
Sigve
Rectangle

Ekstrakt
BioFokus har på oppdrag fra
Hjellnes Consult kartlagt
naturverdier i Norcem Brevik
planområde i Porsgrunn
kommune. Totalt er det
kartlagt sju delområder med
verdi for biologisk mangfold
innenfor planområdet. For
disse er det vurdert verdi,
omfang og konsekvens.

Nøkkelord
Porsgrunn
Norcem
Brevik
Konsekvensutredning
Naturtyper
Rødlistearter
Kalkskog

Omslag
FORSIDEBILDER
Øvre: Kanarigul slørsopp.
Foto: Sigve Reiso
Midtre: Frodig or-askeskog v
Dammen-Dalen.
Foto: Sigve Reiso
Nedre: Kalkfuruskog me død
ved på Brentås S.
Foto: Sigve Reiso

LAYOUT
Blindheim Grafisk

ISSN: 1504-6370
ISBN: 978-82-8209-402-3

BioFokus-rapport 2014-33

Tittel

Norcem Brevik planområde, Porsgrunn kommune.
Konsekvensutredning for naturmangfold på land.

Forfatter
Sigve Reiso

Dato
30.05.2015

Antall sider
19 sider pluss vedlegg

Publiseringstype
Digitalt dokument (Pdf). Som digitalt dokument inneholder

denne rapporten ”levende” linker.

Oppdragsgiver
Hjellnes Consult

Tilgjengelighet
Dokumentet er offentlig tilgjengelig.

Andre BioFokus rapporter kan lastes ned fra:
http://biolitt.biofokus.no/rapporter/Litteratur.htm

BioFokus: Gaustadallèen 21, 0349 OSLO
Telefon 2295 8598

E-post: post@biofokus.no Web: www.biofokus.no

Forord

Stiftelsen BioFokus har i 2014 på oppdrag fra Hjellnes Consult foretatt kartlegging og
konsekvensvurdering for temaet naturmangfold i Norcem Brevik planområde i Porsgrunn
kommune. Sigve Reiso har vært prosjektansvarlig hos BioFokus. I BioFokus har i tillegg
Kjell Magne Olsen deltatt i feltarbeidet. Øystein Gjessing Karlsen har vært kontaktpersoner
hos Hjellnes Consult. BioFokus takker for godt samarbeid med oppdragsgiver.

Denne rapporten har som mål å oppsummere data for de naturverdier som er kjent i
området pr. 2014. Rapporten beskriver hvilke undersøkelser som er utført og resultatene
fra disse. Konsekvensutredningen redegjører for konsekvenser av planene for biologisk
mangfold, og foreslår avbøtende tiltak og hensyn.

Tinn, 30. mai 2015

Sigve Reiso, BioFokus

Sammendrag

BioFokus har våren 2014 fått i oppdrag av Hjellnes Consult å gjennomføre
konsekvensutredning for temaet naturmangfold på land i planområdet Norcem Brevik, i
Porsgrunn kommune i forbindelse med planer om endret råvareforsyning til Norcem Brevik.

Totalt er det kartlagt 7 delområder med verdi for biologisk mangfold innenfor planområdet,
der alle er vurdert til stor verdi. Av disse har 6 verdi som naturtyper, derav 3 også har verdi
som viltområder. I tillegg berører Frierflogene natureservat planområdet i sørøst. Der er
påvist 10 rødlistede arter i planområdet, med stort potensial for flere.

Konsekvensutredningen følger metodikken i Vegvesenets Håndbok for konsekvensanalyser.

Planområdet huser store naturverdier. Det gjelder spesielt de store kalkskogsarealene som
helt eller delvis berører planområdet. Betydelige areal av disse omfatter også rødlistede
naturtyper. Arealet av registrerte naturverdier blir slik planen foreligger ikke direkte berørt
av planalternativet. Det er heller ikke funnet andre betydelige negative eller positive
virkninger ved endret bruk. Konsekvensene ved planalternativet sett opp mot dagens
tilstand vurderes derfor som ubetydelig.

Oppsumert for alternativ 0+ vurderes konsekvensen av tiltaket sammenlignet med 0-
alternativet som ubetydelig.

▲

Følgende avbøtende og kompanserende tiltak er foreslått uavhengig av valg av alternativ;
følge generelle råd om skjøtsel og hensyn i hver enkelt naturtype, minimere inngrep
innenfor registrerte naturtyper, råd ved massehåndtering og fremtidig sikring av
naturverdiene.

