

Fylkesmannen i Sør-Trøndelag

Miljøvernnavdelingen

Statens Hus

7468 Trondheim

Tlf. 73 19 90 00 Telefaks 73 19 91 01

Rapport

Nr. 1 - 2010

Tittel: Undersøkelser av flora og vegetasjon i Austråttlunden og Lundahaugen i Ørland kommune i 2009 som grunnlag for ny forvaltningsplan		
Fylkesmannen i Sør-Trøndelag. Forfatter: Jarle Inge Holten, Terrestrisk Miljøforskning. Saksbehandlere: Kari Tønset Guttvik, Marit Lørvik og Brit-Agnes Buvarp.		
Antall sider: 84 (inkl. vedlegg)	ISBN-13 nr. 978-82-7540-199-9	Dato: 28.05.2010
Ansvarlig signatur
 Stein-Arne Andreassen	Opplag: 50	
Emneord: Austråttlunden landskapsvernområde Lundahaugen (Re)inventering av vegetasjon og flora Vegetasjonsendringer Forvaltningsmessige vurderinger Ørland kommune Sør-Trøndelag fylke	Keywords: Austråttlunden landscape protected area Lundahaugen (Re) inventory of vegetation and flora Changes in vegetation Management assessments Ørland municipality Sør-Trøndelag county	
Ekstrakt: Denne rapporten omfatter undersøkelser av flora og vegetasjon i Austråttlunden landskapsvernområde og det tilgrensende området Lundahaugen med hovedvekt på dokumentasjon av eventuelle endringer i et utvalg av de 57 permanente prøveflatene fra verneområdet i 1984. Del to omfatter en vurdering av de botaniske verdiene i Lundahaugen. I slutten av rapporten er en del forvaltningsmessige vurderinger for begge områdene.		
Abstract: This report contains a re(inventory) of the vegetation and flora of Austråttlunden landscape protected area and the nearby area Lundahaugen. The emphasis of this report is on documentation of possible changes in the vegetation in a selection of the 57 permanent plots from the former inventory in the protected area in 1984. Part two of the report is an inventory which evaluates the botanical values of Lundahaugen. In the end there are some management assessments for both areas.		

Undersøkelser av flora og vegetasjon i

Austråttlunden og Lundahaugen

i Ørland kommune i 2009
som grunnlag for ny forvaltningsplan

SAMMENDRAG

Denne rapporten omfatter undersøkelser av flora og vegetasjon i Austråttlunden landskapsvernområde og den nærliggende Lundahaugen. Det er lagt hovedvekt på dokumentasjon av eventuelle endringer i et mindre utvalg av de 57 permanente prøveflatene lagt ut i et systematisk rutenett (grid) i regi av Økoforsk sommeren 1984. De påviste flora- og vegetasjonsendringene er brukt som grunnlag for forvaltningsmessige vurderinger gjort i slutten av rapporten. En annen viktig del av rapporten er dokumentasjonen av vegetasjon og flora i selve Lundahaugen. Det er i rapporten gjort en separat vurdering av naturfaglige verdier i Lundahaugen, for bruk i vurdering av framtidig status av dette området.

Analysene i 1984 av de 57 1 m²-flatene avslørte et rikskogkompleks i nordlige deler av Austråttlunden (vedlegg 1), mens resten av Austråttlunden viser dominans av fattige skoger og myrer. Sommeren 2009 ble dokumentert (se artskartene, plansje 1 - 8) et større rikskog- og rikbergkompleks i sørhellinga av Lundahaugen (økosone I i figur 5). En viktig forskjell er at rikskogsområdene i Austråttlunden er svært beitepåvirket og kortklipt. Re-analysene av 8 prøveflater i nordlige del av Austråttlunden i 2009 dokumenterer store flora- og vegetasjonsendringer i 25 – årsperioden 1984 – 2009. Den kanskje viktigste observasjonen er at storfrytle (*Luzula sylvatica*) har blitt en problemart. Storfrytle er en dårlig beiteplante og er litt av årsaken til at den har økt så mye. Få andre arter er påvist å øke, blant annet har gråor og blåbær vist en svak økning. I tillegg viser re-analysene av de 8 flatene en stor minskning i artsmangfoldet. Hele 30 – 40 % av artene ble ikke gjenfunnet etter 25-år. Arter med sterk tilbakegang (se tabell 1) er grasartene skogrørkvein, sølvbunke, smyle, blåtopp og hårfrytle. Av urtene minsket tepperot og skogstjerne mye. Minskningen av mosene i bunnsjiktet tolkes mer som en trækkeffekt av beitet, enn av beitepåvirkning. Av mosene gikk blanksigd, etasjehusmose, storbjørnemose, fjærmose, storkransmose og engmose mye tilbake.

Denne rapporten avsluttes med konkrete skjøtels- og forvaltningsmessige råd. Rådene knytter seg til løsning av storfrytleproblemet og beiteproblematikk i Austråttlunden. Lundahaugen har store naturkvaliteter, er et svært artsrikt og ubeita referanseområde, og foreslås som et godt inngjerdet naturreservat, med unntak av økosone I (den kulturpåvirkede delen på toppen av Lundahaugen) som bør få sin egen forvaltningsplan.

FORORD

Oppdragsgiver har vært Fylkesmannen i Sør-Trøndelag v/ Miljøvernavdelingen. Fylkesmannen har finansiert prosjektet. Det konkrete prosjektet har kommet i stand på grunnlag av diskusjoner i møter hos Fylkesmannen i Sør-Trøndelag. Møtene har vært ledet av avdelingsdirektør Marit Lorvik og rådgiver Kari T. Guttvik på Miljøvernavdelingen. Jeg vil takke begge for den konstruktive tonen i møtene. Hans Einar Ring, fra Statens Naturoppsyn, hadde før jeg startet de botaniske nyregistreringene, gjenfunnet og nymerket de 57 flatene på 1 kvadratmeter jeg la ut og dokumenterte i 1984 (se vedlegg 1 i denne rapporten). Hans Einar Ring var svært verdifull og tålmodig i opplæringen av meg i bruk av GPS. Jeg vil takke Hans Einar Ring for den verdifulle støtten i starten av feltarbeidet.

Hommelvik 31. mars 2010

Jarle Inge Holten

Terrestrisk Miljøforskning

Nypeveien 5, 7550 Hommelvik

Mobil 91324272. E-post: jiholten@gmail.com

INNHold

SAMMENDRAG	5
FORORD	7
INNHold	8
1 INNLEDNING	10
2 METODIKK	10
3 RESULTATER	13
3.1 Utbredelsestyper i Austråttlunden 1984.....	13
3.2 To vegetasjonskomplekser	15
3.3 Endringer i prøveflater i 25-årsperioden 1984 – 2009	15
4 NATURFAGLIGE KVALITETER I LUNDAHAUGEN	17
4.1 Vegetasjonstyper i Lundahaugen	18
4.1.1 Barskog (tabell 3, analysenummer 6)	18
4.1.2 Hasselskoger (tabell 3, analysenummer 1 – 5)	18
4.1.3 Kulturpåvirket vegetasjon.....	19
4.2 Floraen i Lundahaugen	19
4.2.1 Varmekjært element	19
4.2.2 Barskogsselement	19
4.2.3 Rikmyrelement.....	20
4.2.4 Kulturmarkselement.....	20
5 ØKOSONER	21
5.1 Økosone I: Rik hasselskog	21
5.2 Økosone II: Rik og varm bergvegetasjon	21
5.3 Økosone III: Blandingsløvskog	21
5.4 Økosone IV: Furuskog	22
5.5 Økosone V: Kulturpåvirka arealer	22
6 KONKLUSJONER	24
6.1 Austråttlunden	24
6.1.1 Fram- og tilbakegang av karplanter i perioden 1984 - 2009.....	24
6.1.2 Endringer i bunnsjiktet	25
6.1.3 Beitetrykk.....	25
6.1.4 Ferdsel.....	25
6.2 Lundahaugen.....	25
6.2.1 Lundahaugen er et godt referanseområde	26
6.2.2 Fortsatt inngjerding av Lundahaugen er viktig.....	26
6.2.3 Egen skjøtsels- og forvaltningsplan for økosone V (Kulturpåvirka)	26
7 SKJØTSELS- OG FORVALTNINGSMESSIGE RÅD	27
7.1 Austråttlunden	27
7.2 Lundahaugen	27
8 LITTERATUR	28
VEDLEGG	29

VEDLEGGSLISTE

Vedlegg 1 Koordinater for alle prøveflatene i Austråttlunden

Vedlegg 2 Arealvis forekomst av ulike arter inventert i 1984 (karplanter og moser)

Vedlegg 3 Tabell 1

Vedlegg 4 Tabell 2

Vedlegg 5 Tabell 3

Vedlegg 6 Utbredelsesmønster i 2009 for mindre vanlige/sjeldne karplantearter i Lundahaugen og Lundahaugens nærmiljø (8 plansjer)

Vedlegg 7 Vegetasjonsanalysekjema Austråttlunden (9 skjema, nr 36-61) og Lundahaugen (6 skjema, nr 96-101).

1 INNLEDNING

Austråttlunden og den nærliggende Lundahaugen har en mangfoldig historie. Jeg velger i denne rapporten å holde meg til viktige begivenheter som har virket på flora og vegetasjon. I tillegg vil jeg nevne viktige botaniske registreringer utført i området.

Viktige historiske begivenheter av betydning for naturkvalitetene i Austråttlunden er: Fredning av Austråtteika (1933), vern av Austråttlunden landskapsvernområde (1975), inngåtte beiteavtaler (1977), godkjenning av første skjøtselsplan (1977), lokalt initiativ for å utvide Austråttlunden landskapsvernområde til også å omfatte Lundahaugen (1982), dokumentasjon og merking av 57 stk småflater, hver på 1 m² (1984), dokumentasjon av 62 stk mellomstore flater (hver 16 m²) (1986), dokumentasjon av 62 stk storflater (hver 100 m²) (1986), ny forvaltningsplan/skjøtselsplan for landskapsvernområdet (1987), orkanen 1. nyttårsdag la ned minst 360 trær i lunden (1992), botanisk dokumentasjon etter 10 år (ikke fullført og publisert) (1996).

Blant de botaniske undersøkelsene fra Austråttlunden og Lundahaugen, vil jeg nevne Skogen (1965), Holten (1978), Holten (1980), Holten (1984, ikke publisert), Moen (1986, hovedoppgave) og Waaler (1996, ikke fullført hovedoppgave).

En re-analyse av et mindre antall 1 m²-flater ble utført etter 25 år sommeren 2009. Formålet med re-analysen var å dokumentere eventuelle endringer i vegetasjonen i Austråttlunden, med vekt på områder i sørhellinga av Lundahaugen og eika. I tillegg ble det utført analyser av 6 prøveflater (hver 100 m²), foruten floraregistreringer, i Lundahaugen for å dokumentere naturverdier i dette området.

2 METODIKK

De første faste prøveflatene ble lagt ut av Holten i 1986. Disse representerte et lite antall og var subjektivt utlagt. Etter diskusjoner i fagmiljøet i Økoforsk i 1984 ble det avgjort å legge ut systematisk og merke permanent 57 prøveflater i Austråttlunden. De 57 prøveflatene ligger i en kvadratisk grid slik at hver flate ble 100 x 100 m² (se figur 1). Ut fra dette rutenettet ble det deretter merket opp 57 stk 1 m²-flater. Jeg dokumenterte de 57 småflatene (1 m²) ved hjelp av en smårute frekvensanalyse, det vil si at kvadratmeterrammen var oppdelt i 100 småkvadrater, hver på 1 dm². Denne metoden er svært tidkrevende, men gir et godt estimat for en prosentdekning. Moen (1986) derimot analyserte sine flater med bruk av en prosentdekningskala for felt- og bunnsjikt i 57 stk 4 x 4 m²-flater, og for busk- og tresjikt i 57 stk 10 x 10 m²-flater. Moen metode er også anskueliggjort i figur 1.

Figur 1. Lokalisering av de 57 prøveflatene ($100 \times 100 \text{ m}^2$) som ligger i en kvadratisk grid. Ut fra dette rutenettet ble det deretter merket opp 57 stk 1 m^2 -flater. De 57 småflatene (1 m^2) ble dokumentert vha. en smårute frekvensanalyse, dvs. at kvadratmeterrammen var oppdelt i 100 småkvadrater, hver på 1 dm^2 .

Hvilke prøveflater som ble gjenfunnet og undersøkt i Austråttlunden vises i figur 2 under og koordinatene finnes i vedlegg 1.

Figur 2. Kart over Austråttlunden med posisjonene for ruter på 1 x 1 m inntegnet. For alle inntegnede rutenumre med OK bak, er ruter på 1 x 1 m funnet og merket i terrenget (ved Statens naturoppsyn Fosen v/ Hans Einar Ring). De som er undersøkt i denne studien er markert med gult. Rute B 35 og B 61 er utelatt fra analysene. Rute B 37 og B 48 ble ikke gjenfunnet.

I Lundahaugen har jeg analysert 6 stk 10 x 10 m² subjektivt utlagte og permanent merka prøveflater. Koordinatene finnes i vedlegg 1. Jeg anså dette antallet prøveflater som nødvendig og tilstrekkelig for å få en dokumentasjon av de viktigste naturtypene i Lundahaugen (tabell 1 som vedlegg 3).

Floraregistreringene har jeg gjort ved hjelp av grundige befaringer i Lundahaugen. Funn av sjeldne arter og andre interessante arter har jeg gitt GPS-koordinater. Ut fra dette har jeg laget et antall prikk-kart. Prikk-kartene er sammen med vegetasjons-analysene i og nær Lundahaugen (dvs. Austråttlunden) grunnlaget for inndelingen i økosoner. Forvaltnings- og skjøtselstiltak er knyttet til inndelingen av det undersøkte området i økosoner.

