske soner og -seksjoner etter Bakkestuen et al. (2008). Rik myr: Anslått andel av slåttemyr som har middelsrik eller
ekstremrik vegetasjon fra x = lite til xxx = mye/mesteparten, + = rikmyr forekommer men andel er ukjent, - = rikmyr forekommer ikke. Verdivurdering
myrplan: 1a = særlig verneverdig internasjonalt (typeområde), 1b = særlig verneverdig nasjonalt (typeområde), 1c = særlig verneverdig nasjonalt
(spesialområde), 2 = regionalt verneverdig, 3 = lokalt verneverdig. Verdivurdering Naturbase: A = svært viktig, B = viktig, C = lokalt viktig.
Verdivurderinger i Naturbase er lista opp i samme rekkefølge som ID i Naturbase. Størrelse: Anslått areal med slåttemyr etter følgende skala: x (< 200
daa), xx (200-500 daa), xxx (> 500 daa). For Naturbaselokaliteter har vi brukt det oppgitte arealet, men vi gjør oppmerksom på at dette kan inneholde
andre naturtyper enn slåttemyr. Andre kulturspor: x = rester av stakkstenger og tufter av høyløer/slåttebuer finnes (eller har nylig funnes), xx = rester
av høyløer/slåttebuer og stakkstenger finnes, xxx = har intakte høyløer/slåttebuer og stakkstenger. Dokumentasjon av slått: Meget god = god
lokalhistorisk dokumentasjon, skjøtselsplan med utførlig omtale etc.; God = kulturspor finnes, navn tyder på tidligere slått, slått nevnes i kilder med god
begrunnelse; Middels = slått nevnes, men uten begrunnelse; Dårlig = antakelse om tidligere slått; Ingen = enten ingen informasjon om bruk eller
informasjon om beiting, ikke slått. Ei lenke til ei fil med kobling mellom Myrbaselokaliteter og rapporter med omtale av lokalitetene vil bli lagt ut på
hjemmesidene til NTNU Vitenskapsmuseet om kort tid. Denne fila kan sendes på forespørsel ved å kontakte forfatterne. Naturbaselokaliteter er
søkbare her: http://geocortex.dirnat.no/silverlightviewer/?Viewer=Naturbase.

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 Vestfjella
naturreservat

Øs Aremark BN O2 - x God

1002 BN00069546 Langemyr N for
Håkabyfjellet

Øs Halden PL45 66 BN O1-O2 BN O1 - 1c A xx x Middels

1008 V for Langetjern, S
for Toslund

Øs Halden PL49 62 BN O2 - 3 x Middels

1005 S for Geddelundtjern Øs Halden PL48 45 BN O2 - 4 - God

1077 Skjellvik på Asmaløy Øs Hvaler PL 10,47 BN O2 xxx A x

 BN00038305 Tyvslåtta Øs Marker PL 47,91 BN O1 BN O1 + A x God

2002 BN00047526 Rikmyrene i
Oppsjømyrene
naturreservat

Ak Asker NM78 31 BN O1 xxx 1c B x Ingen

 BN00047821 Svendsrud Øst Ak Asker BN O1 A x God

67

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

2029 BN00046181 Venåsmyra
naturreservat

Ak Bærum NM82 49 BN O1 xxx 1c2 A x Dårlig

2004 BN00047816,
BN00046475

Tuemyr Ak Bærum NM77 39 SB O1 xxx 2 A, A x Dårlig

 BN00046255 Sørbråten S Ak Bærum xx A x Dårlig

2016 VV00001255,
BN00045572,
BN00045716

Slåttmyra Ak Nittedal PM01 57 SB O1 xxx 1c B, A x Meget
god

 BN00045574 Slåttemyra naturres.
Ø

Ak Nittedal SB O1 B x Dårlig

 BN00045573 Slåttemyra naturres.
SØ

Ak Nittedal SB O1 C x Dårlig

2001 BN00064161,
BN00064305,
BN00064306

Rikmyrer ved Blankvann,
Holbekken, Lørensetertjern
og Karusputten

Ak Oslo NM93 54 SB O1 xx 1c B, A,
A

xx Ingen

 BN00064754 Finnerud II Ak Oslo SB O1 C x Dårlig

 BN00051400 Stunner nordre Ak Ski BN O1 B x Middels

 BN00007620 Hersjøen: Østli Ak Ullensaker SB OC A x Dårlig

 BN00001326 Storkjolen He Elverum - - B - Middels

4031 BN00028777,
BN00001467

Storløkjølen He Elverum PN52 81 MB OC x 2 B, xxx x God

4033 BN00001408,
BN00001483

Ulvåkjølen, kroka He Elverum PN48 76 MB OC x 23 A, B xxx God

4044 VV00000901,
BN00026855,
mange
barskoglokalit
eter

Kvisleflået He Engerdal UJ46 56 NB OC x 1b A xxx x God

 BN00026823 Galtåsen He Engerdal NB OC + B x Middels

 BN00026773 Under Båthusberget He Engerdal NB OC + B x Dårlig

 BN00026870 Bergsetra He Engerdal NB OC + B x Dårlig

 BN00026772 Djupsjøvollen He Engerdal NB OC + C x Dårlig

 BN00026834 Vardefjellmyra He Engerdal NB OC + B xxx Middels

 BN00026757 Øyan He Engerdal NB OC C xx God

 BN00026841 Bekevoll S He Engerdal NB OC + C x Middels

4045 VV00001913 Einunndalen.
Meløyfloen

He Folldal NQ53 08 NB-LA C1 xxx 1b xxx x God

 BN00061447 Søndre Slåttmyra He Kongsvinger SB O1 B x Middels

 BN00061547 Slåttmyra He Kongsvinger SB OC B x Middels

 BN00020123 Storholtet, rikmyr He Løten - - B - Dårlig

4058 Seljetjønna He Os PQ04 28 NB OC xxx 23 xxx x Middels

4051 Narbuvoll, N for He Os PQ26 17 NB OC xxx 34 x Middels

68

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

Sundtjønna

4043 N for Årevja, S for
Sølenkroken

He Rendalen PP33 77 MB OC x 1b2 xxx Middels

4053 Slåttmyr, Gloppmyra He Rendalen PP13 82 NB OC - 3 xxx God

4061 BN00026324 Jogåsmyra He Rendalen PP36 52 NB OC xx 3 A xxx x God

4074 VV00001406 Bersvenmyra He Stor-Elvdal NP77 48 NB C1 xx 1b2 xxx Middels

 BN00026494 Skardmyra He Stor-Elvdal NB OC A x Dårlig

 BN00061941 Bjørndalen N He Sør-Odal SB OC A x Dårlig

4054 V for Langsjøen He Tolga PP28 99 MB C1 - 2 xx x God

4059 Galådalen He Tolga PQ22 11 NB OC - 2 xxx x God

 BN00009672 Toljemyra, N for
Langsjølia

He Tolga NB OC C xx Dårlig

4035 Storkjølen N for
Solskjer

He Trysil UJ45 19 MB C1 - 34 xxx x God

4012 VV00001171 Stenmyra He Trysil UH48 84 MB OC x 1b xxx x God

4036 V for Ulvsjøberget Ø
for Ulvsjø

He Trysil PN60 95+ MB OC x 4 x Middels

 BN00028795 Slåttkjølen He Trysil MB OC + A x Middels

 BN00028682 Stormyra-Jonsmyra He Trysil NB OC A x Dårlig

 BN00028813 Sør for
Munkbergkoia

He Trysil NB OC + C x God

 BN00028822 Flenåssætra He Trysil MB OC C x Ingen

4064 Innerdalen.
Flommen

He Tynset NQ57 38 NB OC xxx 5 xxx x God

4047 VV00000505,
BN00012609

N for Auma.
Stormyra

He Tynset NQ86 02 NB C1 xxx 1b A xxx Middels

 BN00012603 Gjerkroken, sø He Tynset NB C1 B x God

 BN00012537 Moagårdene -
Kløftåsen

He Tynset A C1 C x Ingen

4048 BN00012562 Brydalen
Storrøstfloen

He Tynset PP03 98 NB OC xx 1b B xxx Middels

 BN00012582 Gammelsætra, 2 km S SV
forJønnbekkvorda

He Tynset NB OC + B x Middels

 BN00029974 Vindslåttmyra He Våler
(Hedmark)

 MB OC + A xxx God

 BN00029980 Mangslåttene He Våler
(Hedmark)

 MB OC + B xxx God

 BN00029976 Ariakoia, myr S for He Våler
(Hedmark)

 MB OC + B x Dårlig

 BN00029975 Persgulvet He Våler MB OC B x God

69

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

(Hedmark)

 BN00029977 Slåttfløyta He Våler
(Hedmark)

 MB OC + B xx Middels

 BN00017799 Bjødneøygarden Op Etnedal MB OC C x Dårlig

5039 VV00000796 Tjørnmyra Op Gausdal NN60 89 NB OC xxx 1c x

 BN00076527 Skeikampen sørøst Op Gausdal NB OC + A x Ingen

 BN00076528 Skeisleitet Op Gausdal NB OC + B x Ingen

 BN00076538 Bruvang sæter vest
Frøysesætra

Op Gausdal NB OC + B x Ingen

 BN00076539 Bruvang sæter øst,
Frøysesætra

Op Gausdal NB OC + B x Ingen

 BN00076541 Einstadsætra sørøst Op Gausdal NB OC + B x Ingen

 BN00076550 Brannåsmyra Op Gausdal NB OC + B x Ingen

 BN00076556 Skeikampen øst Op Gausdal NB OC + B x Ingen

 BN00076562 Sønstevoll sæter øst Op Gausdal NB OC + B x Ingen

 BN00076540 Einstadsætra Op Gausdal NB OC + C x Ingen

 BN00076564 Tofte sæter Op Gausdal NB OC + C x Ingen

 BN00076566 Holen sæter,
Frøysesætra

Op Gausdal NB OC + C x Ingen

5055 Ongsjølia Op Gausdal NN 35-36, 98-
99

 NB OC x C x God

5056 Myrslettlia Op Gausdal NN 35-36,97-
98

 NB OC - C xx God

5057 Sekkeslettet Op Gausdal NP 35,01 NB OC x C x God

5058 Kårfallslettet i
Vålålia og
Hykylåsen

Op Gausdal NN 51-53,86-
88

 NB OC xx A xxx x God

5059 Kråbølslettet Op Gausdal NN 50-51,87 NB OC xx B xx God

5060 Langmyra ved
Skeikampen

Op Gausdal NP 59-60,02-
03

 NB OC x B xxx Middels

5050 Balleropmyra Op Gjøvik NN83 38 MB O1 - 34 x x? Dårlig

5062 Slåttmyra N for
Lønnberg

Op Gjøvik NN 77-78,45 MB O1 - C xx God

5004 BN00029076,
BN00029085,
BN00030185,
VV00000798

Evjemyra Op Gjøvik/Sønd
re Land

NN69 48 MB OC x 1b A, B,
A

xxx Ingen

 BN00049136 Sålell øst Op Lom A OC + C x Dårlig

 BN00022891 Lauvbekken Op Lunner MB O1 + B x Dårlig

 BN00022913 Stormyra Op Lunner MB O1 + B x Dårlig

70

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00022885 Espen Ø Op Lunner MB OC + A x Dårlig