Stort Middels Lite Lite Middels Stort
negativt negativt negativt positivt positivt positivt

In
te

t

Stort Middels Lite Lite Middels Stort
negativt negativt negativt positivt positivt positivt

In
te

t

Innhold

1 INNLEDNING .. 5

1.1 FORUTSETNINGER ... 5
1.2 BAKGRUNN OG HENSIKT .. 5
1.3 VARSLET PLANOMRÅDE ... 6

2 METODE OG DATAGRUNNLAG ... 6

2.1 KARTLEGGING ... 6
2.2 UTVELGELSE OG VERDISETTING ... 7
2.3 KONSEKVENSUTREDNING ... 7
2.4 NATURGRUNNLAG OG KUNNSKAPSSTATUS .. 9
2.5 LANDSKAPSØKOLOGI ... 10
2.6 NATURTYPER ... 10
2.7 VILT .. 12
2.8 RØDLISTEARTER ... 12
2.9 FREMMEDARTER ... 14

3 UTREDNING/DISKUSJON .. 15

3.1 DELOMRÅDER OG VERDI .. 15
3.2 KONSEKVENSUTREDNING ... 16

3.2.1 Påvirkning og omfang .. 16
3.2.2 Konsekvensvurdering .. 16
3.2.3 Usikkerhet ... 17

4 KONKLUSJON/ANBEFALING ... 17

5 AVBØTENDE OG KOMPANSERENDE TILTAK ... 17

6 OPPFØLGENDE UNDERSØKELSER .. 18

7 REFERANSER .. 19

VEDLEGG 1 NATURTYPEBESKRIVELSER .. 20

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 5 -

1 Innledning

Hovedfokus i arbeidet har vært å oppsumere tidligere registreringer og kunnskap om
naturmangfoldet i området, og videre gjennomføre relevant feltarbeid for å komplettere den
naturfaglige kunnskapen. BioFokus skal videre utføre konsekvensutredningen for tema
naturmangfold på land, basert på den gjennomførte kartleggingen.

1.1 Forutsetninger

Analysen av tema naturmangfold er basert på vedtatt planprogram med vekt på vurdering
og sammenstilling av alternativet 0+ slik det fremgår i kapittel 6 og naturmangfoldtemaets
innhold, datagrunnlag og metode som fremgår av kapittel 7.4.2.

Alternativ 0 – referanse
Planprogrammet beskriver 0-alternativet som en videreføring av eksisterende situasjon med
Norcems fabrikk og gruvevirksomhet. Området er i stor grad uregulert. Kalkstein fra
Bjørntvedt tiltransporteres fabrikken på jernbane, mens noe kalkstein hentes fra eksternt
kalksteinsbrudd i Verdal. Pukkverksdriften i Dalen brudd videreføres.

Alternativ 0+
Planprogrammet beskriver 0+ alternativet som en videreføring av sementproduksjonen ved
Norcems fabrikk, men der dagens gruvedrift trappes kraftig ned. Det er forutsatt at
kalksteinsbehovet til sementproduksjonen i stor grad dekkes av tiltransportert kalkstein
over kai i Dalsbukta og fra Bjørntvedt. Internt på fabrikkområdet vil kalkstein transporteres
på bånd/i tunnel fra østsiden av Rv 354 (Breviksvegen) til produksjonsanlegget på
vestsiden. Interntransporten vil ikke belaste det offentlige veinettet. Pukkverket i Dalen
brudd videreføres.

1.2 Bakgrunn og hensikt

Norcem AS er forslagsstiller for områdereguleringsplan med konsekvensutredning for
Norcem Brevik.

Norcem

Fabrikken i Brevik ble etablert i 1916 som A/S Dalen-Portland-Cementfabrik. I 1968 ble
fabrikken fusjonert med de da to andre sementfabrikkene i Norge (Slemmestad og
Kjøpsvik) til Norcem AS. Siden 1999 har Norcem vært en del av det tyske sement- og
byggevarekonsernet HeidelbergCement. Norcem er Norges eneste produsent av sement
med fabrikker i Brevik og Kjøpsvik. Til sementproduksjonen i Brevik benyttes kalkstein,
primært fra egen gruve i Dalen og dagbrudd i Porsgrunn (Bjørntvedt).

Samlet sementproduksjon fra Norcem Brevik er ca. 1 250 000 tonn, primært for det norske
markedet. Den største andelen av eksterne råmaterialer og produkter transporteres i bulk
over egen kai i Dalsbukta.

Kalksteinsuttaket har pågått i nærmere 100 år i Dalen gruve. Kalksteinsbenkens
beliggenhet, tykkelse og orientering (13-20° helning) gjør imidlertid at det blir stadig mer
kostbart å utvinne kalksteinen. Forekomsten er også fysisk begrenset av kontakt mot
larvikitt, regionale forkastninger, varierende overdekning og økende fall mot øst.
Hoveddelen av kalksteinsproduksjonen er i dag undersjøisk, og transportavstanden fra

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 6 -

brytningsfronten i Dalen gruve til grovknuseren er over 3 km. Teknisk-økonomiske
betraktninger tilsier at det om en del år ikke vil være aktuelt å fortsette gruvedriften som i
dag.