Vegetasjonsanalyse-skjemaene for Austråttlunden (9 skjema, nr 36-61) og Lundahaugen (6 skjema, nr 96-101) finnes som vedlegg 7

3 RESULTATER

3.1 UTBREDELSESTYPER I AUSTRÅTTLUNDEN 1984

Forekomstene av karplantearter og mosearter i de 57 småflatene (hver 1 m²) analyserte sommeren 1984, er plottet i diagram som viser en oversiktlig artsfordeling av de vanligste artene i landskapsvernområdet. For en bestemt flate (1 m²) er forekomsten vist i en storflata til høyre og ned for vedkommende småflate. Disse resultatene er tidligere ikke publisert, men tas med her som vedlegg 2.

Gruppe 1a: *Arter med preferanse for arealer nær Lundahaugen, og inntil 100 m sør for Lundahaugen*

Gruppe 1a er en relativt kravfull artsgruppe med hovedforekomster av ulike engtyper vegetasjon. Artene vokser på fuktig (sølvbunke, enghumbleblom), middels fuktig jord (kvitveis, firblad, skogstorkenebb) og noe tørr jord (tågebær, legeveronika, sibirbjønnekjeks, lundrapp). Flere arter i gruppe 1a har optimum på kulturinfluerte habitater (sølvbunke, åkersnelle, engsoleie, hundegras, bleikstarr). Vegetasjonsmessig er gruppe 1a assosiert med lågurt-typer av hassel- og bjørkeskoger sør for Lundahaugen og nær eika.

Storkransmose	Kvitveis	Sølvbunke	Tågebær	Enghumbleblom
Hundegras	Legeveronika	Skogstorkenebb	Sibirbjønnekjeks	Marikåpe
Gullris	Bleikstarr	Vendelrot	Åkersnelle	Engsoleie
Firblad	Lundrapp	Rogn		

Gruppe 1b: *Arter med preferanse for områder i litt avstand fra Lundahaugen*

Gruppe 1b er, som Gruppe 1a, relativt næringskrevende, men har noe større fuktighetskrav (skogrørkvein, mjødur, gråor) til jordsmonnet enn Gruppe 1a. Mange er intermediær – kravfulle myrarter (myrhatt, myrmaure, myrfiol og bekkeblom), eller de har optimum i rike fuktskoger med gråor, og langs grøftekanter.

Stortujamose	Skogrørkvein	Mjødur	Gråor (trær)
Gråor (feltsjikt)	Slirestarr	Narremose	Myrhatt
Myrmaure	Bekkeblom	Myrfiol	

Gruppe 2: *Relativt jevnt spredte arter i Austråttlunden*

Gruppe 2 kan betegnes som ubikvistene, det vil si de representerer de mest vanlige og vidt utbredte artene i Austråttlunden. Disse artene har lave eller middels næringskrav. Mange tilhører plantesamfunn som er nær naturtilstanden (skogstjerne, blanksigd, hårfrytle, gaukesyre, prakthinnemose) eller noen er typisk for noe kulturinfluerte lågurtskoger eller enger (tepperot, engmose, storfrytle, skogfiol, gulaks, tveskjeggveronika). Krusfagermose er indikator for rike fuktskoger.

Bjork (trær)	Tepperot	Skogstjerne	Engkransmose
Hårfrytle	Storfrytle	Engkvein	Blanksigd
Skogfiol	Gaukesyre	Gulaks	Tveskjeggveronika
Lundveikmose	Prakthinnemose	Krusfagermose	

Gruppe 3: Arter som stort sett mangler i sørhellinga av Lundahaugen

Gruppe 3 representerer de lite kravfulle artene på næringsfattige myrer (dvergbjørk, torvull, blokkebær, myrfiltmose, ørevier) og i næringsfattige skoger med furu og bjørk i tresjiktet (etasjehusmose, smyle, furumose, fjærmose, kystkransmose, skrubbær, stormarimjelle, kystjammemose, røsslyng, linnea). Artene har på en måte komplementær utbredelse med Gruppe 1a som prefererer næringsrike arealer nær Lundahaugen. Gruppe 3-arter har optimum i plantesamfunn som er nær naturtilstanden.

Blåbær	Etasjehusmose	Furu (trær)	Smyle
Furumose	Fjærmose	Rogn (feltsjikt)	Kystkransmose
Skrubbær	Ørevier	Stormarimjelle	Tyttebær
Kystjammemose	Ribbesigd	Røsslyng	Dvergbjørk
Torvull	Blokkebær	Myrfiltmose	Linnea
Krekling			

Gruppe 4: Arter med preferanse for områder i sør og sørøst i Austråttlunden

Gruppe 4 er i hovedsak en gruppe av fattigmyrarter. Noen få er imidlertid intermediaer- og rikmyrarter, for eksempel takrør, dvergjamme, loppestarr og myrstjernemose. Rikmyrarealene er små. Blåtopp har hatt en oppblomstring på grøftkastene i Austråttlunden, etter et dreneringsprosjekt (ca. 1970). På samme type voksested har også bjørk (se Gruppe 3) vokst opp til et tett kratt. Mange av sigevannsmyrene i Austråttlunden er dominert av blåtopp eller rome, mens myrkantene mot furuskogen ofte har et belte med pors.

Torvmoser	Pors	Blåtopp	Takrør	Stjernestarr
Kornstarr	Duskull	Rome	Klokkelyng	Bjønnskjegg
Tranebær	Trådstarr	Blåknapp	Kvitlyng	Heiflette
Dvergjamme	Rundsoldogg	Bukkeblad	Vortetorvmose	Loppestarr
Mystjernemose				

Gruppe 5: Restgruppe. Arter med liten forekomst og tilhørende flere, gjerne fuktige og kulturpåvirka habitater

Flere arter i gruppen tilhører intermediaere myrkanter, fuktenger og fuktskoger (hundekvein, knappsiv, slåttestarr, lyssiv, broddmose, storbjørnemose). Liljekonvall, kvitmaure og lundmoser har preferanse for middels næringsrike lågurtskoger.

Osp (trær)	Einer	Hundekvein	Knappsiv
Kvitmaure	Slåttestarr	Liljekonvall	Lyssiv
Flaskestarr	Skyggehusmose	Broddmose	Lundmoser
Storbjørnemose			

De 5 utbredelsestypene dokumentert i 1984 (se vedlegg 2) viser at Lundahaugen og nærområdene inntil 100 – 150 m sør og sørvest for Lundahaugen, skiller seg både floristisk og vegetasjonsmessig fra selve Austråttlunden. Karakteristisk for artene i og nær Lundahaugen er først og fremst deres større næringskrav og mindre fuktighet i substratet. Svært viktig er at større hellingsgrad og sørvendt eksposisjon på arealene nær Lundahaugen, gir et noe varmekjært preg og lundpreg i vegetasjonen, det vil si med dominans av hassel i tresjiktet. I tillegg gir det fuktige, veldrenerte og moldaktige jordsmonnet (stor basemetning) nær Lundahaugen et svært artsrikt feltsjikt, hvorav noen er sjeldne. Likevel er denne artsmangfoldet i alle sjikt (tre-, felt- og bunnsjikt) mye større på andre siden av gjerdet på sørsiden av Lundahaugen (se artskart som vedlegg 2).

3.2 TO VEGETASJONSKOMPLEKSER

En kan grovt inndele Austråttlunden og Lundahaugen i 2 vegetasjonskomplekser:

1) Et **fattigskog- /fattigmyrkompleks** i selve Austråttlunden, det vil si de slakke skråningene ned mot dyrkajorda og fjorden i sør. 2) Et **rikskog-/rikbergkompleks** i Austråttlunden nær Lundahaugen og eika. Det siste komplekset er best utviklet og dekker 80 – 90 % av Lundahaugen, med tørre, varme vegetasjonstyper i sørhellinga, og fuktige høgstaudetyper i nordhellinga av Lundahaugen (se resultater av analyser 2009 nedenfor). De resterende 10 – 20 % av arealet i Lundahaugen kan eventuelt skilles ut som et tredje artsfattig åskompleks, med artsfattige og lyngdominerte furubestand på de konvekse partiene.

En viktig forskjell mellom de 2 kompleksene er at graden av naturnærhet er mye større i selve Austråttlunden i noen avstand (> 150m) fra eika og Lundahaugen. Nærområdet til eika og Lundahaugen er svært kulturpåvirka, både av tråkk, beiting og menneskelig ferdsel. Andelen kulturindikatorer i floraen er atskillig større i det sistnevnte området. De nærmeste 50 meter til eika har aller største kulturpreg. Her har man lokalt, gjerne nær eika ren tråkkvegetasjon, med blant annet tunrapp langs stiene (se analyser 2009 nedenfor).

3.3 ENDRINGER I PRØVEFLATER I 25-ÅRSPERIODEN 1984 – 2009

På grunn av knapphet på tid og ressurser har det ikke vært en prioritert oppgave å re-analysere alle de 57 permanente prøveflatene i Austråttlunden. Det beste ville utvilsomt å re-analysere alle flatene. Da kunne man få en atskillig bedre dokumentasjon på floristiske og vegetasjonsmessige endringer i Austråttlunden. Det ble prioritert å re-analysere et mindre utvalg, totalt 9, prøveflater nær Lundahaugen og eika. I tillegg har jeg analysert 6 prøveflater (hver 10 x 10 m²) i selve Lundahaugen for å kunne dokumentere de viktigste vegetasjonstypene der (se nedenfor).

For sammenligningen 1984-2009 har jeg dessuten tatt med et mindre utvalg arter fra de 9 analysene (se tabell 2 i vedlegg 4). Viktigste utvalgs-kriterium har vært at en skulle unngå sjeldne eller mindre vanlige arter. For 1984-analysen er brukt frekvens-tall fra 1 til 100 (tall angitt til venstre for bindestreken i hver celle i tabell 2 i vedlegg 4). Disse frekvenstallene er brukt som estimat for prosentdekning og er derfor viktig for sammenligningen 1984-2009.

Arter Nedenfor er laget en oversikt over ulike utviklingstrender i 25-årsperioden 1984-2009, for plantearter i 8 utvalgte prøveflater. Alle prøveflatene ligger i det området i Austråttlunden som har størst plantemangfold, nemlig nær eika og nær sørskåningen av Lundahaugen (se tabeller, og figur 2 for lokalisering).

Floraendringer 1984 – 2009 (i utvalgte prøveflater):

Sterk økning

Karplanter:

Storfrytle

Mindre økning

Karplanter:

Gråor Rødsvingel Blåbær

Moser:

Stortujamose Narremose

Sterk tilbakegang

Karplanter:

Engkvein	Kvitveis	Skogrrørkvein	Sølvbunke
Blåtopp	Smyle	Hårfrytle	Skrubbær
Skogfiol	Tepperot	Skogstjerne	

Moser:

Blanksigd	Etasjehusmose	Storbjørnemose	Fjærmose
Engmose	Storkransmose		

Mindre tilbakegang

Karplanter:

Enghumleblom	Vendelrot	Sumphaukeskjegg
--------------	-----------	-----------------

Utgåtte arter

Karplanter:

Lerk (hogd?)	Gran (hogd)	Ørevier	Selje
Sløke	Bekkeblom	Stjernestarr	Trådstarr
Flaskestarr	Myrhatt	Hundegras	Duskull
Lyssiv	Firblad	Hegg (feltsjikt)	Engsoleie
Tågebær	Gullris	Legeveronika	Myrfiol

Moser:

Broddmose	Krusfagermose	Kystbinnemose	Spriketorvmose
-----------	---------------	---------------	----------------

Innvandra arter

Karplanter:

Hassel (feltsjikt)	Engsnelle	Vårkål	Blåstarr
--------------------	-----------	--------	----------

Moser:

Veikmose	Ribbesigd
----------	-----------

4 NATURFAGLIGE KVALITETER I LUNDAHAUGEN

Tre viktige faktorer er bestemmende for dagens vegetasjon i Lundahaugen.

1. Det var omfattende anleggsarbeider rundt åstoppområdet av Lundahaugen under siste verdenskrig i forbindelse med tilrettelegging for, og flytting av, et større kanonanlegg fra den tyske slagkrysseren Scharnhorst. Store mengder fjell ble skutt ut av Lundahaugens toppområde og deponert i sørskåningen av Lundahaugen. Størsteparten av disse rasmarkene er i dag gjengrodd til ulike løvskogstyper, mest dominert av hassel, selje og osp i tresjiktet
2. Kanonanleggene er i dag restaurert og er en severdighet for turister. Det er atkomst med vei til kanonene fra nordøstsiden av Lundahaugen. Lokalt på Lundahaugen har vegetasjonen rimeligvis sterkt kulturpreg (se nedenfor).
3. Lundahaugen har vært inngjerdet siden siste verdenskrig og har derfor vært skjernet for beitepåvirkning i over 65 år. Forskjellen mellom den beitepåvirka siden (Austråttlunden) og den ikke beitepåvirka Lundahaug-siden er svært godt synlig på nordvestsiden av Lundahaugen (figur 3). Her kan man betrakte en høgstaudeprega innside (Lundahaug-siden) av gjerdet dominert av bjørk, gran, selje og hassel i tresjiktet og skogburkne, mjødukt, enghumleblom, kranskonvall, engsnelle, tågebær, storklokke, skogstorkenebb og skogsvinerot i feltsjiktet (høyde 80 – 120 cm). Storfrytle er her lokalt mindre vanlig til sjelden. På samme sted, men på Austråttlund-sida, er tresjiktet i stor grad det samme, feltsjiktet er imidlertid svært forskjellig fra den ubeita innsiden. I feltsjiktet dominerer storfrytle, med sølvbunke, skogrørkvein og skvallerkål og gaukesyre som vanlige arter. I tillegg er feltsjiktet svært lavt (20 – 50 cm) på Austråttlund-sida.

Figur 3. Bildet viser en tydelig forskjell i vegetasjonen mellom Lundahaug- og Austråttlund-sida av det høye, solide og gamle gjerdet. Lundahaug-sida har vært uberørt av beite i ca 65 år, og er et godt referanseområde for rik, fuktig kystvegetasjon. Austråttlund-sida har et lavt feltsjikt og har vært relativt sterkt beita i minst 25 år, særlig i nærheten av eika.

Det må tilføyes at størsteparten av Lundahaugen likevel har bortimot naturnær vegetasjon, særlig i meste-
parten av de bratte skråningene mot sør og vest, og på noen av de 5 – 6 forhøyningene (se nedenfor).