 BN00062243 Stakktjern-
Vinjaråsen

Op Nord-Aurdal NB OC + A xxx Ingen

 BN00022430 Løo hennar Rangil Op Nord-Aurdal NB OC C x Dårlig

 BN00022447 Haldarjordet Op Nord-Aurdal NB OC C x Dårlig

 BN00022465 Etne Op Nord-Aurdal NB OC C x Ingen

 BN00022651 Fiskebekken Op Nord-Aurdal NB OC C x Ingen

 BN00028299 Bjørnhaugmyra Op Nordre Land MB/O1 NB OC xxx B xx Meget
god

5046 BN00028292 Flåmyra Op Nordre Land NN62 58 MB OC xx 1b2 A xxx Ingen

 BN00017399 Søre Bjødalen Op Sør-Aurdal NB OC B x Middels

 BN00017404 Søre Bjødalen Op Sør-Aurdal NB OC B x Middels

 BN00017454 Nørdre Bjødalen Op Sør-Aurdal NB OC B x Middels

 BN00017213 Øygardsliadn,
Gjerdingen

Op Vang NB OC + B x God

 BN00027698 Fystrostølen Op Vestre Slidre NB OC C x Ingen

5022 BN00013018 Geiteryggmyra Op Vestre Toten NN91 15 MB OC xxx 1c A x Ingen

5063 BN00013008 Thunemyra Op Vestre Toten NN 88-
89,21

 SB OC MB OC xxx A x Meget
god

 BN00027139 Kalde myre Op Øystre Slidre NB OC + B xx xxx God

 BN00027121 Vesle Høgemyr Op Øystre Slidre NB OC B x Ingen

 BN00027122 Store Høymyr Op Øystre Slidre NB OC B x Ingen

 BN00027367 Bjødnhaugmyradn Op Øystre Slidre NB OC + B x Middels

 Inkluderer
BN00027139

Slåttemyradn ved
Beitostølen

Op Øystre Slidre NB OC - Middels

6052 BN00029720 Løkmyran Bu Flesberg NM32 45 MB OC x 3 B xx x God

 BN00012861 Dugurdsnatten, myr
SV for.

Bu Gol NB OC B x Dårlig

 BN00038993 Ormetangen Bu Kongsberg MB O1 B x Ingen

 BN00029409 Nedre
Hundetjennmyra

Bu Krødsherad SB OC B x Dårlig

6022 VV00000432 SV-sida av
Svangtjørn

Bu Nes NN10 00 MB OC - 1c xxx xxx God

7041 Endebukta Ve Re NL 663
927

 BN O1 4 - Ingen

 BN00063017 Blomstermyra Ve Tjøme BN O1 + A x Ingen

8028 BN00036248 Store Slåtta Te Bamble NL 30,47-
48

 BN O2 BN O1 - A x Middels

71

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00039463 Rapheiane-Storemyr Te Kragerø BN O1 B xxx Dårlig

 BN00068730 Tinnoset V Te Notodden SB O1 B x Dårlig

 BN00069022 Landsverk Te Sauherad SB O1 + B x xxx God

8030 Myrer ved Lislestaul Te Seljord MM 69,11 NB O1 xx B xx Dårlig

8031 Myrer ved
Listaulnuten

Te Seljord MM 69-
70,14

 NB O1 x B xxx God

8033 Myrer ved Svain Te Seljord MM 67-
68,18

 NB O1 x B xx Middels

8034 Myr i Raunehaugen
ved Heiåi

Te Seljord MM 68,17 NB O1 xx B x Dårlig

9045 Storemyr N for
Lølandsfjorden

AA Birkenes MK50 82 BN O2 - 1b2 xx x God

9009 Orremyr AA Birkenes MK52 69 BN O2 - 2 x x God

9046 Tollstjern AA Birkenes MK51 82 BN O2 - 2 x God

 BN00023383 Heggtveit AA Bygland MB O1 B x Dårlig

9029 VV00001939 Vidmyr AA Bykle MM08 06 NB O1 xx 1a xxx x Meget
god

9006 VV00000602 Storslåtta AA Evje og
Hornnes

MK22 84 SB O2 - 1b2 xxx x God

9004 BN00006928 Ystevatnet AA Evje og
Hornnes

MK22 80 SB O2 - 2 A xxx x God

9005 BN00006929 Vingmyrane AA Evje og
Hornnes

MK22 83 SB O2 - 4 B x Usikker

9047 BN00006907 V for Gunnårsvatn AA Evje og
Hornnes

MK17 90 SB O2 - 1b2 A xxx Ingen

9011 Mykland, Ø for
Kjellingtjønn

AA Froland ML60 00 BN O2 - 2 x x God

9031 SØ for
Maurbekktjern

AA Gjerstad ML94 36 BN O2 - 1b2 x Middels

9015 N og V for Urdfjell AA Gjerstad NL00 18 BN O2 - 2 xx x God

9030 Tranmyra,
Knutslåtter

AA Gjerstad NL05 27 BN O2 - 23 x God

9018 Svarttjønn AA Gjerstad ML90 34 SB O2 - 2 xx x God

9019 Solhomfjell AA Gjerstad ML86 33 SB O2 - 2 xx x God

9014 BN00015452 SV for Venli AA Gjerstad NL01 19 BN O1 - 2 B x God

9003 VV00000908 Eptevassmyrene AA Iveland MK37 85 SB O2 - 1b2 xxx x God

9001 S for Solås AA Iveland MK36 83 SB O2 - 34 x x God

 BN00006650 Lyngmyr-Slettemyr
v/Sandvika

AA Risør BN O1 B x Dårlig

72

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

9032 Ø for Jåvnes AA Vegårdshei ML84 13 BN O2 - 2 x God

9042 VV00000909 Reismyr AA Åmli ML66 26 MB O2 - 1b2 xxx x God

9021 Tovdal N for Dale AA Åmli ML42 30 MB-
NB

O2 - 1b2 xx God

9023 Skjeggedølhylen AA Åmli ML51 08 BN O2 - 2 x x God

9022 Fiskevatn AA Åmli ML75 21 BN O2 - 2 xx Middels

9020 N for Ø. Vimme AA Åmli ML82 03 BN O2 - 23 x God

9038 Langs Tvilandsåna AA Åmli ML65 09 BN O2 - 23 x Middels

9043 Videstølhei og
Furebuhei

AA Åmli ML42 32 MB-
NB

O2 - 2 xx God

9039 N for Sandvatn AA Åmli ML76 17 SB O2 - 2 xx x God

 BN00019555 Grønnslåtta VA Audnedal SB O2 B xx God

 BN00023334 Birkenesdalen, nord VA Bygland MB O1 B x Dårlig

 BN00062549 Slevedalsvann, nord
mot rullebanen

VA Farsund BN O1 C x Ingen

 BN00029258 Vågemyr VA Flekkefjord BN O2 B x Dårlig

 BN00005384 Stakkemyra VA Kristiansand BN O2 B x Middels

 BN00005551 Digremyr VA Mandal BN O2 C x Middels

 BN00005566 Myra, Skjernøya VA Mandal BN O2 C x Middels

 BN00038836 Aslakstølen VA Sirdal MB O2 B x Middels

 BN00038831 Fenemyrane VA Sirdal SB O2 C x Ingen

 BN00052108 Bukleivmyr VA Vennesla BN O2 C x Dårlig

 BN00052104 Haugestølmyr -
Toneslåtta

VA Vennesla SB O2 C x Middels

 BN00052023 Lonane VA Vennesla BN O2 C x Ingen

 BN00044929 Odland S: sørvest
for Tvitjørnene

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044930 Odland S: aust for
Bjørndalsstranda 1

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044931 Odland S: aust for
Bjørndalsstranda 2

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044935 Ognedal-Kløgtvedt
v. vegkryss

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044936 Sagland, nordaust
for Orrebakkane

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044937 Sagland, aust for
Orrebakkane

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044938 Ved Saglandsbekken Ro Bjerkreim BN/O2 BN O2 A x Ingen

73

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00044939 Sagland ved vegen Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00045071 Odland S: nord for
Søndre Tvitjørn

Ro Bjerkreim BN/O2 BN O2 A x Ingen

 BN00044544 Kløgtvedt, aust for
(2)

Ro Bjerkreim SB/O2 BN O2 A x Ingen

 BN00044545 Kløgtvedt, aust for
(1)

Ro Bjerkreim SB/O2 BN O2 A x Ingen

 BN00044546 Ognadal ved
vegkryss

Ro Bjerkreim SB/O2 BN O2 A x Ingen

 BN00044632 Storrsheia, myr ved
Storrsheivatnet

Ro Bjerkreim SB/O2 BN O2 B x Ingen

 BN00044941 Storrsheia N for
Syltretjørn

Ro Bjerkreim SB/O2 BN O2 B x Ingen

11045 BN00000701 Finnløemyrane Ro Bjerkreim LL58 09 MB O3 - 23 B xxx Middels

11046 BN00000703 S Kvisladalen Ro Bjerkreim LL54 11 MB O3 - 23 B xxx Middels

 BN00044550 Gjermestad Ro Eigersund BN/O2 BN O2 A x Ingen

 BN00044551 Nord for Nevland (1) Ro Eigersund BN/O2 BN O2 A x Ingen

 BN00044552 Nord for Nevland (3) Ro Eigersund BN/O2 BN O2 A x Ingen

 BN00044553 Nord for Nevland (2) Ro Eigersund BN/O2 BN O2 A x Ingen

 BN00044554 Ved Dybingstjørna Ro Eigersund BN/O2 BN O2 A x Ingen

 BN00044577 Aust for Øvrabø Ro Eigersund BN/O2 A x Ingen

 BN00044967 Trosaviga:
Svartemyr

Ro Eigersund BN/O3h BN O2 A x Ingen

11044 Stølsvatn-Grastjønn-
Godtjønn

Ro Gjesdal LL45 29 NB O2-O3 - 2 xxx God

11010 VV00000624,
BN00008808

Øyastøl Ro Hjelmeland LL52 69 SB O2 x 1b A xx x Meget
god

 BN00044579 Ved Vandavatnet,
vestre myr

Ro Hå BN/O3h BN O2 C x Ingen

 BN00003837 Østremheia, myr Ro Lund SB O2 C x Ingen

 BN00044588 Brimse: myr i vest Ro Rennesøy BN/O3h BN O2 B x Ingen

 BN00044590 Brimse: myr i aust Ro Rennesøy BN/O3h BN O2 B x Ingen

 BN00044598 sør for
Frøylandsvatnet

Ro Sandnes BN/O2 BN O2 + B x Ingen

11015 BN00008262 Nordlandsmyra S for
Seldalsvatnet

Ro Sandnes LL26 27 SB O3 x 1c A xxx x God

 BN00045031 Maldal: Storamyr Ro Sauda MB/O2-
(O3)