1.3 Varslet Planområde

Planområdet ligger i Brevik, ca. 1 km i luftlinje nord for Brevik sentrum og ca. 9 km i
luftlinje fra Porsgrunn by. Varslet planområde utgjorde i henhold til fastsatt planprogram ca.
770 daa over bakken, og omfattet arealer på begge sider av Breviksvegen (Rv 354) samt
del av sjøarealet i Dalsbukta. Som følge av fastsatt planprogram der varslet alternativ 1 ble
tatt ut, vil planområdet bli redusert i forslag til områdereguleringsplan.

Varslet planområde i fastsatt planprogram grenser mot fjorden i øst, i nord mot Grenland
havn/ Tangen Eiendom, Renor Brevik, boligbebyggelse og skogsområde. I sør grenser
varslet planområde mot Setrevegen, boligområde og skogsområde. I vest grenser varslet
planområde mot et skogsområde/naturområde.

En liten del av Breviksvegen og jernbanen (Breviksbanen) inngår i planområdet.

Figur 1: Planavgrensning over bakken. Fra forslag til planprogram 21.07.2014.

2 Metode og datagrunnlag

2.1 Kartlegging

Arbeidet har omfattet kartlegging av:

 Områder spesielt viktige for bevaring av biologisk mangfold (viktige naturtyper) etter
DN-håndbok 13 (Direktoratet for Naturforvaltning 2007).

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 7 -

 Viktige viltområder etter DN-håndbok 11.

 Levesteder for rødlistearter iht. den norske rødlista (Kålås et al. 2010).

 Forekomster av svartlistearter iht. Fremmede arter i Norge - med norsk svartliste
2012 (Gederaas et al. 2012).

Metoden for naturtypekartlegging følger DNs håndbok 13, revidert utgave (Direktoratet for
Naturforvaltning 2007). Det henvises til denne og da spesielt kapitlene 2 - 6 for en nærmere
redegjørelse av kriterier for utvelgelse av naturtyper og verdisetting av dem. I forbindelse
med revidering av DN-håndboka er det utarbeidet utkast til nye faktaark for en del
naturtyper (Miljødirektoratet 2014), og disse er brukt som grunnlag for verdsetting.

Tilgjengelige naturdatabaser, først og fremst Naturbase (Miljødirektoratet 2014), Artskart
(Artsdatabanken og GBIF Norge 2014) og geologiske kart (NGU 2014), samt litteratur er
gjennomgått for å samle eksisterende kunnskap om området. Feltarbeid i prosjektet er
gjennomført sommer/høst 2014, hhv 18. august og 26. september.

Som resultat av arbeidet leveres nye og oppdaterte naturtypedata til
Fylkesmannen/Miljødirektoratet for innleggelse i Naturbase. Rødlistearter, svartlistearter og
en del andre signal- og karakterarter som er kartlagt gjennom prosjektet er gjort
tilgjengelig i Artskart (Artsdatabanken & GBIF Norge 2014).

2.2 Utvelgelse og verdisetting

Metoden for utvelgelse og verdisetting av lokaliteter følger DNs håndbok 13, revidert utgave
(Direktoratet for Naturforvaltning 2007). Følgende kriterier er viktige ved utvelgelse av
viktige naturtyper:

 Naturtypers sjeldenhet nasjonalt og lokalt
 Forekomst av viktige nøkkelelementer
 Viktige forekomster av signalarter eller rødlistede arter.
 Områdets topografiske og geografiske plassering.
 Områdets evne til å fylle en funksjon for bevaring av biologisk mangfold.

Systemet for verdisetting har tre verdikategorier: Svært viktig – A, Viktig – B, Lokalt viktig
– C. DN gir følgende kriterier for rangering av lokaliteter innen en naturtype:

 Størrelse og velutviklethet
 Grad av tekniske inngrep
 Forekomst av rødlistearter
 Sjeldne utforminger (nasjonalt og regionalt).

Metodikken for konsekvensutredning i Håndbok V720 har et eget system for verdisetting av
areal etter en egen trinnløs skala, evt. 5-delt skala, se kap 2.3.

2.3 Konsekvensutredning

Metoden for konsekvensutredningen baseres på Statens Vegvesen sin Håndbok V712
«Konsekvensanalyser» (Statens Vegvesen 2014). Metoden beskrives forenklet her:

Sentralt i vurdering og analyse står tre begreper; verdi, omfang og konsekvens.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 8 -

 Med verdi menes hvor verdifullt et område, et miljø, eller en forekomst er.