Tresjiktet i Lundahaugen i dag er på avstand helt dominert av furu. I et lavere tresjikt er imidlertid andre
treslag mer karakteristisk enn furu, ikke minst hassel, selje og osp. Det antas at de bredkrona furutrærne
i Lundahaugen er rester av et åpent kulturlandskap som dominerte for mer enn 70 år siden, da Lundahau-
gen hadde et jevnt beitetrykk over en lengre periode.

I analysearbeidet (se tabell 3 i vedlegg 5) i Lundahaugen sommeren 2009 er det lagt hovedvekt på den
artsrike og varme sørhellinga.

4.1 VEGETASJONSTYPER I LUNDAHAUGEN

4.1.1 Barskog (tabell 3, analysenummer 6)

Berggrunnen i Lundahaugen er kalkrikt devonkonglomerat, en bergart som normalt gir en mangfoldig
og artsrik vegetasjon. Imidlertid gir forhøyninger over tid en utvasking av mineraler tid og man får
etter hvert et podsolisert jordprofil med et surt humussjikt – til tross for den kalkrike underliggende
berggrunnen.

De 5 - 6 mindre åsene i Lundahaugen er dominert av furu, med hyppig innslag av bjørk og selje i et lavere
tresjikt. Osp har sitt optimum i Lundahaugen i denne vegetasjonstypen. Feltsjiktet er artsfattig og helt
dominert av lyngartene blåbær og tyttebær. Innslaget av urter er tilsvarende lite og de er typiske arter for
barskogsvegetasjon. Urtene i feltsjiktet er gullris (r), maiblom (rr), linnea (s), skogstjerne (s), skrubbær
(c) og tågebær (rr). Bortsett fra tågebær og gullris er alle de ovenfornevnte artene i feltsjiktet gode
skillearter mot de rikere skogtypene i Lundahaugens skråninger. Smyle (s) og storfrytle (c) er de eneste
graminidene i analyseflate 6 (tabell 3). Bunnsjiktet domineres av «husmosene» etasjehusmose, furumose
og kystkransmose. Den vanlige forekomsten av storkransmose (c) vitner om at skogtypen ikke tilhører de
aller fattigste barskogstypene, men med en svak slektskap mot lågurtyper.

4.1.2 Hasselskoger (tabell 3, analysenummer 1 – 5)

De rikeste hasselskogene (analysenummer 2 – 5) er svært karakteristisk og dominerende i og under den
bratte og varme sørhellinga av Lundahaugen. En noe fattigere hasselskogstype har man i øst- og vestskrå-
ningen av Lundahaugen (analysenummer 1). Denne typen har færre varmekjære arter og større innslag av
bjørk, og et større innslag av bregneplanter. En tredje og mer fuktig type hasselskog har man i nordskrå-
ningen, beliggende på begge sider av stien nær inngangen til Austråttlunden. Sistnevnte type har et stort
innslag av storfrytle (ikke analysert i 2009).

Analyseflatene (nr. 1 – 5) er lokalisert slik at jeg kunne få en relativt homogen 10 x 10 m²-flate. De aller
varmeste arealene er derimot i selve berget, på berghyller og i selve bergrota. Likevel er de sistnevnte
arealtypene dekt gjennom egne floristiske befaringer i Lundahaugen (se kapittel IV B. Flora nedenfor).

I tresjiktet er hassel og morell henholdsvis dominerende og vanlige treslag i sørhellinga. I busksjiktet er
det i tillegg til hassel og morell påvist kjøtttype og krossved. I feltsjiktet er det dokumentert følgende var-
mekjære arter: Krattmjølke (r i nr. 2), myske (d i nr. 4), sanikel (s i nr. 4), skogsvinerot (rr, c og c i nr. 3, 4
og 5), skogvikke (s i nr. 2), trollbær (rr i nr. 4) og vårerteknapp (rr i nr. 2 og 5). Bunnsjiktet er blant annet
karakterisert ved mangel på husmoser, og ved forekomst av de svakt varmekjære og oseaniske bladmo-
sene krusfagermose og narremose.

Det antas at hasselskogene i hovedsak er betinget av det varme lokal- og mikroklimaet i sørhellinga av Lundahaugen. I tillegg antas at den relativt store forekomsten i nordhellinga er begünstiget av det kalkrike devonkonglomeratet. Det siste en ekstra høy basestatus i jordsmonnet. En tredje faktor kan være at lang tids beite og pleie (tynning, plukkhogst) av Lundahaug-området kan ha favorisert hassel.

4.1.3 Kulturpåvirket vegetasjon

Et mindre område med kulturmarksvegetasjon preger arealet omkring Austrått fort nær toppen av Lundahaugen. På samme måten har arealene langs atkomstveien til Lundahaugen, fra inngangsporten på nordøstsiden, et kulturmarkspreg. I det midtre området på Lundahaugen er det nylig foretatt en del hogst og tynning av løvskog, særlig langs veiens sørside. Depot-områdene for utsprengt fjellmassene fra etableringen av kanonanlegget på Austrått fort, har grodd til og framstår i dag som et naturnært område. Det samme gjelder skyttergravene i Lundahaugens sørside som ligger ganske diskret i terrenget i dag. Det er delvis laget atkomststier til noen gamle kanon-/geværstillinger.

4.2 FLORAEN I LUNDAHAUGEN

4.2.1 Varmekjært element

I dette elementet finnes en del regionalt sjeldne arter, hvorav flere er nær sin nordgrense.

De viktigste regionalt sjeldne karplanteartene i Lundahaugen/Austråttlunden er: Fuglereir, kantkonvall, sanikel, svarterteknapp og lodneperikum. Blant disse er svarterteknapp (*Lathyrus niger*) nær sin nordgrense i Europa. Svarterteknapp har vært kjent her lenge, i alle fall tilbake til 60-tallet (Skogen 1965). Den ble observert som meget sjelden art i Lundahaugens sørhelling midt på 70-tallet (egen observasjon). I 2009 ble den faktisk funnet på 12 lokaliteter i Lundahaugen (se kart!). En mulig årsak kan være at somrene de siste par tiårene har hatt en større varmesum, noe som gitt svarteerteknapp enda gunstigere vekstklime. Dette kan også være tilfelle for arten fuglereir (*Neottia nidus-avis*). Fuglereir (figur 4) har også vært kjent som meget sjelden art i Austråttlunden og Lundahaugen i lang tid. Den har ikke likevel ikke vært observert i så stort antall som sommeren 2009 (14 lokaliteter) tidligere (plansje 4 i vedlegg 6). Som flere orkideer opptrer den naturlig ujevnt fra sesong til sesong, men et varmere klima kan kanskje bidra til et større antall. Funnet av den meget sjeldne arten kantkonvall (*Polygonatum odoratum*) er interessant delvis fordi den er en kontinental art. Den er funnet på lysåpent berg sørøst i Lundahaugen.

Andre varmekjære arter i Lundahaugen er: Brunrot, skogvikke, fingerstarr, vårerteknapp, breiflangre, stortveblad, storklokke, krossved, alm, ask, spisslønn og myske (vedlegg 6).

Bunnsjiktet er ikke spesielt undersøkt, men det ble likevel observert revemose (*Thamnobryum alopecurum*) i de varme, sørvendte bergene i Lundahaugen. Revemose opptrer gjerne nederst på skyggefulle og kalkrike bergvegger i kyststrøk. Se plansje 1 – 5 for utbredelse av utvalgte varmekjære arter (vedlegg 6).

4.2.2 Barskogselement

Barskogselementet er lite utviklet i Lundahaugen, men er litt representert på de 5 – 6 forhøyningene (små åser) i Lundahaugen. Se plansje 8 for utbredelse av barskogsartene nikkevintergrønn, maiblom og linnea (vedlegg 6).

4.2.3 Rikmyrelement

Dette elementet er svært lite utviklet arealmessig. Elementet inneholder et par interessante og regionalt sjeldne arter. Disse er: Langstarr (1 lokalitet) og blåstarr (7 lokaliteter). Sumphaukeskjegg og engsnelle vokser i fuktige/våte miljøer, men kan ikke regnes som myrarter. Se plansjene 2 og 7 for utbredelse av myr- og sumpskogsarter (vedlegg 6).

4.2.4 Kulturmarkselement

Elementet er ikke kartlagt i detalj, men utbredelsen av einstape er vist i plansje 6 (vedlegg 6). Det er sannsynlig at einstape er i økning i Lundahaugen

Figur 4. Et bestand av den regionalt sjeldne orkideen fuglerede (*Neottia nidus-avis*) ved atkomstveien til Lundahaugen.

5 ØKOSONER

En økosone er i denne rapporten definert som vegetasjonen på et gitt areal (se figur 5) og vegetasjonens forhold til klimafaktorer (varme, fuktighet), næringsforhold og påvirkningsgrad. Det ble likevel ikke foretatt målinger av økologiske faktorer. Økosonebegrepet er nedenfor brukt praktisk i forbindelse med framtidig forvaltning av ulike delområder i Lundahaugen og nordlige Austråttlunden. I denne rapporten er Lundahaugen og nærliggende områder av Austråttlunden inndelt i 5 økosoner. Økosoneinndelingen nedenfor er basert på utbredelse av enkeltarter (se plansje 1 – 8 i vedlegg 6) og plantesamfunn (se tabell 3 i vedlegg 5) i Lundahaugen.

5.1 ØKOSONE I: RIK HASSELSKOG

Denne sonen representerer arealer i Lundahaugens bratte sørskråning og mindre bratte nordlige deler av Austråttlunden landskapsvernområde (se figur 5). Dette arealets bratte og sørvendte beliggenhet bidrar til et varmt mikro- og lokalklima. Vi vet at berggrunnen i området (devonkonglomerat) ved forvitring gir et svært gunstig grunnlag for plantevekst. Blant de varmekjære plantene finnes noen meget sjeldne arter av karplanter (se kapittel 4.2 ovenfor).

5.2 ØKOSONE II: RIK OG VARM BERGVEGETASJON

Denne økosonen er inkludert i økosone I, og har som økosone I et varmt mikroklima. Økosone I og II er like bortsett fra substrat- og lysforskjeller. Økosone II er gjerne mer lysåpen og generelt grunnlendt. Viktige arter i økosone II er kantkonvall, bergskrinneblom, svarterteknapp, lundrapp, sisselrot og svartburkne. I tillegg har bergveggene en artsrik og næringskrevende moseflora, blant annet med revemose (*Thamnobryum alopecurum*) og krusfeldmose (*Neckera crispa*).

5.3 ØKOSONE III: BLANDINGSLØVSKOG

Økosone III ligger ofte nordvendt og mer flatt i terrenget. Sonen har derfor et mer kjølig mikro- og lokalklima. Sone III har derfor et mer nordisk artsutvalg, blant annet med bjørk, selje og gråor som dominerende treslag. De mest varmekrevende i økosone III er hassel (spredt), myske, breiflangre, storklokke, vårerteknapp og trollbær. Økosonen har et generelt fuktig til lokalt vått jordsmonn. De våteste delene av sonen, mest på nordsiden, har nesten høgstaudepreg, med arter som mjøduert, myskegras, sumphaukeskjegg, kranskonvall, skogburkne, enghumbleblom, skogsvinerot og skogstorkenebb.

5.4 ØKOSONE IV: FURUSKOG

Økosone IV ligger i det konvekse terrenget øverst på de 4 – 5 mindre åsene i Lundahaugen. Konveks topografi fremmer dannelse av podsol-profiler med et surt humuslag øverst. I et kjølig og humid klima får man gjerne en typisk barskogsjord på slike lokaliteter. I Lundahaugen vokser det store og vidkrona furuer på disse små åsene, med noe lavere bjørk under. Feltsjiktet er dominert av blåbær og tyttebær, mens bunnsjiktet er dominert av etasjehusmose, furumose og fjærmose. I økosone IV er bare registrert trivielle plantearter.

5.5 ØKOSONE V: KULTURPÅVIRKA AREALER

En økosone er skilt ut for å angi de mest kulturpåvirka areala i Lundahaugen. Kulturpåvirkningen i Lundahaugen knytter seg nesten utelukkende til fysiske inngrep utført under siste verdenskrig for å etablere et større kanonanlegg på toppen av Lundahaugen. Dette har skapt voksesteder for nye arter, ikke minst på grunn av de nye jordsmonnsforholda og det nye lysklimaet. Virksomheten under siste verdenskrig brakte også med seg en krigsspredt art til Lundahaugen, nemlig kvitfrytle (*Luzula luzuloides*). Kvitfrytle vokser langs atkomstveien til Lundahaugen. I Trøndelag ellers er kvitfrytle registrert i Melhus, Trondheim, Levanger og Verdal.

Figur 5 De 5 økosonene i Lundahaugen og de nærliggende områdene av Austråttlunden. Inndelingen er basert på utbredelsen av enkeltarter (se plansje 1 – 8 som vedlegg 6) og plantesamfunn (se tabell 3 som vedlegg 5) i Lundahaugen. Prøveflatene som er analysert er merket med kryss og nummerert, og koordinatene finnes i tabellen i vedlegg 1.

6 KONKLUSJONER

6.1 AUSTRÅTTLUNDEN

6.1.1 Fram- og tilbakegang av karplanter i perioden 1984 - 2009

Re-analysen av utvalgte prøveflater (hver 1 x 1 m²) i nordlige delen av Austråttlunden viser store endringer i vegetasjonen i dette området i perioden 1984 – 2009. Resultatene viser at noen få arter har hatt stor økning i 25-årsperioden. Et større antall arter har gått tilbake (se tabell 2 i vedlegg 4). Relativt mange av de minkende artene i feltsjiktet er graminider (grasaktige planter), hvorav flere er regnet for gode beiteplanter, for eksempel engkvein og smyle. Det er litt overraskende at sølvbunke har hatt gått en del tilbake. Det er svært interessant at storfrytle har gått så sterkt fram (figur 6). Dette tolkes som at arten er en dårlig beiteplante og dermed blir favorisert etter lang tids beitepåvirkning. Det er påfallende at storfrytle etter hvert er blitt en helt dominant art i vegetasjonsbildet omkring eika, et delområde av Austråttlunden med potensielt godt beite.