 SB O2 B x Dårlig

 BN00045054 Åbødalen: Buer Ro Sauda MB-
NB/O2

 SB O3 B xxx Ingen

74

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

11035 BN00045041 Slettedalen Ro Sauda LM58 26 NB/O3 MB O3 - 2 C xxx x God

 BN00039825 Røyrrmyr Ro Sokndal BN O2 B x Dårlig

11037 Hovstødladalen S
for Mosvatn

Ro Suldal LL54 86 MB O2-O3 - 2 xx x God

11036 S for Mosvatn Ro Suldal LL54 87 MB O2-O3 - 23 xx x God

 BN00044641 Mossige, vest for
Mossige sag

Ro Time BN/O3h BN O2 B x Ingen

11031 BN00016652 Forvasselvi Ro Vindafjord LM26 08 SB O3 - 2 A xxx Middels

11032 BN00016652 Ingriddalen Ro Vindafjord LM25 07 SB O3 - 2 A xxx Middels

 BN00049600 Litlekalsøy: aust for
Torghaugvika

Ho Austevoll BN-O3t BN O2 A x Ingen

 BN00029532 Slåttena Ho Samnanger LN20,03 SB O3 xx B xxx xx God

 BN00029554 Skorvena Ho Samnanger SB O3 B x Dårlig

 BN00019248 Holo Ho Vaksdal NB O2 C x

 BN00068436 Sunndal SF Fjaler SB O3 B x God

 BN00003298 Lonevatnet,
Uradalen

SF Flora SB O3 B x Dårlig

 BN00026129 Gjerlandsøyane SF Førde MB O2 B xx Dårlig

 BN00026130 Botnekvia SF Førde NB O2 C x God

 BN00026137 Solheimsstølen sør SF Førde SB O2 C x God

 BN00026133 Flugedalen SF Førde MB O3 C x Dårlig

14076 Bringlandsdalen SF Gaular LP28 12 MB O2 - 2 xx Middels

 BN00017855 Gjøset søraust SF Gaular SB O2 B x Middels

 BN00001963 Dimma SF Gloppen MB O2 B x God

 BN00000594 Horndalsli -
Haraldflotmyra

SF Hornindal SB O2 B xxx God

14053 BN00017891 Gjesdalen SF Jølster LP48 18 MB O2 x 2 A xxx Dårlig

14067 BN00017890 Myklebustdalen SF Jølster LP62 23 MB O2 - 2 A xxx Dårlig

14083 BN00016533 Yndesdalen SF Luster LP94 05 NB O2 x 2 A xxx God

14023 BN00017923 V for
Kleppestølsvatn

SF Naustdal LP31 25 MB O3 - 2 A xxx Dårlig

 BN00040347 Straumen SF Solund BN O2 A x God

 BN00040358 Saltskoren SF Solund BN O3 A x God

14064 Stølselva SF Stryn LP60 63 MB O2 - 3 xx Middels

14078 Klebersdalen SF Stryn LP64 63 NB O2 - 2 xxx God

14037 VV00002284,
BN00002010

Tvinna, Randabygda SF Stryn LP61 61 MB O2 x 1b A xxx Meget
god

75

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00067510 Rislia, nedre MR Aure MB O2 + A x Dårlig

 BN00067509 Knypen MR Aure MB O2 + B x Dårlig

 BN00038580 Brunsetra, nord MR Aure SB O2 + B x Dårlig

 BN00013450 Langlia MR Averøy SB O2 + B xx Dårlig

 BN00042351 Gådalsvatnet sør MR Eide SB O3 + B xx Dårlig

15048 VV00000549,
BN00020381

Fræneidet MR Fræna MQ 10-12,
72-73

SB/O2 BN O2 xx 1b-2 A xx ? Dårlig

15007 BN00001845,
BN00045857

Aspåsmyran MR Gjemnes MQ48 72 SB/O2 SB O2 x 23 A, B xxx Middels

 BN00001863 Fursetfjellet:
Raudliløken

MR Gjemnes SB O2 + A xxx Ingen

 BN00001843 Osmarka:
Duskardbekken

MR Gjemnes SB O2 + B xx God

 BN00047937 Rodal: Rodalslette -
rikmyr

MR Halsa SB O2 + B xx Dårlig

15015 BN00022239 Ved Vettavatna MR Nesset MQ44 64 SB O2 x 21 A xxx x God

 BN00022287 Eresfjorden: Bogge:
ved Boggesetra

MR Nesset MB O2 + B x Dårlig

 BN00022318 Eresfjorden:
Kanndalen

MR Nesset MB O2 + B x Dårlig

 BN00022321 Vistdalen:
Langedalen:
Fallmyrslettet

MR Nesset MB O2 + B x Dårlig

15082 Grønningen MR Norddal MQ23 12 MB O1 - 2 x Middels

15081 Høghjelle MR Norddal MQ24 13 MB O1 x 23 x Middels

 BN00001614 Herje- og
Slemmemyrene

MR Rauma SB O2 + A xxx God

15020 BN00018472 Grønkjølen -
Leirpolldalen

MR Rindal NQ00 98 MB-
NB/O2

 MB O2 x 1b-(2) B xxx x? God

15016 Fossdalen N for
Toråa

MR Rindal NR13 03 (MB)-
NB

O2 x 32 xxx x God

 BN00057977 Haltlia N MR Rindal MB O1 B x Dårlig

15100 BN00018492 V for
Bokksvatnet(="Bolm
bogsvatnet)

MR Rindal NQ07 87 MB O1 xx 2 B xxx x God

15045 BN00018481 S for Skåkleiva MR Rindal NQ06 93 MB O1 xx 3 B xx Middels

 BN00018480 Grytdalen, N og V
for Grytdalsløa

MR Rindal MB O1 B x God

 BN00057948 Urvatnet MR Rindal MB O1 + B x God

 BN00057951 Høgslettet SV MR Rindal MB O1 + C x Dårlig

76

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00057980 Bukkslåtta S MR Rindal MB O1 + C x Dårlig

 BN00018477 Myrlandskap Ø for
Tørsetsetra i
Litlbøverdalen

MR Rindal MB O2 B xxx God

 BN00018490 Gardsslettet i
Fossdalen

MR Rindal MB O2 B xx God

 BN00018491 Løfallseterdalen MR Rindal MB O2 + B xxx God

 BN00021658 Engeset: Storsætra MR Skodje SB O2 + A x Dårlig

15058 BN00016885 Skjølberg MR Smøla MR51 24 BN O1 xxx 21 A xxx Middels

 BN00080045 Yste Skotet:
Skotsdalen

MR Stordal MB-
NB/O2

 MB O2 + A x xxx God

 BN00021592 Dyrkorn: Ytstesæter MR Stordal SB O2 + B x Middels

 BN00021594 Dyrkorn:
Fremstesetra

MR Stordal SB O2 + B x Middels

15084 BN00021621 Ø for Storelva MR Stordal MQ07 18 SB O2 - 21 B xxx x God

 BN00021617 Nørdredalen: nord
for Storgrova

MR Stordal MB O2 + A x Dårlig

 BN00021595 Dyrkorn: Øygarden MR Stordal SB O2 + B x Dårlig

 BN00021623 Nørdredalen: Øvste
Liaslettet

MR Stordal SB O2 + B x Dårlig

15083 BN00021642 Seljebotn MR Stordal MQ08 16 MB O2 - 2 C xxx God

 BN00021644 Nørdredalen: aust
for Stavdalen

MR Stordal SB O2 + B x God

 BN00008306 Fausa: Fausalia MR Stranda SB O2 + A xxx Middels

 BN00008310 Stavseng (vest) MR Stranda SB O2 + A xx xx God

15021 BN00018523,
BN00018120,
BN00018119

Tågdalsområdet/Tåg
dalen naturreservat

MR Surnadal NQ04 91 (MB)-
NB/O2

 MB O1 xxx 1c B, A,
B

xx x(x) Meget
god

15099 BN00018166 V for
Strengen/Prestgards
elva

MR Surnadal MQ75 77 MB-
(NB)/O2

 MB O2 xx 1b A xx(x) xx God

15024 BN00018128 Høgmyran MR Surnadal MQ96 90 MB O2 xx 2 A xxx God

15046 BN00018139 Langdalen MR Surnadal MQ98 89 MB O2 xx 32 C xxx x God

 BN00050494 Brattslættkjølen:
Storslættet

MR Surnadal MB O2 + C x Middels

 BN00050497 Brattslættkjølen:
Setra

MR Surnadal MB O2 + C x Middels

 BN00050563 Fossåa: Joslettet MR Surnadal MB O2 + C x Middels

15034 BN00018133 Ved Langvatna på MR Surnadal MQ85 87 SB O2 xxx 4 C xx God

77

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

Nordmarka

15028 BN00018121 Søya, Ø for Søyset MR Surnadal MQ77 73 SB O2 - 32 C x Middels

 BN00070167 Fasteindalen: Leitet MR Sykkylven MB O2 + A xx Dårlig

 BN00015251 Velledalen:
Drotninghaug-
Sunndalen

MR Sykkylven SB O2 + A xx Dårlig

 BN00070168 Nysetervatnet:
Revsdalselva

MR Sykkylven SB O2 + A xxx Ingen

 BN00038754 Gyl: Bukkhaugan MR Tingvoll MB O2 + C x Dårlig

 BN00016747 Myr SV for
Grønlivatnet

MR Tingvoll MB O2 + B xxx Middels

 BN00010920 Fremstedal -
Ellingsgarden

MR Vestnes SB O2 + B x Dårlig

 BN00010946 Kjelbotn rikmyr MR Vestnes BN O2 + C x Dårlig

 BN00021541 Vagsvikfjellet:
Vestreelva

MR Ørskog SB-
MB/O2

 + A xx Dårlig

 BN00021517 Vagsvikfjellet: Løken MR Ørskog SB O2 + A xx Dårlig

 BN00021550 Vagsvikfjellet: vest
for Sollisætra

MR Ørskog SB O2 + A xx Dårlig

 BN00021522 Ørskogfjellet: aust
for Løkelva

MR Ørskog SB O2 + B xxx Dårlig

 BN00021535 Sjøholt: Stiggrova MR Ørskog SB O2 + B xx Dårlig

 BN00029778 Romedalen:
Romedalsstøylen,
elvesletta

MR Ørsta MB O3 B xx Ingen

 BN00029802 Langedalen: Vodene MR Ørsta MB O3 B x Ingen

 BN00029839 Gråssmyra ved
Sporstøylen

MR Ørsta SB O3 C x Dårlig

 BN00028363 Dikslættmyran-
Kjøldskardmyra

ST Agdenes SB O2 + B x Middels

 BN00061061 Kongstjørna øst ST Frøya BN O1 + B x Ingen

 BN00019727 Strengen (Strenglia) ST Hemne NR 10-12,
10-12

MB/O2 MB O2 xx - A xx(x) x(x)

16008 BN00019748 Myrer ml. Mo og
Mosætrene

ST Hemne MR97 15 MB/O2 SB O2 xx 21 B xx x God

 BN00040248 Kvenvær:
Presthusmyra øst for
Tautervatnet

ST Hitra SB/O3 BN O2 + A x Dårlig

 BN00040263 Melandsjø:
Mørkdalen - myr

ST Hitra SB/O3 BN O2 + A x Dårlig

 BN00040236 Melandsjø: ST Hitra SB/O3 BN O2 + B x Dårlig

78

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

Lauvåsen vest

 BN00040260 Melandsjø: Øver
Barbukta

ST Hitra SB/O3 BN O2 C x Dårlig

 BN00040272 Husneset ST Hitra BN O1 + C x Dårlig

 BN00018069 Nåla-Bringen ST Holtålen NB-LA O1-O2 + A xxx Middels

16122 BN00018042 Sjursfloan ST Holtålen PQ30 68 NB O1 xx 2 A xxx Dårlig

16119 BN00018062 Slågårya-
Slågåhøgda

ST Holtålen PQ04 85 NB O1 x 2 A xxx x God

16120 BN00018063 Breimyra ST Holtålen PQ05 82 NB O1 x 2 A xxx x God

 BN00037550 Mennslættet og
Langslåtten

ST Holtålen NB O1 xx B x Middels

 BN00037602 Langslåtten ST Holtålen NB O1 - B x Middels

16014 BN00083169 Langåskjølen-
Grønkjølen

ST Klæbu NR 78-82,
18-20

MB/(O1)
-O2

 MB O1 x(x) 1b B xx x God

16016 VV00001424 Garbergmyra ST Meldal NQ24 96 MB/O2 xx 1b2 xx Meget
god

16073 VV00000750 Bakkjølen ST Meldal NQ 25-29,
88-93

MB-
NB/(O1)
-O2

 xx(x) 1b (-2) xx(x) x Dårlig

16072 VV00000750 Høgkjølen ST Meldal NQ27 91 MB-
NB/(O1)
-O2

 xx(x) 1b(-2) xx(x) x God

16113 BN00040194 Myrene S f.
Resvatnet

ST Meldal NQ25 80 MB O1 x 23 C xxx x God

 Sølbergslættet ST Meldal NQ 482-
487, 935-
940

 MB-
NB

O2 + B x God

16019 Tømmesdalen
Hoppardalsmyran

ST Melhus NQ58 99 MB O2 xx 1b xx x God

 BN00037571 Reksåsvatnet ST Melhus MB O1 xxx A x Middels

 BN00037590 Kolbrandstad ST Melhus MB O1 xxx A xx Middels

 Megardsslættet ST Melhus NR 488-496,
046-052

 MB-
NB

O1-O2 xxx A x x God

 Myrer ved
Blåkkåtjønna

ST Melhus NR 467-482,
029-038

 MB-
NB

O1-O2 xx A x God

 Myr ved Storslættet
(Aunet)

ST Melhus NR 540, 044 SB O1-O2 xx C x God

 Slettmyra
(Kolbrandstad-
Flåtten)

ST Melhus NR 500-504,
032-035

 MB O1-O2 xx B x God

 Nerslættet (opp for ST Melhus NR 472-473,
018-020

 MB O2 xx C x God

79

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

Saga)

 Myr ved Vargråa (Ø
f Reksåsvatnet)

ST Melhus NR 494-495,
007-008

 MB O2 xx C x God

 Estenstadslættet ST Melhus NR 506, 012-
013

 MB O2 x C x God

 Myrer V for
Gåslandslykkja

ST Melhus NR 518-521,
005-013

 MB O2 xx B x God

 Tennslættet ST Melhus NR 522-524,
007-010

 MB O2 x C x God

 Vennaslættet ST Melhus NR 574-576,
029-033

 MB O1-O2 xx B x God

 Storslættet
(Simohogstret)

ST Melhus NQ 545-553,
979-986

 MB O1-O2 xx C x God

 Johanslættmyra ST Melhus NQ 547-551,
987-991

 MB O1-O2 xx C x God

 Myrer N for
Svarttjønnan

ST Melhus NQ 555-560,
980-984

 MB O1-O2 xx - x God

 Damtjønnslættet ST Melhus NQ 559-565,
978-981

 MB O1-O2 xx B x God

 Enaslættet-
Tjukkenget, m.fl.

ST Melhus NQ 564-570,
989-996

 MB O1-O2 xx C x God

 Myr ved
Jutulstenåsen

ST Melhus NQ 560-562,
986-988

 MB O1-O2 xx B x God

 Tjørnenget (Djuplia) ST Melhus NQ 496-498,
936-938

 MB-
NB

O2 + B x God

 Myrer N for
Djuplihøgdin

ST Melhus NQ 487-494,
938-943

 MB-
NB

O2 + B x God

 Slaglislættet ST Melhus NQ 513-516,
943-948

 MB-
NB

O2 + C x God

 Buslættmyra ST Melhus NQ 582-586,
967-969

 MB-
NB

O1-O2 + B x God

 Myr Ø for Høgberget ST Melhus NQ 571-580,
961-967

 MB-
NB

O1-O2 + B x God

 Storslættmyra ST Melhus NQ 562-568,
958-964

 MB-
NB

O1-O2 + B x God

 Ilbrandsslættet ST Melhus NQ 552-557,
913-922

 MB-
NB

O2 + B(A) x God

 Langmyra ST Melhus NR 696-706,
114-132

 SB-
MB

O1-O2 + A x God

 Villmannsslættet ST Melhus NR 697-701,
130-133

 MB O1-O2 + C x God

 Storslættet-
Hørvåsen

ST Melhus NR 699-706,
073-086

 MB-
NB

O1-O2 + B x God

 Litlslættet-
Hyllbergåsen-
Kattuggelkammen

ST Melhus NR 694-698,
070-083

 MB-
NB

O1-O2 + C x God

80

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 Myr V for
Rangåvatnet

ST Melhus NR 734-737,
100-103

 MB-
NB

O1-O2 + B x God

 Sagslættet ST Melhus NR 739-744,
105-113

 MB-
NB

O1-O2 + B(C) x God

 Dalslættet ST Melhus NR 735-738,
108-114

 MB-
NB

O1-O2 + B x God

 Larsløkkja ST Melhus NQ 594-597,
946-949

 MB-
NB

O1-O2 + B x God

16077 VV00000870,
BN00037590,
BN00029493,
BN00029441,
BN00029446,
BN00029456,
BN00029455

Skognakjølen ST Melhus/Ska
un/Orkdal

 MB-
(NB)/O2

 xxx 1b-(2) xxx x Meget
god

16026 Ø f. Ramstadsjøen ST Midtre
Gauldal

NQ67 82 MB O2 xxx 34 x Dårlig

16027 Fordalen v.
Fjesetvollen

ST Midtre
Gauldal

NQ97 63 NB O2 x 2 xxx Middels

 BN00044767 Stavilla-Midtstavilla ST Midtre
Gauldal

 NB OC + B xxx Dårlig

16022 Flomyran V. f.
Hukkelvatna

ST Midtre
Gauldal/
Selbu

NQ96 95 MB-
NB

O2 xx 1b xxx x God

 BN00042566 Storlidalen: sør for
Dalen (rikmyr)

ST Oppdal MB/O1 NB O1 + B x Dårlig

 BN00042564 Storlidalen: sør for
Gravaunsetra
(rikmyr)

ST Oppdal MB/OC NB O1 B x Dårlig

 BN00042588 Storlidalen: nord for
Gravaunsetra
(rikmyr/beitemyr)

ST Oppdal MB/OC NB O1 + B x Dårlig

 BN00042556 Sør for Stakksenget ST Oppdal MB/OC NB OC + C x Middels

 BN00042576 Håker 269/1
beitemyr/rikmyr
nedafor vegen

ST Oppdal MB/OC NB OC + B x Dårlig

 BN00042597 Snøve, ovafor
Snøve, rikmyr

ST Oppdal MB-
NB/OC

 NB OC + B x Dårlig

16029 Minilldalsmyran ST Oppdal/
(Rennebu)

NQ27 62 NB O1 x 21 xxx Ingen

16033 VV00001499 Søvasskjølen ST Orkdal NR 23-30,
12-15

MB-
(NB)/O2

 x(x) 1b xx ? God

16077 Alvåsen-
Midtskogvatnet

ST Orkdal/
Skaun

NR45 08 MB O2 xx 1b xxx God

81

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

16082 Myr S f. Austvassli ST Osen NS82 18 MB-
NB

O2 - 2 xxx x God

16039 Ilbogen - Storvollan ST Rennebu NQ52 74 MB O1 x 2 xxx x God

16044 Myrer nord f.
Buavatnet

ST Rennebu NQ52 70 MB O2 xxx 4 x Dårlig

16043 Svarthammarmyran
m. fl.

ST Rennebu NQ35 70 MB-
NB

O2 x 1b xxx Dårlig

 BN00009697 Hattan ST Roan SB O2 + B x Dårlig

16051 VV00001500 ,
BN00030350

Brekken Sølendet ST Røros PQ44 53 (MB)-
NB/O1-
OC

 NB OC xxx 1a A xxx xxx Meget
god

16050 Myrer v. Molinga ST Røros PQ25 54 (MB)-
NB

O1-OC xxx 2 xxx Dårlig

 BN00037549 Nord for Pettervollen ST Røros NB OC xx B x God

 BN00037595 Kubekken nord for
Bukkvollan

ST Røros NB OC xx B x xx God

16095 Rotladalen ST Selbu PR24 08 MB-
NB

O2 x 2 xxx Dårlig

16094 Stråsjøen og
Prestøyan

ST Selbu PR15 19 MB-
NB

O2 x 21 xxx Dårlig

16118 BN00057994 Elvådalen-
Holmfjellet

ST Selbu PR15 17 MB O1 xx 2 B xxx Dårlig

 BN00029455 Åsslættet ST Skaun MB O1 + A x Middels

 BN00029456 Trettslættet ST Skaun MB O1 + B x Middels

 BN00029451 Monsmyran
(Kjerringkjeften)