Figur 6 Storfrytle har ekspandert sterkt i de rike områdene ved eika. Bildet viser at sauene beiter kraftig helt inntil storfrytla, mens storfrytla selv er uberørt.

6.1.2 Endringer i bunnsjiktet

I bunnsjiktet, som i feltsjiktet, er det generelle utviklingstrekket at mange mosearter har gått tilbake. Samtidig har få arter gått fram. Stortujamose er den eneste som viser klar framgang, og narremose kanskje en svak framgang. Noen av de mest dominerende moseartene i landsdelen, etasjehusmose, fjærmose, blanksigd og engmose, går klart tilbake i 25-årsperioden (tabell 1 i vedlegg 4). Etter som moser beites litt av husdyr, kan man vel slutte at denne endringen må være enten en tråkkeffekt og/eller et resultat av endra konkurranse.

6.1.3 Beitetrykk

Jeg har ikke en god oversikt over antallet voksen sau som har beita i Austråttlunden i 25-årsperioden, men rådene som ble gitt ca. 1984 var vel 20 sau. Likevel er det lett å si nå at beitetrykket har vært alt for stort når man ser at artsmangfoldet i feltsjiktet (NB! Dette er i de 8 prøveflatene i tabell 2 i vedlegg 4) har minsket med nærmere 40 % i løpet av 25-årsperioden. Dette viser en tendens i utviklingen i de 8 prøveflatene i denne delen av Austråttlunden, og ikke nødvendigvis i de andre deler av Austråttlunden. Det er svært sannsynlig at endringer i artsmangfoldet har vært mindre i myr- og barskogsdelen av Austråttlunden, det vil si lenger mot sør i verneområdet. Årsaken er at denne delen av Austråttlunden er fattigere og mindre attraktiv som sauebeite. I det minste i periode framover må antallet beitedyr reduseres betydelig, for eksempel ned til tredjeparten, eller enda lavere, av dagens antall, som fortsatt er omkring 20 sau.

6.1.4 Ferdsel

Det antas at den relativt omfattende og regulerte ferdselen som foregår i Austråttlunden ikke er noen årsak til de observerte floraendringene i perioden 1984 – 2009. Fritids- og turistferdselen er svært velregulert i et godt stinett i Austråttlunden og betraktes ikke som noe problem i forhold til vegetasjon og flora.

6.2 LUNDAHAUGEN

Den nye dokumentasjonen av biologisk mangfold i Lundahaugen avslører store naturverdier i et relativt lite område arealmessig sett. Lundahaugen ligger som en øy i et rikt kulturlandskap i Austråttområdet. Det har kanskje vært heldig for den nåværende tilstanden av det biologiske mangfoldet at Lundahaugen har vært inngjerdet, det vil si ikke beitet, i en lang periode, ca 70 år. I dag ser man svært tydelig virkningen av en lengre periode uten beite sammenlignet med beitepåvirka arealer. Dette er best synlig nær stien nord for eika. Flora-befaringene i 2009 har avslørt forekomster av flere regionalt sjeldne karplantearter i Lundahaugens sørhelling (se Plansjer 1 – 8 i vedlegg 6). Her kan nevnes fuglereir (figur 4), svarterteknapp, sanikel og kantkonvall. Svarterteknapp er registrert i større antall enn tidligere i Lundahaugen. Dette kan skyldes at varmesummen (økt lengde på vekstsesongen) de siste tiårene har gjort positivt utslag på arter som her er nær sin nordgrense. sommerstid og fraktes ut av området og brennes for å destrueres (Stusdal 2005, Holten 2008).

6.2.1 Lundahaugen er et godt referanseområde

Lundahaugen i dag framstår som et rikt referanseområde for lite eller ikke beita kystvegetasjon i Midt-Norge. Variasjonen i vegetasjonen er framstilt på et kart over 5 økosoner i Lundahaugen. Det mest unike i mangfoldet i Lundahaugen er knyttet til økosonene I og II. Her finner vi et stort mangfold av varmekjære karplanter som bør overvåkes på lang sikt. Det må tilføyes at suksesjonene har vært raske i Lundahaugen siden siste verdenskrig. Særlig raske har suksesjonene vært på steintippene i sørhellinga. Disse steintippene er nesten usynlige i dag.

6.2.2 Fortsatt inngjerding av Lundahaugen er viktig

Det er svært viktig for de biologiske verdiene (botanikk, entomologi, ornitologi) at Lundahaugen forblir inngjerdet mot Austråttlunden av et solid gjerde av bra høyde (ca 2 m) som holder ute husdyr, og som holder elgen utenfor. Et slikt gjerde kan delvis være det eksisterende gjerdet. Det bør kunne være mulige passasjer over gjerdet (trapp) på de samme steder som i dag, blant annet vest for Austrått fort. Det er tydelig at den ubeita vegetasjonen i Lundahaugen står fram som et frodig og høyt urtesjikt med mange arter. Dette er utvilsomt av stor verdi for insekt- og fuglelivet i området.

6.2.3 Egen skjøtels- og forvaltningsplan for økosone V (Kulturpåvirka)

Det er viktig at man lager en egen skjøtels- og forvaltningsplan for økosone 5 i Lundahaugen. Da vil man lettere unngå at ferdsel kan skade/ødelegge biologiske verdier i de verdifulle økosonene I – IV (se figur 5). Et aspekt av forvaltningsplanen for økosone 5 kan være å tilrettelegge ferdselen enda bedre på allerede eksisterende stier. Nye stier og fysiske anlegg i Lundahaugen er ikke ønskelig sett fra en biologisk mangfold-vinkel. I tillegg til den viktige inngjerdingen av hele Lundahaugen, bør man vurdere inngjerding av økosone 5 innenfor Lundahaugen, i det minste i en periode. En alternativ strategi for å ta vare på det biologiske mangfoldet i økosone 5 er kanskje å forbedre dreneringen av ferdselen gjennom et godt merket og diskret stinett - og langs eksisterende veinett i Lundahaugen.

7 SKJØTSELS- OG FORVALTNINGSMESSIGE RÅD

7.1 AUSTRÅTTLUNDEN

Råd 1. Storfrytle har blitt en problemart i området rundt eika og i nordlige deler av Austråttlunden i løpet av de siste 25 åra. I tillegg har man fått en betydelig reduksjon (30 – 40 %) i plantemangfoldet i prøveflatene nær eika og den nordlige delen av Austråttlunden. Dette er høyst sannsynlig en effekt av for høyt beitetrykk en lengre periode. Tiltak bør settes ut i verk fra sommeren 2010 med betydelig reduksjon av beitetrykket. Forslag: I en periode på 5 år fra 2010 kan det være 5 – 7 sauer på beite i Austråttlunden. Deretter vurderes beitetrykket på nytt. Et annen strategi kan være å vurdere andre slag beitedyr (evt. ungdyr av storfe) med liten negativ virkning på plantemangfoldet og vegetasjonen. Tiltak bør uansett iverksettes fra sommeren 2010.

Råd 2. Det bør diskuteres om man som et alternativ kan gjerde inn et område sør for eika en periode (f. eks. 5 år) mens man forsøker å reparere vegetasjonsdekket rent mekanisk (evt. slått). Reduksjon av storfrytle i dette området vil da ha prioritet. Disse tiltakene må kombineres med generelt nedsatt beitetrykk i Austråttlunden.

Råd 3. Man bør vurdere å utføre re-analyser av de ca 50 resterende prøveflatene i Austråttlunden for å avsløre floratilstanden, og eventuelle beiteeffekter, etter 1984.

7.2 LUNDAHAUGEN

Råd 1. Det må settes opp et solid og høyt gjerde (ca 2 m) rundt hele Lundahaugen. Det er mulig man delvis kan beholde det gamle gjerdet som står der i dag. Passasjer på et par steder, i form av trapper over gjerdet, må lages. Formålet med gjerdet er å beskytte Lundahaugen mot beiting, inkludert elgbeite. Lundahaugen er nemlig et unikt, artsrikt (flora og fauna), ubeita og delvis naturnært kystskogområde som må tas vare på for framtida. Lundahaugen er i tillegg et svært egna referanseområde til det allerede verna og lokalt (nær eika) svært nedbeita Austråttlunden landskapsvernområde

Råd 2. Det foreslås at økosonene I – IV i Lundahaugen vernes som naturreservat. Økosone V bør få sin egen forvaltningsplan (se figur 5).

Råd 3. Det foreslås utlegging av et mindre antall (6) store prøveflater (hver 10 x 10 m²) i Lundahaugen for å kunne overvåke vegetasjonsutviklingen. 6 slike permanente prøveflater ble lagt ut sommeren 2009. Da blir totalt antall overvåkingsflater i Lundahaugen 12 (hver 10 x 10 m²).

8 LITTERATUR

- Engan, G. & Bratlie, H., 2002. Biologisk mangfold i Ørland kommune. NIJOS rapport 2002: 11.
- Fylkesmannen i Sør-Trøndelag, 1998. Ny forvaltningsplan Austråttlunden landskapsvernområde 1998-2007 – utkast. Fylkesmannen i Sør-Trøndelag, Miljøvernavdelingen. 22 s. 4 vedlegg.
- Gangås, L., 1988. Forvaltningsplan for Austråttlunden landskapsvernområde 1988-1998. Fylkesmannen i Sør-Trøndelag/Tilsynsnemnda for Austråttlunden landskapsvernområde. 30 s. 12 vedlegg.
- Holten, J. I., 1978. Tilstanden i Austråttlunden landskapsvernområde etter 2 sesongers skjøtsel. Universitetet i Trondheim, DKNVS Museet, Bot. Avd. (stensil).
- Holten, J. I., 1980. Tilstanden i Austråttlunden landskapsvernområde etter 4 sesongers skjøtsel. Universitetet i Trondheim, DKNVS Museet, Bot. Avd. (stensil).
- Larsen, B. H., 2009. Naturtypekartlegging i Austråttlunden landskapsvernområde i Ørland kommune. Miljøfaglig Utredning rapport 2009:62.
- Moen, S., 1986. Vegetasjon, suksesjonsforhold og skjøtelsesproblemer i Austråttlunden landskapsvernområde. Hovedoppgave i botanikk. Høst 1986. Universitetet i Trondheim. Botanisk institutt. 52 s.
- Opheim, T., 1976. Austråttlunden landskapsvernområde. Skjøtelsesplan for Austråttlunden og borgområdet. Universitetet i Trondheim, DKNVS Museet, Bot. Avd. (stensil).
- Skogen, A., 1965. Flora og vegetasjon i Ørland herred, Sør-Trøndelag. K. norske Vidensk. Selsk. Mus. Årb. 1965: 13-124.
- Skogen, A., 1974. Karplantefloraen i Ørland herred, Sør-Trøndelag: Nyfunn og forandringer etter 10 år. K. norske Vidensk. Selsk. Mus. Miscellanea 18: 1-49.
- Strann, K-B., 2003. Biologisk mangfold på Austrått fort, Ørland kommune, Sør-Trøndelag. BM-rapport nr 41 – 2003.

VEDLEGG

Vedlegg 1

Botaniske undersøkelser i Austråttlunden landskapsvernområde

Alle rutenumre med "OK" bak: 1 x 1 ruter funnet og merket. Alle koordinater er tatt der armeringsstål er satt ned/skulle ha stått. Nøyaktighet koordinater: ca 6 meter +/-

Rute nr.	UTM - WGS 84	Bgr/lgr hddd°mm'ss.s"	Kommentarer
B01 OK	32 V 535150 7064338	N63 42 18.0 E9 42 40.2	
B02 OK	32 V 535247 7064312	N63 42 17.1 E9 42 47.2	
B03 OK	32 V 535339 7064271	N63 42 15.8 E9 42 53.9	
B04 OK	32 V 535423 7064249	N63 42 15.0 E9 43 00.0	
B05 OK	32 V 535528 7064219	N63 42 14.0 E9 43 07.6	
B06 OK	32 V 535613 7064180	N63 42 12.7 E9 43 13.7	
B07 OK	32 V 535719 7064153	N63 42 11.8 E9 43 21.5	
B08 OK	32 V 535815 7064115	N63 42 10.6 E9 43 28.4	
B09 OK	32 V 535911 7064091	N63 42 09.8 E9 43 35.4	
B10 OK	32 V 536003 7064061	N63 42 08.8 E9 43 42.0	
B11 OK	32 V 536037 7064151	N63 42 11.7 E9 43 44.6	
B12 OK	32 V 535941 7064181	N63 42 12.6 E9 43 37.6	
B13 OK	32 V 535843 7064213	N63 42 13.7 E9 43 30.5	
B14 OK	32 V 535751 7064246	N63 42 14.8 E9 43 23.8	
B15 OK	32 V 535653 7064275	N63 42 15.8 E9 43 16.7	
B16 OK	32 V 535563 7064306	N63 42 16.8 E9 43 10.2	
B17 OK	32 V 535467 7064339	N63 42 17.9 E9 43 03.3	
B18 OK	32 V 535364 7064378	N63 42 19.2 E9 42 55.8	
B19 OK	32 V 535278 7064405	N63 42 20.1 E9 42 49.6	
B20 OK	32 V 535182 7064438	N63 42 21.2 E9 42 42.6	
B21			nr. mangler på kartet
B22	32 V 535212 7064525	N63 42 24.0 E9 42 44.8	1 x 1 ikke funnet
B23 OK	32 V 535314 7064495	N63 42 23.0 E9 42 52.2	
B24 OK	32 V 535402 7064476	N63 42 22.4 E9 42 58.6	
B25 OK	32 V 535496 7064434	N63 42 21.0 E9 43 05.4	
B26			Ingen merker funnet
B27 OK	32 V 535682 7064362	N63 42 18.6 E9 43 18.9	
B28 OK	32 V 535778 7064334	N63 42 17.7 E9 43 25.9	
B29 OK	32 V 535878 7064309	N63 42 16.8 E9 43 33.2	
B30 OK	32 V 535971 7064283	N63 42 15.9 E9 43 39.9	
B31 OK	32 V 536067 7064248	N63 42 14.8 E9 43 46.9	
B32 OK	32 V 536097 7064340	N63 42 17.7 E9 43 49.1	
B33 OK	32 V 536000 7064372	N63 42 18.8 E9 43 42.1	
B34 OK	32 V 535912 7064402	N63 42 19.8 E9 43 35.7	
B35 OK	32 V 535815 7064441	N63 42 21.1 E9 43 28.7	
B36 OK	32 V 535713 7064473	N63 42 22.2 E9 43 21.3	
B37 OK	32 V 535632 7064508	N63 42 23.3 E9 43 15.4	
B38 OK	32 V 535528 7064533	N63 42 24.2 E9 43 07.9	
B39 OK	32 V 535432 7064566	N63 42 25.3 E9 43 00.9	
B40 OK	32 V 535340 7064592	N63 42 26.1 E9 42 54.2	
B41 OK	32 V 535243 7064625	N63 42 27.3 E9 42 47.2	
B42 OK	32 V 535151 7064659	N63 42 28.4 E9 42 40.5	
B43 OK	32 V 535186 7064754	N63 42 31.4 E9 42 43.1	