ST Skaun MB O1 + C x Dårlig

 Storvollmyra-Slættet ST Skaun NR 480-494,
049-065

 MB-
NB

O1-O2 xxx A xx x God

 Svarttjønnslættet ST Skaun NR 495-496,
065-068

 MB-
NB

O1-O2 xx B x God

 Myr Ø for
Stormorsjøen

ST Skaun NR 484-486,
047-049

 MB-
NB

O1-O2 xx C x God

16081 N f. Skanseelva ST Åfjord NR86 97 MB O2 xx 1c x God

16080 BN00010397 S f. Svartliåsen ST Åfjord NR81 92 SB O2 xx 21 B x Dårlig

16065 BN00010396 Måmyran N f. elva ST Åfjord NS73 08 SB O2 xx 3 B x God

 BN00020938 Oksbåsen III NT Flatanger SB O2 C x Middels

 BN00049643 Leisåkmyrene NT Fosnes SB O2 + B xxx Dårlig

 BN00049629 Leisåk, myr ved
gården

NT Fosnes SB O2 C x Dårlig

 BN00049641 Leisåk nord, rikmyr NT Fosnes SB O2 + C x Dårlig

82

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00049642 Leisåkmyra øst,
rikmyr

NT Fosnes SB O2 + C x Dårlig

 BN00049680 Saksa NT Fosnes SB O2 C x Dårlig

 BN00025963 Nord for Berg NT Grong MB O1 + B x Dårlig

 BN00084930 Seterenget NT Grong UM 716,599 MB O1 - C x God

 BN00084898 Nordenget NT Grong UM 713,614 MB O1 x B x God

 BN00084929 Selbekkenget NT Grong UM 696,602 MB O1 x C x God

 BN00084920 Myrer ved
Åsengtjønna

NT Grong UM 703,593 MB O1 x C x God

 BN00084922 Tjønnenget NT Grong UM 707,586 MB O1 - C x God

 BN00084906 Limsteinenget NT Grong UM 76,66 MB O1 xx B x God

 BN00084941 Loddoenget-
Loddohaugan

NT Grong UM 79,67 MB O1 xxx B x God

17130 BN00037557,
BN00037561

Nyloddomyra,
Karienget m.m.

NT Høylandet UM69 76 MB-(NB)
/(O1)-O2

 MB O1 xx 1a A, A xxx xx Meget
god

 BN00084889 Stormyrslættet NT Høylandet UM 655,722 MB O1-O2 x B xx God

 - Bjørkengan NT Høylandet UM 659,737 MB O1-O2 - - x God

 BN00084952 Myrene NV for
Skeitjønna

NT Høylandet UM 709,746 MB O1 x C x God

 BN00084939 Loddomyra NØ for
Kjølstad

NT Høylandet UM 744,815 MB O1 x C x God

 BN00026233 Melhussetran,
slåttemyr

NT Leksvik SB O2 B x Dårlig

17006 BN00011279,
BN00013637,
BN00071223,
BN00071222,
BN00071221,
BN00071218,
BN00071224,
BN00071220,
BN00071219,
BN00085067,
BN00085071,
BN00084953

Øvre Forra NT Levanger PR27 55 MB-
NB/O2

 MB O1 xxx 1a A, A,
A, B,
A, A,
B, B,
B, C,
B, B

xxx x Meget
god

17234 BN00011297 Slåttmyra ved
Sønningen (Ekne)
m. fl.

NT Levanger NR 974
628

 SB O1 2 B x Middels

 BN00084953 Kallslættet NT Levanger PR 30,57-
58

 NB O2 xx B x God

17107 Fjelløyfloan NT Lierne VM52 17 MB O1-OC - 3 xxx Middels

 BN00050453 Storstakkmyra ved
Rommervassætra

NT Lierne NB OC B xx God

83

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00084900 Bustamyra NT Lierne VM 326,725 NB O1 xxx B x xx(x) God

 BN00084948 Nørdrestakkslætta NT Lierne VM 332,780 NB O1 xxx A x xxx God

 BN00084937 Flatmyra NT Lierne VM 337,771 NB O1 xx C x God

17068 Rangledalen NT Meråker UL49 10 NB-LA O1 xx 12 xxx Dårlig

17012 Vest for
Finnvollvatnet

NT Namdalseid NS93 16 MB O2 x 23 xxx Middels

17019 Stormyra,
Strompdalen

NT Namsskogan UM88 85 MB O1 xx 2 xxx x God

17021 Sætermyra NT Namsskogan UM90 83 MB O1 xxx 2 x x God

17015 Øst for Myrmo NT Namsskogan VM09 93 MB O1 xxx 4 x Middels

17014 Sør for Austjord NT Namsskogan VM08 92 MB O1 xxx 30 x Middels

17020 Nordøst for Tveråa NT Namsskogan UM87 86 NB O1 x 23 xx God

17018 BN00008148,
BN00008149

Nordvest for
Austvatnet

NT Namsskogan UM93 84 MB O1 xx 12 B, A xxx God

 BN00008150 Stormyra -
Finnvolldal

NT Namsskogan MB O1 B x Middels

 BN00008171 Nordstakkenga-
Kjelmyrhøgda

NT Namsskogan MB O1 + B x Middels

 BN00008172 Granholmyra -
Kjelmyrhøgda

NT Namsskogan MB O1 + B x Middels

 BN00008182 Torvhusmyra -
Domåsen

NT Namsskogan MB O1 + B x Middels

 BN00008155 Bjørkhaugen -
Smalfjellet

NT Namsskogan NB O1 B x

 BN00008186 Stormyra -
Finnvolldal

NT Namsskogan NB O1 B x Middels

 BN00008168 Steinådalen NT Namsskogan MB O2 B x Middels

 BN00019610 Stormyra, Søråa NT Nærøy SB O2 C xxx Middels

 BN00084928 Slettmarka NT Nærøy PS 16, 98-99 SB O2 - C x Dårlig

 BN00025893 Øysterslættet NT Overhalla MB O2 B x Middels

 BN00025935 Myr ved Svalisetran NT Overhalla SB O2 C x Dårlig

 BN00027804 Litlfjelltangen NT Røyrvik NB O1 A x Middels

 BN00027812 Kjerrmyra NT Røyrvik NB O1 A x God

 BN00027856 Brattbekken NT Røyrvik NB O1 A x Middels

 BN00027850 Litlfjelltangen NT Røyrvik MB O1 B x Middels

 BN00027790 Grubbmyra NT Røyrvik NB O1 B x Dårlig

 BN00027791 Vestereng NT Røyrvik NB O1 B x Middels

 BN00027793 Vestre Skånalia NT Røyrvik NB O1 B x Dårlig

84

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00027794 Myrheim NT Røyrvik NB O1 B x God

 BN00027800 Skånalimyran NT Røyrvik NB O1 B x Middels

 BN00027802 Vårseteren NT Røyrvik NB O1 B x Middels

 BN00027806 Merkesmyra NT Røyrvik NB O1 B x God

 BN00027808 Myrheim NT Røyrvik NB O1 B x God

 BN00027809 Stormyra NT Røyrvik NB O1 B x God

 BN00027813 Skånalimyran NT Røyrvik NB O1 B x Middels

 BN00027819 Nyvikeidet NT Røyrvik NB O1 B x Dårlig

 BN00027821 Bustadmyra NT Røyrvik NB O1 B x Dårlig

 BN00027827 Grunnmyra NT Røyrvik NB O1 B x God

 BN00027859 Limyra NT Røyrvik NB O1 B x God

 BN00027861 Hausvika NT Røyrvik NB O1 B x Dårlig

17086 BN00027826 Flatmyra NT Røyrvik VM22 88 NB O1 xx 23 B xxx x God

 BN00027810 Loddomyra NT Røyrvik NB O1 B xx God

 BN00027817 Småstakksletta NT Røyrvik NB O1 B x God

 BN00027818 Storstakkslettet NT Røyrvik NB O1 B x God

 BN00027831 Midtidalen NT Røyrvik NB O1 x B x xxx God

 BN00027846 Stormyra ved
Renselelva

NT Røyrvik NB O1 xx B xx God

 BN00027858 Jakobstakkslettet NT Røyrvik NB O1 C x God

 BN00027798 Børresmyra NT Røyrvik NB O1 C x Dårlig

 BN00027801 Flåmyran NT Røyrvik NB O1 C x Middels

 BN00027814 Haukberget NT Røyrvik NB O1 C x Middels

 BN00027820 Nybekkvika NT Røyrvik NB O1 C x Dårlig

 BN00027853 Høstmyrbekken NT Røyrvik NB O1 C x Dårlig

 BN00027854 Båtstøvika NT Røyrvik NB O1 C x Dårlig

 BN00027844 Langslåtten NT Røyrvik NB OC x B xxx Meget
god

 BN00084914 Jakobstakkslættet
ved Hovden

NT Røyrvik VM 313,984 NB O1-O2 xx C x xxx God

 BN00084905 Myra N for
Jakobstakkslættet

NT Røyrvik VM 311,987 NB O1-O2 xx B x Middels

 BN00084942 Sjulmyra på
Finnhustangen

NT Røyrvik VM 305,991 NB O1-O2 xx B x Middels

 BN00027821 Bustadmyra ved
Vektaren

NT Røyrvik VM 289,992 NB O1-O2 xxx B x God

 BN00027858 Jakobstakkslettet NT Røyrvik VM 290,990 NB O1-O2 xxx B x God

85

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00084925 Loddomyra øst NT Røyrvik VN 339,011 NB O1 - C x God

 BN00084896 Grubbmyra NT Røyrvik VM 323,070 NB O1 xxx A x xxx God

 BN00084927 V for Heimvatnet NT Røyrvik VM 326,070 NB O1 xx C x God

 BN00084966 Brattmyrhøgda NT Røyrvik VM 323,062 NB O1 xxx B xx God

 BN00084894 Kustakkslettet og
Femstakkmyra

NT Røyrvik VM 355,975 NB O1 xxx A xx xxx God

 BN00084912 Fossmyra NT Røyrvik VM 356,969 MB-
NB

O1 xx B x God

 BN00084926 Øverfossmyra NT Røyrvik VM 358,973 MB-
NB

O1 xx B x God

 BN00084887 Setermyra NT Røyrvik VM 362,970 MB-
NB

O1 x C x God

 BN00084895 Myr ved Torpet NT Røyrvik VM 370,971 MB-
NB

O1 xxx C x God

 BN00085068 Myr NV for
Sæteråsen

NT Røyrvik VM 348,975 MB-
NB

O1 xxx B x Middels

 BN00084935 Myr S for
Bjørbekken

NT Røyrvik VM 363,960 NB O1 xxx A x God

 BN00084931 Kjerrmyra NT Røyrvik VM 363,960 NB O1 xxx B x God

 BN00084950 Krustakkslettet NT Røyrvik VM 379,956 NB O1 C x God

 BN00084963 Myrene ved
Styggbekken

NT Røyrvik VM 513,940 NB O1 x B xx God

 BN00084940 Femstakkmyra og
Styggmyra

NT Røyrvik VM 508,946 NB O1 xx B x God

 BN00085063 Loddomyra –
Hiterberget

NT Røyrvik VM 517,954 NB O1 xx B xx xx(x) God

 BN00085066 Oksstakkslettet NT Røyrvik VM 520,962 NB O1 xx B x God

 BN00084923 Myr SØ for Vestre
Gjersviksætra

NT Røyrvik VM 234,919 MB-
NB

O1-O2 xxx A x God

 BN00084899 Nyvikmyra NT Røyrvik VM 235,916 MB-NB O1-O2 xx C x Middels

 Gjevsjø-området NT Snåsa VM 07-08, 09-
10

MB-
NB/O1

 xx - xxx x Meget
god

 BN00078970 Stormyrhæsjen,
Stormyra

NT Snåsa VM 072,096 MB-
NB

O1 xxx B x xx God

 Svenstormyra NT Snåsa VM 067,094 MB-
NB

O1 xxx x xx God

 S for Storfossen ved
Livsjøelva

NT Snåsa VM 075,100 MB-
NB

O1 xxx x xx God

 N for Bjørkvasselva NT Snåsa VM 080,097 MB-
NB

O1 xx x xx God

 Bålmyra NT Snåsa VM 082,102 MB- O1 x x xx God

86

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

NB

 BN00078972 Fjellslette NT Snåsa VM 084,115 MB-
NB

O1 x C xx xx God

 BN00078979 Blautmyrnessa,
Blautmyra,
Storstakkenget

NT Snåsa VM 076,087 MB-
NB

O1 xx C x xx God

 BN00078971 Bjørkvollan n for
Bjørkvasselva

NT Snåsa VM 088,096 MB-
NB

O1 xxx C x xx God

 BN00078973 Langmyra, s for
store Livsjø

NT Snåsa VM 073,103 MB-
NB

O1 xxx B x xx God

 BN00078974 Livsjøgjøta, s for
store Livsjø

NT Snåsa VM 069,106 MB-
NB

O1 xxx C x xx God

 Gauplia NT Snåsa VM 055,107 MB-
NB

O1 xxx x xx God

 Svaberget nø for
store Livsjø

NT Snåsa VM 066,118 NB O1 x x xx God

 BN00078975 Bjørkhaugen og
Litlelia

NT Snåsa VM 059,116 NB O1 x C xx xx God

 BN00078978 Olamyra n for
Olamyrberget

NT Snåsa VM 051,097 MB-
NB

O1 xx C x xx God

 BN00078977 Femlassenget n for
Olamyrberget

NT Snåsa VM 048,100 NB O1 x C x xx God

 BN00078976 Grønhæsjen n for
Olamyrberget

NT Snåsa VM 044,100 NB O1 xxx C x xx God

 BN00078985 Langtangen,
Antonrønningen,
Bunesset,
Smånessa ved
Litlelva

NT Snåsa UM 862,010 MB-
NB

O1 x C x xx God

 BN00078992 Lier nord for gården NT Snåsa UM 865,016 MB-
NB

O1 xxx C xx Dårlig

 BN00078986 Korsmyra ved
Sæterelva

NT Snåsa UM 867,031 MB-
NB

O1 xx C x xx God

 BN00078987 Heinålia NT Snåsa UM 865,026 MB-
NB

O1 xxx C x xx God

 BN00078982 Breimyra ø for
Bergåsen

NT Snåsa UM 974,061 MB-
NB

O1 xx C x xx God

 BN00078981 Nættigistmyra sø for
Skjelbreiden

NT Snåsa UM 966,061 MB-
NB

O1 xx C x xx God

 BN00078980 Kvernhusmyra NT Snåsa UM 965,056 MB-
NB

O1 xxx C x xx God

 BN00078983 Sæteråsen NT Snåsa UM 957,050 MB-
NB

O1 xx C xx xx God

87

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00078984 Grønningseidet og
Lappkoimyra n for
Skjelbreiden

NT Snåsa UM 967,078 MB-
NB

O1 x C x x Middels

 Mange, se
under

Kvamsfjell-området NT Steinkjer PS 22-26, 17-
19

MB-
NB/O2

 xxx xxx xx(x) Meget
god

 BN00084921 Oksåsenget og
Ulvenenget

NT Steinkjer PS 220,176 NB O1-O2 xxx A x God

 BN00085073 Føllingdalen NT Steinkjer PS 228,178 MB-
NB

O1-O2 xxx A xx God

 BN00085072 Hatlinghusenget og
Rungstadenget

NT Steinkjer PS 234,173 MB-
NB

O1-O2 xxx A xx God

 BN00085059 Dalenget NT Steinkjer PS 234,181 MB-
NB

O1-O2 xx C xx God

 BN00085079 Lundsenget NT Steinkjer PS 238,184 MB-
NB

O1-O2 x B x God

 BN00085077 Klokkarenget NT Steinkjer PS 240,178 MB-
NB

O1-O2 xx B x God

 BN00084886 Nordsemsenget NT Steinkjer PS 244,182 MB-
NB

O1-O2 xxx C x God

 BN00084957 Skeisenget og
Emingsenget

NT Steinkjer PS 245,188 MB-
NB

O1-O2 xxx A xx God

 BN00084908 Storbudalen NT Steinkjer PS 251,183 MB O1-O2 xxx C x God

 BN00084893 Elderåsenget –
Øverenget

NT Steinkjer PS 252,190 MB-
NB

O1-O2 xxx B x God

 BN00085076 Byaenget NT Steinkjer PS 259,191 MB-
NB

O1-O2 xxx A x God

 BN00085062 Dalsaunenget ved
Litjdalsvatnet

NT Steinkjer PS 256,196 NB O1-O2 xxx A x God

 BN00085070 Skeisliin NT Steinkjer PS 260,193 MB-
NB

O1-O2 xx C x God

 BN00085060 Vanderåsenget –
Sellisenget

NT Steinkjer PS 267,195 MB-
NB

O1-O2 xxx C xx God

 BN00085064 Gustenget NT Steinkjer PS 275,194 MB O1-O2 xx C x God

 BN00082005 Hoadalen og
Grønnesenget

NT Steinkjer PS 280,193 MB-
NB

O1-O2 xxx A x God

 BN00085078 Hallanenget og
Nergrindbergsenget

NT Steinkjer PS 280,197 MB-
NB

O1-O2 xxx A x God

 BN00085075 Hoatrømyra NT Steinkjer PS 284,190 MB O1-O2 xx C x God

 BN00084956 Kivilaunenget NT Steinkjer PS 292,192 MB-
NB

O1-O2 xx C x God

 BN00084933 Austeråssveenget NT Steinkjer PS 295,196 MB-
NB

O1-O2 xx C x xxx God

88

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00084911 Hoaenget S for
Åssverossåsen

NT Steinkjer PS 284,203 MB-
NB

O1-O2 xx B x God

 BN00084888 Persgardsdalen NT Steinkjer PS 292,207 NB O1-O2 xxx B x God

 BN00084971 Vesterguinsenget NT Steinkjer PS 303,212 NB O1-O2 xxx B xx God

 BN00084962 Fivesenget og
Bakkenget

NT Steinkjer PS 304,204 MB-
NB

O1-O2 xxx A x God

 BN00084932 Vesterflekstadenget
– Nordhauganenget

NT Steinkjer PS 318,214 NB O1-O2 xxx A xxx God

 BN00084907 Neråssveenget NT Steinkjer PS 327,218 NB O1-O2 xx C x God

 BN00084943 Storlia V for
Venneshaugen

NT Steinkjer PS 337,221 MB-
NB

O1-O2 xxx C x xxx God

 BN00084955 Grøtanenget –
Stromstaddalen

NT Steinkjer PS 331,227 MB-
NB

O1-O2 xxx A xxx xx God

 BN00084892 Vallemsenget NT Steinkjer PS 336,236 NB O1-O2 xx B x God

 BN00084917 Nordengan NT Steinkjer PS 342,240 MB-
NB

O1-O2 xxx A xx God

 BN00084970 Noemsdalen –
Kjerkolmyra

NT Steinkjer PS 353,239 MB-
NB

O1-O2 xxx B xxx God

 BN00084904 Slåttemyrene rundt
Avunna

NT Steinkjer PS 359,250 MB O1-O2 xxx A x xx God

 BN00085065 Vesterolsenget NT Steinkjer PS 366,235 MB O1-O2 xx B x God

 BN00084919 Austerolsenget NT Steinkjer PS 365,240 MB O1-O2 xx B x God

 BN00085069 Selengsmyran og
Stakkenget

NT Steinkjer PS 356,223 MB O1-O2 xx A x xxx God

 BN00084958 Flakstadenget ved
Venneshaugen

NT Steinkjer PS 345,226 MB-
NB

O1-O2 xx A xx xxx God

 BN00084902 Gravamyra NT Steinkjer PS 340,217 MB O1-O2 xx C x God

 BN00084890 Moaenget -
Endrebergsliin

NT Steinkjer PS 20,16 MB-
NB

O1-O2 xxx B x God

 BN00084915 Storenget NT Steinkjer PS 20,15-16 MB-
NB

O1-O2 xx B x God

 BN00084967 Røseggenget -
Holmfetenget

NT Steinkjer PS 19,15-16 MB-
NB

O1-O2 xxx B xx God

 BN00084960 Haugaengan NT Steinkjer PS 18-19,15 MB-
NB

O1-O2 xxx A x God

 BN00084918 Gullhaugen NT Steinkjer PS 18-19,15 MB-
NB

O1-O2 xxx A xx God

 BN00084910 Sjuenghaugen og
Mørkveddalen

NT Steinkjer PS 17-18,14-
15

 MB-
NB

O1-O2 xxx A x God

 BN00084947 Svarvaenget NT Steinkjer PS 17,15 MB-
NB

O1-O2 xxx A x God

89

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00085061 Gurruhalla-
Melgårdshaugen