B44	32 V 535291 7064713	N63 42 30.1 E9 42 50.7	1 x 1 ikke funnet
B45 OK	32 V 535376 7064688	N63 42 29.2 E9 42 56.9	
B46 OK	32 V 535467 7064660	N63 42 28.3 E9 43 03.5	
B47 OK	32 V 535569 7064632	N63 42 27.4 E9 43 10.9	
B48	32 V 535651 7064591	N63 42 26.0 E9 43 16.9	1 x 1 ikke funnet
B49 OK	32 V 535767 7064566	N63 42 25.1 E9 43 25.3	
B50 OK	32 V 535849 7064528	N63 42 23.9 E9 43 31.2	
B51 OK	32 V 535501 7064748	N63 42 31.1 E9 43 06.1	
B52 OK	32 V 535406 7064782	N63 42 32.3 E9 42 59.2	
B53	32 V 535301 7064805	N63 42 33.0 E9 42 51.6	1 x 1 ikke funnet
B54 OK	32 V 535218 7064844	N63 42 34.3 E9 42 45.5	
B55			nr. mangler på kartet
B56			nr. mangler på kartet
B57 OK	32 V 535524 7064863	N63 42 34.8 E9 43 07.9	
B58			nr. mangler på kartet
B59			nr. mangler på kartet
B60			nr. mangler på kartet
B61 OK	32 V 535537 7064679	N63 42 28.9 E9 43 08.6	
B101	32 V 535587 7064710	N63 42 29.9 E9 43 12.3	Rute uten nr. på kartet

Statens naturoppsyn Fosen v/ Hans Einar Ring.

Koordinater for prøveflater i Lundahaugen

Prøveflatenes lokalisering kan også sees på kartet over økosonene i figur 5.

L 1 (= 096)	31 V 0535886 7064708	
L 2 (= 097)	32 V 0536005 7064701	
L 3 (= 098)	32 V 0535807 7064612	
L 4 (= 099)	33 V 0535589 7064824	
L 5 (= 100)		Mangler GPS-koordinater
L 6 (= 101)		Mangler GPS-koordinater

Vedlegg 2

Arealvis forekomst av ulike arter inventert i 1984 (karplanter og moser). Nedfotografert 47 %.

Vedlegg 3

Tabell 1. Resultater fra reanalyse av 8 permanente prøveflater (hver 1 x 1m²) sør og sørvest for Lundahaugen, dvs. i nærmiljøet til eika. Prøveflatenumrene i øverste rad i tabellen er et utvalg av de totalt 57 prøveflatene som ble systematisk utlagt i 1984 (se vedlegg 1 og Steinar Moen 1986). Første angitt tall, altså til venstre for bindestreken i hver celle, representerer frekvenstall fra Holtens (upublisert) undersøkelser i 1984. Disse frekvenstallene betraktes som noe for høye estimater for prosentdekning. Under vurderingen av floraendringer 1984-2009, er frekvenstallene delt på to for å få et best mulig estimat av prosentdekning for feltsjiktet i 1984. Tallene til høyre i hver celle er prosentdekning dokumentert i undersøkelsene i 2009. For tre- og bunnsjikt ble prosentdekning også brukt i 1984, slik som i 2009. Prosentdekning 0,1 eller mindre (= 10 cm² eller mindre) uttrykkes som 0 tabellen. Arter med markert økning i 25-årsperioden er uttrykt med fet skrift (**F**) i tabellen, mens det motsatte, altså markert minskning, er uttrykt med kursiv (*K*). For utgåtte arter og nyinnvandra arter i 25-årsperioden er laget en separat tabell

	36	38	46	47	49	50	51	57
TRÆR								
Gråor			-5		-5			30-20
Dunbjørk	3-5	-3	50-35	40-35		40-60	50-50	
Lerk					5-			
Gran					80-			
Furu	30-70	30-60		10-10			5-10	80-70
Ørevier							5-	
Selje						5-		
FELTSJIKT								
<i>Engkvein</i>				1-	5-	4-0		
Gråor							13-	
<i>Kvitveis</i>	0-1	-0	7-2	19-4	13-1	22-1	52-15	14-5
Sløke					1-			
Gulaks					2-			0
<i>Skogrørkvein</i>			23-4	1-		5-		5-2
Bekkeblom			2-					1-
Gråstarr			4-0					
Stjernestarr	1-							
Blåstarr								-1
Trådstarr	5-							
Bleikstarr							0-	21-1
Flaskestarr	5-							
Slirestarr			-1	-5				
Myrhatt			2-					
Liljekonvall		0-0						
Skrubbær		31-2						
Hassel								-0

Sumphaukeskjegg			3-0					
Hundegras					1-	6-		
<i>Sølvbunke</i>	-1		2-	1-1	39-5	10-1	0-1	6-2
Smyle	1-1	8-2	5-	1-	9-	0-		3-
Åkersnelle			1-0	-1				
Engsnelle								-0
Duskull	11-							
Rødsvingel			-2					0-
Mjødurt			6-5					
Myrmaure			0-0					
Enghumleblom			9-0	1-				14-0
Lyssiv	6-			1-				
Linnea		0-0						
<i>Hårfrytle</i>	2-	-0		3-	1-	4-0	3-	
Storfrytle	1-80	20-5		16-30	0-25	-30	-70	6-60
Hengeaks						-0		1-
<i>Blåtopp</i>	20-			3-2			24-1	
Gaukesyre					19-3	-5	1-1	
Firblad					0-			
Hengjeveng					-1			
<i>Tepperot</i>	2-		2-1	4-1		5-	13-1	16-1
Hegg			1-					
Engsoleie								0-
Vårkål								-1
Tågebær			1-	7-		5-	0-	0-
Gullris							0-	1-
Rogn		-0			1-		1-	
<i>Skogstjerne</i>		1-0	1-	2-0	4-	2-0	0-	6-
Blåbær	1-5	52-90					0-	0-2
Tyttebær		0-				-2		
Vendelrot			12-3					
Legeveronika						0-		0-
Myrfiol	1-			0-		19-	0-	
Skogfiol					0-		3-	4-0
BUNNSJIKT								
Broddmose			3-					
Veikmose					-2	-5		
<i>Blanksigd</i>		5-				5-3	25-0	
Ribbesigd		-1						
<i>Etasjehusmose</i>	5-	50-30		5-	2-	1-	3-3	
Prakthinnemose				1-0				
Krusfagermose					1-			

Furumose	5-			-0		-0		
Storbjørnemose	50-3						15-0	
Kystbinnemose						3-		
Fjærmose		5-1		1-			1-0	
Kystkransmose					1-	2-		-1
Engmose	3-1			10-0	15-3	5-0	1-	5-
Storkransmose		1-0	60-80	30-30	50-2	70-0	5-3	70-20
Narremose		5-5		2-20	2-2			2-3
Spriketormose	2-							
Stortujamose	5-1	1-		25-20	1-1	5-20	-1	-10

Vedlegg 4

Tabell 2. Endringer i artsantall i 8 permanente prøveflater (hver 1 m²) i Austråttlundens nordlige del, det vil si i nærheten av eika og områdene sør for Lundahaugen. Tallene til venstre for bindestreken i hver celle representerer artsforekomst i 1984. Tallene til høyre for bindestreken representerer artsforekomst i 2009. Prøveflate nr. 61 ble etablert av Steinar Moen først i 1986 og er derfor ikke tatt med i denne tabellen. Prøveflatene i øverste rad har den opprinnelige nummereringen fra 1984

	Flate nr	36	38	46	47	49	50	51	57
Sjikt									
Trær		2 - 2	1 - 2	1 - 2	2 - 2	2 - 1	2 - 1	2 - 2	2 - 2
Busk			- 1					1 -	- 1
Felt		13 - 5	9 - 10	18 - 13	15 - 8	16 - 5	13 - 9	17 - 6	17 - 12
	Sum	15 - 7	10 - 13	19 - 15	17 - 10	18 - 6	15 - 10	20 - 8	19 - 15
Bunn		6 - 3	6 - 5	2 - 1	8 - 5	7 - 5	7 - 6	7 - 6	4 - 4

Vedlegg 5

Tabell 3. Hovedtyper skog i sydhellinga av Lundahaugen og nordøstlige områder av Austråttlunden, det vil si nær eika. Flatestørrelse: 10 X 10 m². Dekningsgradsskala: d – 'dominant'/dominerende (> 25% dekning), c – 'common'/vanlig (1 – 25%), s – 'scattered'/spredt (20 individer eller maksimum 1%), r – 'rare'/sjelden (6 – 20 individer), rr – 'very rare'/svært sjelden (1 – 5 individer)

Analysenr.	1	2	3	4	5	6
GPS nr	097	098	099	101	100	096
UTM	0536005 7064701	0535807 7064612	0535589 7064824	-	-	0535886 7064708
Helling (nygrader)	8	33	4	16	4	5
Eksposisjon (sirkel = 400 grader)	Øst (110)	Syd (180)	Syd (215)	Sydvest (160)	Syd (200)	Syd (185)
Dom. treslag	hassel, osp	hassel, bjørk	(hassel, eik)	hassel, bjørk, gran	hassel	furu, bjørk, osp
Dato	28.09.09	28.09.09	29.09.09	29.09.09	29.09.09	28.09.09
A. Tresjikt						
Dunbjørk	c	d	s	c	s	c
Eik			c			
Europalerk					s	
Furu						c
Gran				s		
Gråor					r	
Hassel	d	d		d	d	
Hegg				s	s	
Morell				s		
Osp	d					c
Rogn	c	c		r		c
Selje	c					
B. Busksjikt						
Dunbjørk						c
Einer		r				c
Hagerips				rr		
Hassel	r		rr			
Hegg				s	r	
Kjøtttype		s				
Krossved		d		rr	s	
Morell					r	
Osp	r	r				s

C. Feltsjikt						
a. Dvergbusker						
Blokkebær						c
Blåbær	c	r				d
Krekling						r
Tyttebær		s				d
b. Bregneplanter						
Engsnelle	c					
Fugletelg	r					
Hengeving				c		
Ormetelg	c	s		c		rr
Sisselrot				s		rr
Skogburkne	s	r	r	c	rr	rr
c. Urter						
Blåknapp			rr			
Bringebær				r	s	
Enghumleblom	r	s			c	
Engsoleie			c			
Engsyre			s			
Firblad					s	
Firkantperikum	r	s				
Gaukesyre	s		s	s	s	
Gjerdevikke	r	r	s			
Grasstjerneblom			r			
Gullris	s	s		s		r
Gulskolm		s				
Jordbær		s		r		
Kranskonvall				c	c	
Krattmjølke		r				
Kvitkløver			s			
Kvitmaure		rr				
Legeveronika		r				
Liljekonvall		r				
Linnea						s
Maiblom						rr
Marikåpe (sp.)		rr				
Mjødurt					s	
Myske				d		
Sanikkel				s		
Sibirbjønnekjeks		r		rr		
Skogfiol		s				
Skogstjerne	r	r				s
Skogstorkenebb		r		rr	r	
Skogsvinerot			rr	c	c	
Skogvikke		r				

Skrubbær						c
Storklokke					rr	
Tepperot		s				
Trollbær				rr		
Tveskjeggveronika		s	s			
Tågebær	r	d		s	rr	rr
Vendelrot		s		r		
Vårerteknapp	rr	rr			rr	
d. Graminider						
Engkvein			s			
Engrapp			c			
Gulaks		r				
Hengeaks		c			rr	
Hundegras		r		s		
Hårfrytle		r		r		
Lundrapp		s				
Smyle	r	s		r		s
Storfrytle	d	r	c	c	c	c
Sølvbunke			c	s	r	
D. Moser						
Blanksigd	r					
Engmose			d			
Etasjehusmose	r	c		s		d
Fjærmose						
Frynsemose (Ptilidium ciliare)		r				s
Furumose		s				c
Kransmose	c	d		c	c	c
Krusfagermose	s				r	
Kystjåmose	rr					s
Kystkransmose	c	r		s		c
Narrefurumose		s	c			s
Sigdmose (Dicranum sp.)		rr				
Skyggemose	c			s		
Stor muslingmose						r
Stortujamose	d		d	d	d	
Vanlig bjørnemose (Poly cf commune)	r					
Veikmose	r		c	s	s	

Vedlegg 6

Utbredelsesmønster i 2009 for mindre vanlige/sjeldne karplantearter i Lundahaugen og Lundahaugens nærmiljø (8 plansjer).