NT Steinkjer PS 17,14 MB-
NB

O1-O2 xx B x God

 BN00084973 Dammyra NT Steinkjer PS 16,14 MB O1-O2 xx C x Dårlig

 BN00084969 Kringelåsen-
Høgåsen

NT Steinkjer PS 16,14 MB-
NB

O1-O2 xx C x Dårlig

 BN00084961 Mjendremsenget NT Steinkjer PS 16-17,14-
15

 MB-
NB

O1-O2 xxx B x God

 BN00084891 N for Klungliseteren NT Steinkjer PS 17,16-17 MB-
NB

O1-O2 xxx A xx God

 BN00084897 S for
Tessemseteren-
Skevikbekken

NT Steinkjer PS 17-18,16 MB-
NB

O1-O2 xxx B x God

 BN00084946 Jenshusdalen-
Utvikenget

NT Steinkjer PS 17,17 MB O1-O2 x C x God

 BN00084972 Kvamsengenget NT Steinkjer PS 17,16-17 MB O1-O2 x C x God

 BN00084949 Skevikenget NT Steinkjer PS 16-17,16 MB O1-O2 x C x God

 BN00084916 Rennenget NT Steinkjer PS 19-20, 19 MB O1-O2 xx B x God

 BN00084964 Halspungen NT Steinkjer PS 19,19 MB O1-O2 xxx C x Dårlig

 BN00084968 Hjellengmyra NT Steinkjer PS 14-15, 16-
17

 MB O1-O2 x C x God

17053 BN00013536,
BN00013607

Beistadkjølan,
Raudåtjørnin

NT Stjørdal PR17 48 MB-(NB)
/(O1)-O2

 MB O1 xx(x) 1b A, A xx God

17054 BN00013608 Kongrosletta-Ruvlen NT Stjørdal PR17 32 MB O1 x 1b A xxx God

 BN00084944 Myrer ved
Risvolvollen

NT Stjørdal PR 26,48 MB O2 xxx B x Middels

 BN00085067 Myrer Ø for Vigda NT Stjørdal PR 27,49 MB O2 xx C x Middels

 BN00085071 Myrer N for
Vassvollen

NT Stjørdal PR 27,50-51 MB O2 xx B x Middels

 BN00011115 Stordriva NT Verdal NB O1 A x Dårlig

17124 BN00011130,
BN00078990,
BN00011128,
BN00078991

Kulstaddalsflåa NT Verdal UL60 87 MB O1 x 23 A, C,
A, C

xxx God

 BN00037578 Slåttemyrlandskap i
Nord-Vera

NT Verdal MB O1 x A xxx God

 BN00037551 Trøgstadslåtten NT Verdal MB O1 x B x God

 BN00037553 Mostermyra,
Femstongsmyra og
Rugdslættet

NT Verdal MB O1 x B x God

 BN00037566 Sisselvollmyran NT Verdal MB O1 x B xx God

 BN00037597 Knulmyran NT Verdal MB O1 xx B x God

90

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00037600 Brengsmyran og
Andershølet

NT Verdal MB O1 x B xx God

 BN00037568 Setermyrin NT Verdal MB O1 - C x God

17064 BN00011124 Storslættet m.m. NT Verdal UL52 65 NB O1 xx 12 A xxx x God

 BN00037552 Stormyra NT Verdal NB O1 x B xx God

 BN00037598 Guldbrandsmyra NT Verdal NB O1 xxx B x God

 BN00037567 Myra nord for
Pepålsdalen

NT Verdal NB O1 x C x God

 BN00037599 Blautmyra NT Verdal NB O1 xx C x God

 BN00078988 Andersslættet ved
Vollaseteren

NT Verdal UL 572,871 MB O1 xxx C x x Meget
god

 BN00078989 Holmsslættan ved
Vollaseteren

NT Verdal UL 580,872 MB O1 xx C x xx God

 BN00078990 Myr s for
Dyrhaugstua

NT Verdal UL 582,860 MB O1 xxx C x xx God

 BN00011128 Trettarmyra ved
Storbekken
("Kolstadflåa" i
Naturbase)

NT Verdal UL 600,865 MB O1 xx A x x God

 Storstadslættan ved
Storbekken

NT Verdal UL 611,866 MB O1 x x x God

 Årstadslættet,
Nermyrin,
Bjartslættan øst for
Breivadet

NT Verdal UL 615,879 MB O1 xxx x xx God

 BN00011130 Ofardigmyra ved
Ørungtjønna

NT Verdal UL 595,887 MB O1 xx A x xx God

 BN00078991 Kolstadslættan NT Verdal UL 597,875 MB O1 xx C x God

17065 Myrer i Simadalen NT Verran NR87 93 MB/O2 xx(x) 23 x(x) Middels

17066 BN00006723 Myrer ved Nedre
Silderen

NT Verran NS89 01 SB O2 xxx 12 A xx Middels

 BN00006665 Jens-setran NT Verran MB O2 C x Dårlig

 BN00006735 Sundnessetran NT Verran MB O2 C xx Dårlig

 BN00006745 Gammelseterbotn NT Verran MB O2 C x Dårlig

 BN00006747 Østre
Tangstadsetran

NT Verran MB O2 C x Dårlig

 BN00006749 Vestre
Tangstadsetran

NT Verran MB O2 C x Dårlig

 BN00006751 Sagasetran NT Verran MB O2 C x Dårlig

 BN00006753 Ørsjødalsetran NT Verran MB O2 C x Dårlig

91

Myr-
base-
ID

Natur-
base-ID

Lokalitet Fyl-
ke

Kommune UTM Veg.
sone/-
seksjon
fra litt.

Veg.
sone
tolka
2013

Veg.
seksjon
tolka
2013

Bio-
klim.
sone

Bio-
klim.
sek-
sjon

Rik
myr

Verdi
myr-
plan

Verdi
Natur-
base

Størr
-else

Andre
kultur-
spor

Doku-
menta-
sjon

 BN00006755 Vågasetran NT Verran MB O2 C x Dårlig

 BN00006742 Knorthaugen NT Verran SB O2 C x Dårlig

 BN00006752 Botnasetran NT Verran SB O2 C x Dårlig

 BN00084936 Beretenget NT Verran PS 06,10 MB O1-O2 xx C x God

 BN00084965 Hopenget NT Verran PS 06,09 MB O1-O2 x C x God

 BN00084903 Rostadenget NT Verran PS 06,09 MB O1-O2 xx B x God

 BN00084959 Kringelenget NT Verran PS 06,09 MB O1-O2 x C x God

 BN00084938 Stormyra og
Åsenget

NT Verran PS 06,09 MB O1-O2 xx B x God

 BN00084901 Lønnengåsen NT Verran PS 06,09 SB-
MB

O1-O2 xx C x God

92

Vedlegg 4 To oppsøkte myrlokaliteter i Rogaland

Som en del av slåttemyr-delprosjektet i «Kunnskap om myr» ble det i september 2013
gjennomført en befaring til Øyastøl i Hjelmeland (se kap. A4.2) av A. Moen sammen med
representanter for SNO og Fylkesmannen i Rogaland. I tillegg til Øyastøl ble det oppsøkt to andre
lokaliteter:

1. Jonegarden, Hustveit i Sauda. Her ligger ei lita slåttemyr med fattig vegetasjon. Myra er
en del av et større, skjøttet kulturlandskap. Den er slått, og vil bli fulgt opp sammen med
resten av området. Området er beskrevet som en del av naturtypelokaliteten
BN00069212 Jonegarden, Hustveit (verdi A, slåttemark).

2. Synesheia i Hå. Omkring Steinkjerringa er det store hei- og myrlandskap der det tidligere
har foregått slått. Fattig vegetasjon dominerer, men det finnes interessante kilder.
Området er vernet, og skjøtsel av deler av hei- og myrlandskapet vurderes (ref. FM i
Rogaland, Audun Steinnes). Det er flere naturtypelokaliteter i området, og BN00045290
Obrestadheia-Aniksdalsheia (verdi A, kystlynghei), BN00008574 Ruskefjellet-Harafjellet
(verdi B, kystlynghei), BN00008642 Kutjørna nordre (verdi B, intakte lavlandsmyrer),
BN00008643 Hetland-nordre (verdi A, intakte lavlandsmyrer) samt BN00008586 Hetland-
nordre (samme navn, ulik ID, verdi A, intakte lavlandsmyrer) er sentrale.

Disse lokalitetene har verdi (som slåttemyr) på lokalt eller regionalt plan, men vi vurderer de ikke
som aktuelle for prioritering nasjonalt.

93

Vedlegg 5 Artslister for noen oppsøkte slåttemyrlokaliteter

Lister over karplanter observert innen ni slåttemyrlokaliteter i Sør-Norge der det ble ført krysslister
i forbindelse med kartlegging av slåttemyr i 2012 og 2013. Lokalitetene er 8031 Myrer ved
Listaulnuten, 8033 Myrer ved Svain, 8034 Myr i Raunehaugen ved Heiåi (alle tre Seljord), 8028
Store Slåtta (Bamble), 5063 Thunemyra (Vestre Toten), 5055 Ongsjølia, 5056 Myrslettlia, 5058
Kårfallslettet i Vålålia og Hykylåsen og 5060 Langmyra ved Skeikampen (alle fire Gausdal).
Nummerering av lokaliteter er som i Del B av rapporten. Artene er sortert alfabetisk innenfor
gruppene karsporeplanter (bregner, sneller, kråkeføtter), nakenfrøinger (bartrær), enfrøbladete
karplanter og tofrøbladete karplanter.

Vitenskapelig navn Norsk navn 80
31

, 8
03

3,

80
34

80
28

50
63

50
55

, 5
05

6

50
58

50
60

Equisetum arvense Åkersnelle x
Equisetum fluviatile Elvesnelle x x
Equisetum hyemale Skavgras x x x x
Equisetum palustre Myrsnelle x x x x x
Equisetum pratense Engsnelle
Equisetum sylvaticum Skogsnelle x x x
Gymnocarpium dryopteris Fugletelg x x x x
Huperzia selago coll. Lusegras x
Lycopodium annotinum ssp. annotinum Stri kråkefot x x x
Lycopodium clavatum ssp. clavatum Mjuk kråkefot x
Phegopteris connectilis Hengeving x x x
Selaginella selaginoides Dvergjamne x x x x x

Juniperus communis Einer x x x x x
Picea abies Gran x x x x x x
Pinus sylvestris Furu x x x

Agrostis capillaris Engkvein x x x x
Anthoxanthum nipponicum Fjellgulaks x x x x
Anthoxanthum odoratum Gulaks x
Avenella flexuosa Smyle x x x x
Calamagrostis neglecta coll. Smårøyrkvein x
Calamagrostis phragmitoides Skogrørkvein x x x x x
Carex sp. Starr x
Carex adelostoma Tranestarr x
Carex appropinquata Taglstarr x
Carex aquatilis ssp. aquatilis Vanlig nordlandsstarr cf
Carex bigelowii Stivstarr x x x
Carex buxbaumii Klubbestarr x
Carex canescens Gråstarr x x x
Carex capillaris Hårstarr x x x
Carex chordorrhiza Strengstarr x x x x x
Carex demissa Grønnstarr cf
Carex diandra Kjevlestarr x
Carex dioica Særbustarr x x x x x
Carex echinata Stjernestarr x x x x x
Carex flacca Blåstarr
Carex flava Gulstarr x x x x x
Carex jemtlandica Jemtlandsstorr x
Carex lasiocarpa Trådstarr x x x x x x
Carex limosa Dystarr x x x x
Carex nigra Slåttestarr x
Carex nigra var. juncea Stolpestarr X x x x
Carex nigra var. nigra Slåttestarr X x x x
Carex pallescens Bleikstarr X x x x
Carex panicea Kornstarr X x x x
Carex pauciflora Sveltstarr X x x x
Carex paupercula Frynsestarr X x x x
Carex pilulifera Bråtestarr X
Carex rostrata Flaskestarr X x x x x x
Carex saxatatilis Blankstarr cf
Carex vaginata Slirestarr x x x x
Carex vesicaria Sennegras x x x

94

Vitenskapelig navn Norsk navn 80
31

, 8
03

3,

80
34

80
28

50
63

50
55

, 5
05

6

50
58

50
60

Coeloglossum viride Grønnkurle x x
Corallorhiza trifida Korallrot x x
Dactylorhiza fuchsii Skogmarihand x
Dactylorhiza incarnata ssp. cruenta Blodmarihand x
Dactylorhiza incarnata ssp. incarnata Engmarihand cf x x
Dactylorhiza maculata Flekkmarihand x
Deschampsia cespitosa Sølvbunke x x x x
Eleocharis quinqueflora Småsivaks x
Eriophorum angustifolium Duskull x x x x x x
Eriophorum latifolium Breiull x x x x
Eriophorum vaginatum Torvull x x x x
Festuca ovina Sauesvingel x x x
Festuca rubra coll. Rødsvingel x x x x
Festuca vivipara Geitsvingel x
Gymnadenia conopsea Brudespore x x
Juncus alpinoarticulatus Skogsiv x x
Juncus filiformis Trådsiv x x x
Listera cordata Småtveblad x x
Listera ovata Stortveblad x
Luzula multiflora coll. Engfrytle x x x x x
Luzula pilosa Hårfrytle x x x
Maianthemum bifolium Maiblom x x x
Melica nutans Hengeaks x x
Molinia caerulea Blåtopp x x x x x x
Nardus stricta Finnskjegg x x x x
Phalaris arundinacea Strandrør x
Phleum alpinum Fjelltimotei x x x
Phragmites australis Takrør x x
Platanthera bifolia Nattfiol cf
Poa annua Tunrapp x x
Rhynchospora alba Kvitmyrak x
Scheuchzeria palustris Sivblom x
Scirpus sylvaticus Skogsivaks x
Tofieldia pusilla Bjønnbrodd x x
Trichophorum alpinum Sveltull x x x x x
Trichophorum cespitosum ssp. cespitosum Bjønnskjegg x x x x x
Triglochin palustre Myrsauløk x

Aconitum lycoctonum ssp. septentrionale Vanlig tyrihjelm x x x
Ajuga pyramidalis Jonsokkoll x
Alchemilla alpina Fjellmarikåpe x
Alchemilla vulgata coll. Marikåpe x x x
Alnus glutinosa Svartor x
Andromeda polifolia Kvitlyng x x x x x
Anemone nemorosa Kvitveis x
Angelica sylvestris Sløke x x x x x
Antennaria dioica Kattefot x x
Arctous alpinus Rypebær x x
Bartsia alpina Svarttopp x x x x
Betula nana Dvergbjørk x x x x
Betula pubescens Bjørk x x x x x x
Bistorta vivipara Harerug x x x x x
Calluna vulgaris Røsslyng x x x
Caltha palustris Soleihov x
Campanula barbata Skjeggklokke x
Campanula rotundifolia Blåklokke x x x x
Cerastium fontanum coll. Vanlig arve/skogarve x x
Chamaepericlymenum suecicum Skrubbær x x
Cicerbita alpina Turt x
Cirsium heterophyllum Kvitbladtistel x x x x
Cirsium palustre Myrtistel x x x x x
Comarum palustre Myrhatt x x x x x x
Crepis paludosa Sumphaukeskjegg x x x x x
Drosera longifolia Smalsoldogg x x
Drosera rotundifolia Rundsoldogg x
Empetrum nigrum coll. Krekling x x x x x
Epilobium palustre Myrmjølke x
Epilobium sp. Mjølke x x
Euphrasia sp. Øyentrøstart x

95

Vitenskapelig navn Norsk navn 80
31

, 8
03

3,

80
34

80
28

50
63

50
55

, 5
05

6

50
58

50
60

Euphrasia wettsteinii Fjelløyentrøst x x x
Filipendula ulmaria Mjødurt x x x x x x
Galium boreale Kvitmaure x x x x
Galium elongatum Stor myrmaure cf
Galium uliginosum Sumpmaure x
Gentiana purpurea Søterot x
Geranium sylvaticum Skogstorkenebb x x x x
Geum rivale Enghumleblom x x x x x
Hieracium sect. Sylvatica Skogsvæver x
Hieracium sp. Svæve x x
Knautia arvensis Rødknapp x
Leontodon autumnalis coll. Følblom x x x x
Leucanthemum vulgare Prestekrage x
Linnaea borealis Linnea x x
Lonicera caerulea Blåleddved x
Lysimachia thyrsiflora Gulldusk x
Lysimachia vulgaris Fredlaus x
Lythrum salicaria Kattehale x
Melampyrum sylvaticum Småmarimjelle x x
Mentha sp. Mynte cf
Menyanthes trifoliata Bukkeblad x x x x x x
Myosotis decumbens Fjellminneblom x
Myrica gale Pors x
Nuphar lutea Gul nøkkerose x
Omalotheca norvegica Setergråurt x x x x
Omalotheca supina Dverggråurt x
Orthilia secunda Nikkevintergrønn x
Oxycoccus microcarpus Stortranebær x x
Oxycoccus palustris Småtranebær x x
Parnassia palustris Jåblom x x x x x
Pedicularis palustris Myrklegg x x x x x
Pedicularis sceptrum-carolinum Kongsspir x x x x
Petasites frigidus Fjellpestrot x x x
Peucedanum palustre Mjølkerot x
Phyllodoce caerulea Blålyng x
Pinguicula vulgaris Tettegras x x x
Potentilla erecta Tepperot x x x x x
Prunella vulgaris Blåkoll x x
Pulsatilla vernalis Mogop x
Pyrola minor Perlevintergrønn x x x x
Pyrola rotundifolia Legevintergrønn x x x x
Ranunculus acris coll. Engsoleie x x x x
Rhinanthus minor coll. Småengkall x x x x
Rubus chamaemorus Molt x x x x
Rubus saxatilis Tågebær x x
Rumex acetosa coll. Engsyre x x x
Salix aurita Ørevier x
Salix glauca coll. Sølvvier x x x x x
Salix hastata Bleikvier x
Salix herbacea Musøre x
Salix lanata Ullvier x
Salix lapponum Lappvier x x x x x
Salix myrsinifolia coll. Svartvier x x
Salix myrsinites Myrtevier x
Salix pentandra Istervier x
Salix phylicifolia Grønnvier cf cf
Saussurea alpina Fjelltistel x x x x x
Saxifraga aizoides Gulsildre x x
Solidago virgaurea Gullris x x x x x
Sorbus aucuparia coll. Rogn x x
Taraxacum sp. Løvetann x
Thalictrum alpinum Fjellfrøstjerne x x x x
Trientalis europaea Skogstjerne x x x
Trifolium repens Kvitkløver x
Vaccinium myrtillus Blåbær x x x x
Vaccinium uliginosum Blokkebær x x x x x
Vaccinium vitis-idaea Tyttebær x x x x

96

Vitenskapelig navn Norsk navn 80
31

, 8
03

3,

80
34

80
28

50
63

50
55

, 5
05

6

50
58

50
60

Valeriana sambucifolia coll. Vendelrot x x x
Veronica officinalis Legeveronika x x x
Vicia cracca Fuglevikke x
Viola epipsila Stor myrfiol x x
Viola palustris Myrfiol x x x x x

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.

Seksjon for naturhistorie driver forskning innenfor
biogeografi, biosystematikk og økologi med vekt på
bevaringsbiologi. Seksjonen 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, konsekvens-
utredninger ved planlagte naturinngrep, for- og
etterundersøkelser ved naturinngrep, fauna- og
florakartlegging, biologisk overvåking og oppgaver innen
biologisk mangfold.

ISBN 978-82-7126-980-7
ISSN 1894-0056

© NTNU Vitenskapsmuseet
Publikasjonen kan siteres fritt med kildeangivelse

www.ntnu.no/vitenskapsmuseet