Vegetasjonsanalyseeskjema - Bestandsanalyse/plantesociologiske analyser

Anterkt:

J. I. Høsten
24.06.2009
Austråttlunden: oppdatering av første prøvetak 2009

Fylke: ST
Kommune: Ørland
M711-kart:

Annl. av: J. I. Høsten
Date: 24.06.2009
Prosjektnavn: Austråttlunden
Analyse nr.: 36

H.o.h:

Rutestr.: 1 X 1 m²
Skala for dekning: 0.1%
0.1%
20%

Helling:

1 m

Eksposisjon:

Jordprofil/ jordprøve:

Veg.region, sensu Dahl:

kommentarer i fyldekratte
av engrose kan være rester fra en tidligere periode med beiting
Helt ny-stabilt sporebunke (indiv.) observeres i mto (se glassen!)

et al. 1986:

Veg.type: Blåbær-type mydgull og furr

Analysenr 38

13 kapplante-
arter

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)	60									
B (busksjikt)	0									
C (fellsjikt)	90									
D (bunnsjikt)										
Åpen jord/stre/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
A. I. reoplatz										
- Dumbjerk	3									
- Hum	60									
B. Busksjikt										
Regn (3 cm)	0,1									
C. Fellsjikt										
a) Duggfunder										
- Blåbær	90									
b) Utle og bregner										
Høstmyrmyr	0,1									
Halvkravall	0,1									
Lilje	0,1									
Stråbær	2									
Kvetspreis	0,1									
Skogstjerne	0,1									
c) Brannvinder										
- Smul	2									
- Stov	5									
- Høstmyr	0,1									
D. Bunnsjikt										
a) Bladmoser										
- Nærkefarnose	5									

Rute nr	1	2	3	4	5	6	7	8	9	10
Etage husemer	30									
Stor krone m. o. l.	0,1									
Farnose	1									
Vannsgamose	1									

15 plantarter
arter

46

Analysenr

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)	40									
B (busksjikt)	0									
C (felsjikt)	20									
D (bunnsjikt)	80									
Åpen jord/stre/stein mm.	10									

Rute nr	1	2	3	4	5	6	7	8	9	10
A. Tresjikt										
- Dvergpytt	35									
- Grødt	5									
B. Busksjikt										
C. Felsjikt										
a) Dvergbusker										
b) Undergrasser										
- Enkeltblømt	0,1									
Kritveis	2									
- Midtdykt	5									
- Myrhatt	2									
- Myrmanne	0,1									
- Sumphamkeskjegg	0,1									
- Tepperot	1									
Verdelrøtt	3									
Aker smelle	0,1									
c) Grønnindur										
Gråstarr	0,1									
Rødsstarr	4									
Skoflyktein	4									
Stilbstarr	1									
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
Bunnsjikt										
Stor brunsmåle	80									
Rute nr	1	2	3	4	5	6	7	8	9	10

Vegetasjonsanalyseeskjema - Bestandsanalyse/plantecotologiske analyse

Anmerk.

Oppdatering av faste prøveplott 2009

Fylke: ST
 Kommune: Ørland
 M711-kart:
 UTM:
 H.o.h:
 Lokaltid:
 Helling:
 Eksposisjon:
 Veg.region:
 sensu Dahl:
 et. al. 1986:
 Veg.type: Bl. sumpskog (m/Bjørk. og sgrør)
 Anal. av: J. I. Hovde
 Dato: 29.06.2009
 Prosj.navn: Austrått lunden;
 Analyse nr.: 46
 Rutesfr.: 1 x 1 m²
 Skala for dekning: 0/0
 0,1%
 1,0%
 2,0%
 3,0%
 5,0%

Jordprofil/ jordprøve:
 Kommentarer:
 Rste 46 er lite eller ingen ting påvirket av beiting. Akersnelle kan være mest en sumpart. i Austråttlunden - og ikke 58 mye en beiteformert art.

Ca. 0,75 m + stor Bjørk (DBH 15 cm)				
Ca. 1 m fl. bjørketue (delst av tylo spl)				

47 10 karplanter
arter

Analysenr 47

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)	40									
B (bussjikt)	0									
C (feltsjikt)	40									
D (bunnsjikt)	20									
Åpen jord/stro/stein mm.	20									

Rute nr	1	2	3	4	5	6	7	8	9	10
A. Trejunkt										
Funn	10									
Duertykke	55									
B. Jordskjell										
C. Felt sjikt										
a) Jordskjell										
b) Litter og bark										
Kritveis	4									
Hepprot	4									
Akerskalle	4									
c) Graminider										
Blåstige	2									
Kvesterser	0.7									
Sirestarr	5									
Stor myke	30									
Solbær	1									
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
D. Busk sjikt										
a) Bladmyser										
Fugle	0.1									
Nær fjell	20									
Funn	0.1									
Stor myke	30									
Start myke	20									
b) Litter myke										
(Plagiorchata myke)	0.1									
Rute nr	1	2	3	4	5	6	7	8	9	10

Vegetasjonsanalysekløma - Bestandsanalyser/plantecositologiske analyser

ST

Anal. av D.I. Høttum

Anmerk.

Fylke Ørland

Dato 24.06.2009

Kommune

Prosjekt navn Austråttlunden; Oppdatering av fauna inventar 2009

47

M711-kart

Analyse nr.

UTM

H.o.h

Ruteskr. 1x1 m²

Lokalitet

Helling

Skala for 0/0

Eksposisjon

dekning 0,1 0/0

Vegregion,

Jordprofil/ 2 0/0

sensu Dahl

Jordprøve

et al. 1986

Kommune: Kauskjen

Vegtype

note i post er loms Dg

.....

strøpule, selo bulte, slirehard?

.....

Bjørkesvamp

.....

(for Høyre og slirehard?)

.....

slur, pr. Vektand?

.....

1,5 m til Blåtopp fule

.....

1 m

.....

ca. 15 m til greitt

.....

Blåtopp fule

.....

1 m

.....

Blåtopp fule

.....

1 m

.....

Blåtopp fule

49 6 kornplantearter - base!

Analysenr _____

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (freslikt)	5									
B (buskslikt)	40									
C (feltslikt)	10									
D (bunnslikt)	50									
Åpen jord/stør/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
A. rivefjikt										
B. buskfjikt	5									
C. feltfjikt										
a) buskfjikt										
b) Høle og busk										
c) buskfjikt	7									
d) buskfjikt	1									
e) buskfjikt										
f) buskfjikt										
g) buskfjikt										
h) buskfjikt										
i) buskfjikt										
j) buskfjikt										
k) buskfjikt										
l) buskfjikt										
m) buskfjikt										
n) buskfjikt										
o) buskfjikt										
p) buskfjikt										
q) buskfjikt										
r) buskfjikt										
s) buskfjikt										
t) buskfjikt										
u) buskfjikt										
v) buskfjikt										
w) buskfjikt										
x) buskfjikt										
y) buskfjikt										
z) buskfjikt										
Åpen jord/stør/stein mm.										
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
C. buskfjikt										
E. buskfjikt	3									
F. buskfjikt	2									
G. buskfjikt	2									
H. buskfjikt	1									
I. buskfjikt	1									
J. buskfjikt										
K. buskfjikt										
L. buskfjikt										
M. buskfjikt										
N. buskfjikt										
O. buskfjikt										
P. buskfjikt										
Q. buskfjikt										
R. buskfjikt										
S. buskfjikt										
T. buskfjikt										
U. buskfjikt										
V. buskfjikt										
W. buskfjikt										
X. buskfjikt										
Y. buskfjikt										
Z. buskfjikt										
Åpen jord/stør/stein mm.										
Rute nr	1	2	3	4	5	6	7	8	9	10

Vegetasjonsanalyseeskjema – Bestandsanalyser/plantecosinologiske analyser

Fylke: **ST**
 Kommune: **Ørland**
 M711-kart:
 UTM:
 Høh:
 Lokaltid:

Anal. av: **P. T. Hæren**
 Dato: **24.06.2009**
 Prosj.navn: **Austråttlunden: Oppretting av faste prøveploter 2009**
 Analyse nr.: **49**

Rutestr.: **1 x 1 m²**
 Skala for dekning: **0.1%
1%
2%
3%
5%**

Veg.region, sensu Dahl:
 et al. 1986:
 Veg.type: **Løst dreg m/ brenn. gress og kassel.**

Jordprofil/ jordprøve:
 Kommunnavn: **Selbu**

OR-egget synes noe savn av sporebrunne gress og vage øier de i note nr. 50.

Anmerk.

Oppretting av faste prøveploter 2009

0.4m Ørland				

m

Analysenr 50 10 karpplante-
arter

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)	60									
B (busksjikt)	0									
C (fellsjikt)	80									
D (bunnsjikt)	30									
Åpen jord/stør/stein mm.	30									

Rute nr	1	2	3	4	5	6	7	8	9	10
A. Tressjikt										
→ Junbjørk	60									
B. Busksjikt										
C. Fellsjikt										
g) Størstein										
b) Høstbær	2									
→ Blåbær	5									
Kartfelle	4									
Slagstjerne	0.4									
C. Bunnsjikt										
→ Engkvein	0.4									
→ Spilthorn	0.1									
→ Hvitstjerne	0.1									
→ Stortrøtt	30									
→ Spilthorn	1									
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
D. Bunnsjikt										
→ Islandbjørk	13									
→ Furu	0.4									
→ Størstein	20									
→ Storkransmerse	0.1									
→ Vertmose (nr 2)	5									
Rute nr	1	2	3	4	5	6	7	8	9	10

→ Spilthorn 0.1
→ Stortrøtt 30
→ Størstein 20
→ Furu 0.4
→ Islandbjørk 13
→ Vertmose (nr 2) 5

8 Kayplantearter

Dalvige balle delg mest
Sjå stor dekning av stoff 16
Sjå også rest delg?

Analysenr 51

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (fresjiikt)	50									
B (busksjiikt)	0									
C (feltsjiikt)	80									
D (bunnsjiikt)	8									
Åpen jord/stro/stein mm.	62									

Rute nr	1	2	3	4	5	6	7	8	9	10
Bunnsjikt										
a) Bladmose										
Evarghuomose	3									
Fellmose	0,1									
Blaadsladmose	0,1									
Stor kransmose	5									
Stor hjelmose	1									
Vandeg Bjørnemose	0,1									

Rute nr	1	2	3	4	5	6	7	8	9	10
A Trempel										
Furu	10									
Dunbjørke	50									
Bruksbjørke										
C. FELT SJIKT										
a) Trengjenskan										
b) Høst og bregner										
Gravle sine	1									
Krattule	15									
Tepperst	1									
c) Graminider										
Blattgras	1									
Solofbjørke	1									
Storvilde	40									

Vegetasjonsanalyseeskjema - Bestandsanalyser/plantecositologiske analyser

Fylke: **ST**

Kommune: **Ørland**

M711-kart: **Ørland**

UTM: **51**

Høih: **1 x 1 m²**

Lokalitet: **Ørland**

Rutestr. **Ørland**

Skala for dekning: **0,1% (Σ 10 cm²)**

Helling: **2%**

Eksposisjon: **Øst**

Vegregion, sensu Dahl: **Øst**

et al. 1986: **Øst**

Anmerk. **Ørland**

Date: **24.06.2009**

Prosj.nravn: **Ørland**

Analyse nr.: **51**

Rutestr. **Ørland**

Skala for dekning: **0,1% (Σ 10 cm²)**

Helling: **2%**

Eksposisjon: **Øst**

Vegregion, sensu Dahl: **Øst**

et al. 1986: **Øst**

Kommentarer:
 Kvik og dypt
 av stor fukt. Dette
 vannkvik gjør
 av an åre karplanter
 særlig moser. Resultatet av
 karplanter er
 redusert
 1 m

Epitype:
 Swamp skog
 (nå eller tidligere
 fukt dreg)
 av stor fukt

Vegetasjonsanalyseeskjema – Bestandsanalyser/plantesosiologiske analyser

Fylke: **ST**
 Kommune: **Ørland**
 M711-kart:
 UTM:
 H.o.h:
 Lokalitet:
 Helling:
 Eksposisjon:
 Veg.region, sensu Dahl:
 ei al. 1986:
 Veg.type:

Anal. av: **J. I. Holten**
 Dato: **24.06.2009**
 Prosj.navn: **Oppfølging av**
 Analyse nr.: **Plantefelt i**
Ørland kommunen
57
 Rutestr.: **1 x 1 m²**
 Skala for dekning: **%**
 Jordprofil/ jordprøve:

Anmerk.

Analysenr 61

6 Karplantarter - bare!

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)	20									
B (bussjikt)	0									
C (felsjikt)	80									
D (bunnsjikt)	30									
Åpen jord/strø/stein mm.	40									

Rute nr	1	2	3	4	5	6	7	8	9	10
D. Bunn-sjikt										
a) Bløtmarker										
Stasjonære	1									
Kl. 17 år no moss	0,1									
Kl. 17 år no moss	0,1									
Kl. 17 år no moss	0,1									
Kl. 17 år no moss	0,1									
Stor tuja moss	25									
Lund moss (Brachygl.)	0,1									

Rute nr	1	2	3	4	5	6	7	8	9	10
A. Tresjikt										
Hassel	20									
B. Bunn-sjikt										
C. Fellsjikt										
a) Bunn-sjikt										
b) Ute 13. Bregner										
Bunn-sjikt	7									
Kvitnebb	10									
Sauetelg	2									
c) Graminider										
Storpartle	60									
Spl. brenke	7									

Vegetasjonsanalyseeskjema – Bestandsanalyser/plantesciologiske analyser

Fylke **ST** Anal. av **J. I. Høsten**

Kommune **Ørland** Dato **24.06.2009**

M711-kart Prosj. navn **Austråttlunden; 61**

UTM Analyse nr. **1 x 1 m²**

Hø.h. Rutesif. **%**

Lokalitet Skala for **1 x 1 m²**

Helling dekning **0,1% (≈ 10 cm²)**

Eksposisjon **1%** (≈ 1 dm²)

Veg. region, sensu Dahl Jordprofil/ jordprøve

et al. 1986

Veg. type **Rik hasselskog**

(est. på kanten av R. h.)

kommentarer: Det er påfallende få karplanter

ander i rita - det er kan spekulere om det er den skrapningen

stirmt a b på store fuktige områder som skil bunnka som er årsaken

Anmerkn.

oppdelling av fete prøveflater 2009

1 m

Analysenr L1 (= 096)

20 sten
anten

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (fresjiikt)										
B (bussjiikt)										
C (fellsjiikt)										
D (bunnsjiikt)										
Apen jord/stør/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
A										
B										
c) a)										
b)										
c)										
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
d)										
Rute nr	1	2	3	4	5	6	7	8	9	10

d) dramin i eld

Arven
hugen
syf

Hekt
spil
spil

plen
sch
for

sele
cm
pur

plasieth
und
plasieth
mejer

6 Lok. L1 (095)
 Vegetasjonsanalyseeskjema - Bestandsanalyse/plantecostologiske analyse

Fylke: ST
 Kommune: Ørland
 M711-kart: 32V 0535886
 UTM: 7064708
 Høh: 47m
 Lokaltid: Lunda haugen
 Rutestr.:
 Anal. av: Tore I. H.
 Dato: 28.09.2009
 Prosj. navn: Austråttlunden
 Analyse nr.: L1
 (n. lunda haugen 10 x 10 m)

Skala for dekning: Øst, ca 20m
 N.f. østkant ved tu kanonene.
 Helling: 5gr (n.s)
 Eksponisjon: 185gr (n.s)
 Veg. region: SB wet HB
 sensu Dahl
 et al 1986
 Jordprofil/jordprøve

Veg. type: Blåbær - skrubber -
 sterfugte - bjørke /
 furrskog
 Kommentarer: Plata ligger på en forhøyning i terrenget. Mgt øst for avgrensning plata er skyttegravs

20 km Analyse nr L2 (= 097)

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)										
B (busskijikt)										
C (feltsjikt)										
D (bunnsjikt)										
Åpen jord/stre/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
Irr eur	r									
Vic sep	r									
Solidsj	s									

Rute nr	1	2	3	4	5	6	7	8	9	10
A. Cornulus (ca. 50%) d										
Prunella (ca. 30%) d										
Betula sub	c									
Saxi caca	c									
Sorb auc	c									
B. Popul tre	B									
Cornus	r									
C. FELT										
Dreng busker										
Vacc myr	c									
b) Eric nylentier										
ATM nyl	s									
Dreng nyl	c									
Gulm nyl	c									
E spai pny										
c) Tarter										
Gemm riv	r									
Hype mad	r									
Fath ver (4 ind)	rr									
Økalis	s									
Kudon sax	r									

Rute nr	1	2	3	4	5	6	7	8	9	10
d) Gramini i den	d									
husen selv	r									
Aush fel										
D. BUNN										
Dicor majus	r									
Gulr sp	r									
Hilde sp	r									
Hilde umis	c									
Schult far	c									
d lar	c									
Phytolium umis	s									
Phytolium umis	rr									
Phytolium umis	d									
Rute nr	1	2	3	4	5	6	7	8	9	10

L2 (= 097)
Vegetasjonsanalyseeskjema - Bestandsanalyse/plantecotologiske analyser

Fylke: **ST**
 Kommune: **Ørland**
 M711-kart: **Ørland**
 UTM: **32V 0536 D05**
 H.o.h: **39m**
 Lokaltid: **Lunda haugen, Øst, overfor kafe**
 Anal. av: **Dauv I., H.**
 Dato: **28.09.2009**
 Prosjektnavn: **Austråttlunden**
 Analyse nr.: **L2**
 Ruteskr.: **10x10m**
 Skala for dekning: **10x10m**

Helling: **89**
 Eksponisjon: **110 gr. (N.E)**
 Vegregion: **SB - HB**
 sensu Dahl: **SB - HB**
 et al. 1986: **SB - HB**
 Jordprofil: **SB - HB**
 jordprøve: **SB - HB**

Combus - Populus
 skog/m/spreidte bjørke og furu

Kommuniteter: Flata for omrødet lunda haugen generelt har 10 m

Lat tregt skumlersubseksjon. Dette sees som gjennomgang av asp og bjørke trøst. For fideres spres harsel i eike furu, vanligvis deters pga godt jordvann (mye vann og baeremass) fra dørren (englement)

2) L 3 (= 098 opprinnets)
Vegetasjonsanalyseeskjema - Bestandsanalyser/plantestotologiske analyser

Fylke: **STT** Anal. av: **Jule + 4**
 Kommune: **Ørland** Dato: **28. 09. 2009**
 M711-kart: **32V 0535 807** Prosj. navn: **Andri's Hunderu**
 UTM: **7064612** Analyse nr.: **L3 (= 098)**
 H.o.h: **37m** Rateskr.: **16x10m**
 Lokaltid: **hunderu an sluss SQ** Skala for d. (kom. ~25-10%)
 Helling: **33°** dekning: **c (kommer 4-25%)**
 Eksposisjon: **1.80 gr (= S-helling)**
 Veg.region: **HB** Jordprofil/ **S**
 sensus Dahl: jordprøve **R**
 et al. 1986: **RT**

Veg. type: **Riktig firsant - hasselkratt**
 myr i bunn

Kom. n. i. t. a. r. e. r.:
 Gamle grunnkulturst. Bukt som skivipp
 smalt for år siden (dorm kr. lønnet). De gamle finene blir hennig, mest
 utkleddt av inndrende kvistar, hassel, bjerk, rogn opp og selve.

Analysenr 24 (099)

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (tresjikt)										
B (bussjikt)										
C (feltsjikt)										
D (bunnsjikt)										
Åpen jord/strø/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
d) <i>Brachypodium</i>	d									
- <i>Desch</i>	c									
- <i>Agro carp</i>	s									
- <i>Poa prat</i>	c									
D) <i>Bunnsjikt</i>										
- <i>Carr pit</i>	c									
- <i>Fluq squa</i>	d									
- <i>Thun-tann</i>	d									
- <i>Scleropodium</i>	c									

Rute nr	1	2	3	4	5	6	7	8	9	10
A) <i>River rab</i>	c									
<i>Spha pua</i>	s									
B) <i>Comps (frind.)</i>	fr									
C a) <i>Dverg-burdak</i>										
b) <i>Karspore-planter</i>										
<i>Atthey fil</i>	f									
c) <i>Herter</i>										
- <i>Pholis</i>	s									
- <i>Pann o cr</i>	s									
- <i>Pinnex cchosa</i>	s									
- <i>Vero cha</i>	s									
- <i>Vica carp</i>	s									
- <i>Trif rep</i>	s									
- <i>Stel gram</i>	f									
- <i>Stac gylt</i>	fr									

3 L4 (= 099) Vegetasjonsanalyseeskjema

Veit + Tjerd Gangs
Bestandsanalyser/plantecos.ologiske analyser
29.09.2009
L4 (= 099)

Bestandsanalyser/plantecos.ologiske analyser
29.09.2009
L4 (= 099)

Fylke: ST
Kommune: Ørland

M711-kart: 32 V 0535589
UTM: 7064824

Høh: 25 m

Lokalitet: V/Eika, Syd
for

Helling: 49
Ekspisjon: 2150

Veg.region: HB → SB
sensu Dahl
et al. 1986

Anal. av: Jule T. H.
Dato: 29.09.2009
Prosj. navn: Austråttlunden
Analyse nr.: L4 (= 099)

Ruleskr.: 10x10m

deknng: -d
-c
-s
-fr
Skala for: 10 m

Jordprofil: jordprøve

Veg.type: Hardt beitet (sav) åpen
skog (Horsel, bjørke, EIK)

Kommentarer: manglende beite (de store 10-årene sav) har tyngert til
at utseendet (lignende) har vært avvikende til skogfjellene v. Nørre
Eika og nær skogen er 'erige' med blottet og sandete.

Anmerk.: 10m
10m
5m til EIKAD
Lus on klem
orkan 2009
Dette bildet

10-årene sav
5m EIKA
STIEN

21
 15 (= 100)

Analysenr

Total dekning i sjiktene:

Rute nr	1	2	3	4	5	6	7	8	9	10
A (fresjiikt)										
B (busksiikt)										
C (fellsjiikt)										
D (bunnsjiikt)										
Åpen jord/stirø/stein mm.										

Rute nr	1	2	3	4	5	6	7	8	9	10
Stac syl	d									
Påbr. sola	s									
Saxf. ind. nr	rr									

Rute nr	1	2	3	4	5	6	7	8	9	10
A	d									
B	rr									
C a)	rr									
b)	rr									
c)	rr									
-	ss									
-	ss									
-	rr									
-	ss									
-	ss									
Rute nr	1	2	3	4	5	6	7	8	9	10

Rute nr	1	2	3	4	5	6	7	8	9	10
d) Exam. ind.	rr									
-	rr									
-	d									
-	rr									
D	s									
-	d									
-	d									
-	rr									
Rute nr	1	2	3	4	5	6	7	8	9	10

5 L5 (=100)

Vegetasjonsanalyseeskjema - Bestandsanalyser/plantecostitologiske analyser

Fylke: ST
 Kommune: Ørland
 M711-kart: ?
 UTM: ?
 Høih: ?
 Lokalitet: S-helling av lundaheugen, ca 12 m sørom på bakken/haugen til 1/5-20m sørom til lundaheugen
 Helling: 49°
 Eksposition: 200° (S)
 Vegregion: HB
 sensu Dahl
 et al. 1986
 Anal av: Julest. H.
 Dato: 29.09.2009
 Prosj navn: Antihillunden 09
 Analyse nr.: L5 (=100)
 Rutestr: 10 x 10 m
 Skala for dekning: d (25-100%), c (1-25%), s (<1%), t (6-25 m/d), r (1-5 m/d)
 Jordprofil/jordprøve: HB

Vegtype: Rykk og fuktig hasselskog
 Kommentarer: En fuktig skog med store åpne steder under lundaheugen

- △ = hassel
- = lørk
- = bjørk
- ⊕ = kresber (P. aurinum)
- ⊗ = hegg
- ⊞ = gress

X = 12m for
 O = galle, etc

4 L6 (= "101" → batteri i 6PSn!)
Vegetasjonsanalyseeskjema - Bestandsanalyse/plantasociologiske analyse

Fylke: **ST**
 Kommune: **Ørland**
 M711-kart: **?**
 UTM: **?**
 Høh: **ca. 16m**
 Lokaltid: **SP-helingsa av Runda Haugen I bergreta**
 Helling: **169°**
 Eksposisjon: **160°**
 Veg-region: **HB**
 sensu Dahl
 et al. 1986
 Anal. av: **Paul I. H.**
 Dato: **21.09.2009**
 Prosj. navn: **Aukt. i 101**
 Analyse nr.: **L6**

Veg type: **Rikt kasselvnett**
 Kommentar: **høst skumblokk (1,3m høy) ligger 1,5m V for røtta. 3 store grøner like S for røtta**
ca. 6m kil
stfeskjær med 2 krempeskraver
10x10m
1,5m
1,3m høy
ca. 1m
DBH 0,4m

ca. 1,5m
grønstable
Tjulle, Røderotta

Miljøvernadv. i Sør-Trøndelag - Rapporter utgitt

1984	Rapport 1/84 Beiteskader forårsaket av kortnebbgås, Byneset	UTGÅTT	1986	Rapport 10/86 Sjøfuglres. i S-T	UTGÅTT
1984	Rapport VAR/ 1/84 Vassdragsovervåkning 82/83		1986	Rapport 11/86 Rien - Hyllingen	
1984	Rapport VAR 2/84 Forurensning av vassdrag fra siloer		1986	Rapport 12/86 Skjøtselsplan for friluftsomr. Røstøya, Marøya og Magerøya i Hemne kommune og Jamtøya i Snillfjord kommune	UTGÅTT
1984	Rapport 2/84 Fiskeproduksjon og forurensning i Nedre Gaula		1987	Rapport 1/87 Atlasprosjektet i Sør-Trøndelag.	
1984	Rapport 3/84 Undersøkelser av resipienter i Orkdal kommune	UTGÅTT	1987	Rapport 2/87 Aktuelle vassdrag for settefiskproduksjon i Sør-Trøndelag fylke. Forprosjekt.	UTGÅTT
1984	Rapport 6/84 Skjøtselsplan for Gaulosen		1987	Rapport 3/87 Åpning av jakt på kanadagås i Trøndelag 1986.	UTGÅTT
1985	Rapport 1/85 Femundsmarka	UTGÅTT	1987	Rapport 4/87 Vannbruksplanlegging i Gaula. Referat fra Gaulaseminar 2.4.87.	UTGÅTT
1985	Rapport 2/85 Sylane		1987	Rapport 5/87 Landbrukskontrollen 1987.	FÅ EKS.
1985	Rapport 3/85 Naturvernområder i Sør-Trøndelag	FÅ EKS.	1987	Rapport 6/87 Fosser i Sør-Trøndelag. Status og prosjektplan medio september 1987.	UTGÅTT
1985	Rapport 4/85 Roltdalen		1987	Rapport 7/87 Årsrapport 1986 og arbeidsprogram 1987.	UTGÅTT
1985	Rapport 6/85 Verneplan for barskog i S-T - Hvorfor?		1987	Rapport 8/87 Utkast til skjøtselsplaner for 8 vernede våtmarksområder i Sør-Trøndelag.	UTGÅTT
1985	Rapport 7/85 Skjøtselsplan - Sølandet		1987	Rapport 9/87 Gaula. Tiltaksorientert overvåking - Forurensningstilførsler.	UTGÅTT
1985	Rapport 8/85 Årsrapport NF	FÅ EKS.	1987	Rapport 10/87 Registrering av fosser og stryk. Forprosjekt.	
1985	Rapport 9/85 Elgens vinterbeiter	UTGÅTT	1988	Rapport 1/88 Sikkerhet og beredskap i vannforsyningen. Sammendrag av foredrag ved seminar 21.-22. september 1987.	UTGÅTT
1986	Rapport 1/86 Fiskeprod. i Øvre Gaula	FÅ EKS.	1988	Rapport 2/88 Beredskapsplan for vannforsyning. Veileder utarbeidet av en styringsgruppe for prosjektet ledet av vassdragsforvalter Jan Habberstad.	
1986	Rapport 2/86 Vigda i Skaun	UTGÅTT	1988	Rapport 3/88 Sortering av aktuelle vassdrag for settefiskproduksjon.	FÅ EKS.
1986	Rapport 4/86 Prøvefiske i Rien i -85		1988	Rapport 4/88 Årsrapport 1987 og arbeidsprogram 1988.	UTGÅTT
1986	Rapport 5/86 Årsrapport -85 MVA i S-T		1988	Rapport 5/88 Verneplan IV for vassdrag. Gjennomgang av verdier - Grytelva.	FÅ EKS.
1986	Rapport 6/86 Orientering om forurensningsloven		1988	Rapport 6/88 Verneplan IV for vassdrag. Gjennomgang av verdier - Grytdalselva	UTGÅTT
1986	Rapport 7/86 Landbrukskontrollen 1985 og 1986		1988	Rapport 7/88 Verneplan IV for vassdrag. Gjennomgang av verdier - Oldenvassdraget.	
1986	Rapport 8/86 Tilstand i kommunale renseanlegg		1988	Rapport 8/88 Verneplan IV for vassdrag. Gjennomgang av verdier - Norddalselva.	
1986	Rapport 9/86 Kommunale renseanlegg i S-T	FÅ EKS.			

1988	Rapport 9/88 Gaula, Byneset, Øysand - Brekka. Tiltaksorientert overvåking - forurensnings- tilførsler. Utvidelse av rapport 9/1987.	UTGÅTT	1991	Rapport 1/91 Dovre/rondane jervregion. Årsrapport frå eit forvaltningssamarbeid mellom fylkesmennene i Sør- Trøndelag, Møre og Romsdal og Oppland.	UTGÅTT
1988	Rapport 10/88 Forurensende og skjemmende avfallstømming i Sør-Trøndelag.	UTGÅTT	1991	Rapport 2/91 Bjørn, jerv, ulv og gaupe i Sør-Trøndelag 1990	UTGÅTT
1988	Rapport 11/88 Registreringer av bjørn, jerv og ulv i Sør-Trøndelag i 1987.		1991	Rapport 3/91 Årsrapport fra landbrukskontrollen 1990.	UTGÅTT
1988	Rapport 12/88 Aktuelle vassdrag for settefiskproduksjon i Sør-Trøndelag.	FÅ EKS.	1991	Rapport 4/91 Strategisk plan 1991 - 1995 Virksomhetsplan 1991	UTGÅTT
1989	Rapport 1/89 Landbrukskontrollen 1988		1991	Rapport 5/91 Overvåking av 6 innsjøer/vassdrag i Sør-Trøndelag	
1989	Rapport 2/89 Naturvernområder i Sør-Trøndelag fylke. Statusrapport pr. 1.1.1989.	UTGÅTT	1991	Rapport 6/91 Spesialavfall i Sør-Trøndelag	
1989	Rapport 3/89 Modell for utmarksutnytting - Meraker Brug		1992	Rapport 1/92 Natur- og friluftsverdier i Hofstadelvas nedbørfelt.	UTGÅTT
1989	Rapport 4/89 Registreringer av bjørn, jerv og ulv i Sør-Trøndelag i 1988.		1992	Rapport 2/92 Overvåking av lakseparasitten Gyrodactylus salaris i Sør-Trøndelag.	
1989	Rapport 5/89 Status for den lokale viltforvaltning i Sør-Trøndelag	UTGÅTT	1992	Rapport 3/92 Utviklingen i elgstammen i Sør-Trøndelag	
1989	Rapport 6/89 Bruk av stålhagl i Sør-Trøndelag 1989		1992	Rapport 4/92 Tilstand og status for vann og vassdrag i Sør-Trøndelag (Rådgivende Biologer)	
1989	Rapport 7/89 Landbrukskontrollen 1989	UTGÅTT	1992	Rapport 5/92 Utkast til verneplan for sjøfugl i Sør-Trøndelag fylke	
1990	Rapport 1/90 Årsrapport VAR-seksjonen 1989	UTGÅTT	1992	Rapport 6/92 Vurdering av drikkevannskildene i Sør-Trøndelag	
1990	Rapport 2/90 Mindre lakse- og sjøørretvassdrag i Sør-Trøndelag.	UTGÅTT	1993	Rapport 1/93 Avfallsplan for Sør-Trøndelag	
1990	Rapport 3/90 Miljøhensyn i jordbruksområdene	UTGÅTT	1993	Rapport 2/93 Handlingsplan for oppgradering av avfalls- plasser i Sør-Trøndelag	
1990	Rapport 4/90 Hyttenes vannforsyning	FÅ EKS.	1993	Rapport 3/93 Villrein og inngrep i Knutshø villreinområde	
1990	Rapport 5/90 Registreringer av bjørn, jerv og ulv i Sør-Trøndelag i 1989	UTGÅTT	1993	Rapport 4/93 Vern av biologisk mangfold. Tema: Myrreservatene	UTGÅTT
1990	Rapport 6/90 En ornitologisk konsekvensanalyse av Rusasetvatnet i Ørland kommune, Sør- Trøndelag, etter nedtappingen		1994	Rapport 1/1994 Steinsdalselva. Natur-, kultur og friluftslivsverdier	
1990	Rapport 7/90 Jerveforvaltningen i Dovre/Rondane-regionen		1994	Rapport 2/94 Forurensningsundersøkelser i 12 vassdrag i Sør-Trøndelag	
1990	Rapport 8/90 De frivillige organisasjoner - Et potensiale i den lokale viltforvaltning?		1994	Rapport 3/94 Hvem, hva, hvor i vassdragsforvaltningen	
1990	Rapport 9/90 Arealavrenning fra jordbruksareal	FÅ EKS.	1994	Rapport 4/94 Vern av biologisk mangfold Tema: Skogreservatene	
1990	Rapport 10/90 Elgmerkingsprosjektet i Selbu og Tydal	FÅ EKS.	1994	Rapport 5/94 Fylkesplan for utslipp til gode sjøresipienter	
1990	Rapport 11/90 En analyse av det elvenære landskapet langs Orkla		1994	Rapport 6/94 Nasjonal registrering av verdifulle kulturlandskap - S-T fylke	

1994	Rapport 7/94 Vern av biologisk mangfold Tema: Våtmarkereservatene og fuglefredningsområdene	UTGÅTT	1997	Rapport 1/97 Slamplan for Sør-Trøndelag
1994	Rapport 8/94 Vern av biologisk mangfold. Tema: Myrreservatene Oversikt over naturfaglig kunnskap III Sølandet, Røros kommune	UTGÅTT	1997	Rapport 2/97 Forvaltning og utnyttelse av tangforekomstene i Grandefjæra naturreservat, Ørland kommune
1994	Rapport 9/94 Vern av biologisk mangfold. Tema: Myrreservatene Oversikt over naturfaglig kunnskap II	UTGÅTT	1997	Rapport 3/97 Statusrapport for kvartærgeologi, flora/vegetasjon og fauna i Stråsjøen-Prestøyan naturreservat og i det foreslåtte verneområdet i Roltdalen.
1994	Rapport 10/94 Vern av biologisk mangfold Tema: Nasjonalparker, landskapsvernområder, plantefredningsområder og naturminner i S-T	UTGÅTT	1997	Rapport 4/97 Forvaltningsplan for Hosensand landskapsvern- og plantefredningsområde, Leinslia naturreservat og Rønningen naturreservat
1994	Rapport 11/94 Referat fra seminar om miljøkriminalitet og miljøsamarbeid		1997	Rapport 5/97 Beredskap mot akutt forurensning - implementering av MOB-modellen og utarbeidelse av digitale miljøprioriteringskart
1994	Rapport 12/94 Vern av biologisk mangfold. Tema: Myrreservatene Oversikt over naturfaglig kunnskap I		1998	Rapport 1/98 Vannkvalitet i 5 mindre elver og 5 innsjøer i Sør-Trøndelag
1995	Rapport 1/95 Beitemarkssopp i seterlandskapet i Budalen, Midtre Gauldal, i 1994	UTGÅTT	1998	Rapport 2/98 Vern av biologisk mangfold. Tema: Våtmarksverne- områdene II. Verneområdene i Froan - Oversikt over naturfaglig kunnskap.
1995	Rapport 2/95 Seterlandskapet i Budalen og Endalen, Midtre Gauldal, Midt-Norge. Kulturhistoriske og økologiske forhold i fjellets kulturlandsskap	UTGÅTT	1998	Rapport 3/98 Reanalyse av vegetasjon i Gaulosen naturreservat, Melhus kommune, 1998
1995	Rapport 3/95 Elveoslandskap i Sør-Trøndelag fylke. En stausrapport	UTGÅTT	1999	Rapport 1/99 Forvaltningsplaner for Apoteket naturreservat, Flå- Slipran naturreservat, Granøyen plantefredningsområde og Sjømyråsen naturreservat
1995	Rapport 4/95 Vern av biologisk mangfold Tema: Våtmarksreservatene I Verneområdene i Gaulosen - oversikt over naturfaglig kunnskap	UTGÅTT	1999	Rapport 2/99 Forvaltningsplan for Garbergmyra naturreservat, Meldal kommune
1995	Rapport 5/95 Miljøvern i kommunene - delrapport Status og utfordringer		1999	Rapport 3/99 Overvåkingsplan for ferskvannsforekomster i Sør-Trøndelag
1995	Rapport 6/95 Resultatkontroll i 16 sidevassdrag til Orkla og Gaula		1999	Rapport 4/99 Reindriftens brukerrapport om Roltdalen
1995	Rapport 7/95 Statusrapport om flora/vegetasjon og fauna i det foreslåtte verneområdet Forelhogna i Sør-Trøndelag	UTGÅTT	2000	Rapport 1/2000 Kultiveringsplan for vassdrag i Sør-Trøndelag Del I Innlandsfisk
1995	Rapport 8/95 Handlingsplan for friluftsliv i Sør-Trøndelag	FÅ EKS.	2000	Rapport 2/2000 Fuglelivet i seks våtmarksreservat i Sør-Trøndelag 1999 Gåstjørnan, Holtvatna og Hukkelvatna i Midtre Gauldal Nordre Snøfjelltjørn i Oppdal Slettestjønnå i Rennebu Litjbumyran i Meldal
1996	Rapport 1/96 Miljøtilstanden i Sør-Trøndelag		2001	Rapport 1/2001 Laksefisket i og rundt Trondheimsfjorden 1966 – 1997 Statistikk over sjø- og elvefisket illustrert ved figurer.
1996	Rapport 2/96 Forvaltningsplan for moskus på Dovre		2002	2003 Rapport 1-2003 Ornitologiske registreringer i Ridalen, Røros kommune, våren og sommeren 2003.
1996	Rapport 3/96 Statusrapport for dyrelivet i det foreslåtte verneområdet på Dovrefjell i Oppdal kommune, Sør-Trøndelag		2003	Rapport 2-2003 Naturfaglig statusrapport for Hyllingsdalen. Flora, fauna, geologi og vassdragsnatur i det foreslåtte verneområdet i Hyllingsdalen.
1996	Rapport 4/96 Trua arter i Sør-Trøndelag			
1996	Rapport 5/96 Nasjonal registrering av verdifulle kulturlandskap i Sør-Trøndelag. Sluttrapport for Sør-Trøndelag.			
1996	Rapport 6/96 Undersøkelser av beitemarkssopp, flora og vegetasjon i seterlandskapet i Dindalen, Unndalen, Vinstradalen og Åmotsdalen i Oppdal, Sør-Trøndelag i 1996			

2003	Rapport 3-2003 Naturfaglig statusrapport for Sylan. Flora og vegetasjon, fauna, geologi og landskap i det foreslåtte verneområdet i Sylan, Tydal kommune.	2006	Rapport 1-2006 Forvaltningsplan for moskusstammen på Dovrefjell
2003	Rapport 4-2003 Ornitologiske registreringer i det foreslåtte verneområdet i Sylan, Tydal kommune. Rapport fra kartleggingen sommeren 2003.	2006	Rapport 2-2006 Forvaltningsplan for Gaulosen
2004	Rapport 1-2004 Kultiveringsplan for vassdrag i Sør-Trøndelag. Del II. Anadrome laksefisk	2006	Rapport 3-2006 Forslag til Skardsfjella – Hyllingsdalen landskapsvernområde med Viglåa. Lithrien, Tjerråa og Dyptjøna naturreservater, Røros og Tydal kommuner
1	Rapport 2-2004 Ferskvannsfisk – problemarter i Sør-Trøndelag	2006	Rapport 4-2006 Fuglelivet i Havmyran naturreservat, sommeren 2002
2	Rapport 3 -2004 Evaluering av Været landskapsvern- og dyrelivsfredningsområde	2006	Rapport 5-2006 Forvaltningsplan for Nordelva naturreservat, Rissa og Bjugn kommuner
2004	Rapport 4 – 2004 Faunistiske undersøkelser i Været landskapsvern- og dyrelivsfredningsområde, Bjugn kommune	2007	Rapport 1-2007 Vern av Statskog SFs grunn II. Områder i Sør-Trøndelag fylke. Utkast til verneplan.
2005	Rapport 1-2005 Vern av Statskog SFs grunn. Områder i Sør-Trøndelag fylke.	2007	Rapport 2-2007 Ornitologiske undersøkelser i Grandefjæra, Hovsfjæra og Innstrandfjæra i 2001 – 2002.
2005	Rapport 2-2005 Forvaltningsplan for Trollheimen landskapsvernområde	2008	Rapport 1-2008 Re-inventering av edelløvsjokksreservatene i Sør-Trøndelag i 2006
2005	Rapport 3-2005 Forslag - Sylan landskapsvernområde med Sankkjølen naturreservat	2008	Rapport 2-2008 Flora og vegetasjon i Granøyen plantefredningsområde etter 20 års vern – tilstand, trusler og forslag til forvaltningsmessige tiltak
2005	Rapport 4-2005 Brukerrapport Skardsfjella – Hyllingsdalen, Røros og Tydal kommuner	2009	Rapport 1-2009 Verneområdene i Gaulosen. Forvaltningsplan 2009-2019. Trondheim og Melhus kommuner.
2005	Rapport 5-2005 Fuglelivet i tre verneområder i Sør-Trøndelag 2000. Bingsholmsråsa fuglefredningsområde i Åfjord, Grønningsbukta naturreservat og Strømmen fuglefredningsområde i Rissa	2009	Rapport 2-2009 Forvaltningsplan for Høydalmoan naturreservat i Åfjord kommune
		2009	Rapport 3-2009 Kunnskapsstatus for storsalamander <i>Triturus cristatus</i> i Sør-Trøndelag 2008
		2009	Rapport 4-2009 Forvaltningsplan for Leira og Lauglolia naturreservater 2010-2020