 Med omfang menes en vurdering av hvilke endringer tiltaket antas å medføre for de
ulike områdene og miljøene, og graden av denne endringen.

 Med konsekvens menes en avveining mellom de fordeler og ulemper tiltaket vil
medføre.

Metodikken for å vurdere konsekvensen av alternativene for et fagtema går igjennom
følgende trinn:

1. Influensområdet deles inn i miljøer/områder som er relevante for fagtemaet.
Områdene beskrives ut fra tilgjengelige data og eventuelle nye registreringer. De
verdivurderes deretter ut fra et gitt kriteriesett. For naturmangfold er dette definert i
Håndbok V720, men bygger i stor grad på DN-håndbok 13.

2. Deretter gjøres en vurdering av omfanget av endringer det aktuelle tiltaket antas å
medføre for de ulike delområdene. Endringene vurderes i forhold til 0-alternativet
eller referansealternativet (det vil si hvordan situasjonen ville være uten
gjennomføring av tiltaket). For naturmangfold er det definert et kriteriesett for
vurdering av omfang i Håndbok V720.

3. Konsekvensen for hvert miljø/område fastsettes ved å sammenholde områdets verdi
med omfang et av tiltaket. Dette gjøres ved hjelp av konsekvensvifta, se figur 2.

4. I den grad tiltaket berører flere områder/miljøer gjøres det til slutt en samlet
vurdering av konsekvens for det aktuelle fagtemaet.

Alle trinn i prosessen skal dokumenteres og begrunnes, slik at den blir mest mulig
etterprøvbar.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 9 -

Figur 2: Konsekvensmatrise (Fra Statens Vegvesen 2014).

2.4 Naturgrunnlag og kunnskapsstatus

Planområdet hører geologisk til Oslofeltet, med kalkrike kambrosilur-bergarter. Området
ligger under marin grense, og det er på deler av arealet avsatt marine sedimenter med leire
langs forsenkninger i terrenget. Området hører til boreonemoral vegetasjonssone, svakt
oseanisk seksjon (Moen 1998).

Kalkområdene på Eidangerhalvøya med tilgrensende areal sør til Langesundstangen og nord
inn i Gjerpensdalen har grunnet den kalkrike berggrunnen og et svært godt lokalklima en
spesiell betydning for sørlige, varmekjære og kalkkrevende arter fra mange
organismegrupper, og utgjør et nasjonalt kjærneområde for denne type arter. Viktige
naturtyper som inngår i regionen er bl.a. kalkedelløvskog, kalkbarskog og åpen kalkmark.
Kalkområdene i Oslofeltet er en av de mest betydningsfulle regionene i Norge for truede og
rødlistede arter.

Det foreligger fra tidligere flere rapporter om naturverdiene fra Eidangerhalvøya og
Brevikområdet, først og fremst gjennom flere kommunale naturtypekartlegginger i senere
år (Reiso 2012, Reiso og Olberg 2011). Det er bl.a. tidligere kjent fire naturtyper fra
planområdet. Inkludert kartleggingen i dette prosjektet er kunnskapen om naturtyper i
planområdet og landskapet rundt svært god.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 10 -

Kunnskapen om karplanter, sopp, lav og moser regnes for tilstrekkelig som grunnlag for
naturtypekartlegging, ikke minst ved de kompletterende arbeidene i 2014. Spesielt for
markboende sopp er det også tilkommet en del nye data høsten 2014. Etter de
kartlegginger som er gjort er naturverdier og artsmangfold i området dermed godt kjent og
dokumentert, og utgjør et godt grunnlag for å gjennomføre konsekvensutredning.

Nordspissen av Frierflogene naturreservat inngår i planområdet sentralt, øst for Dammen.
Det foreligger ikke andre verneområder etter Naturmangfoldloven i planområdet.

2.5 Landskapsøkologi

Eidangerhalvøya har som nevnt stor tetthet av kalknaturtyper og kalktilknyttede arter, der
flere er nasjonalt sjeldne. Av viktige naturtyper kan åpen kalkmark og ulike kalkskogstyper,
spesielt kalklindeskog, kalkfuruskog og kalkgranskog nevnes spesielt. Den store
konsentrasjonen av slike naturtypelokaliteter på Eidangerhalvøya «binder» området
sammen til en landskapsøkologisk enhet med totalt sett svært store naturkvaliteter.
Sammen med de tilgrensende kalkarealene sørover i Bamble har vi her bl.a. en av
Oslofeltets største tettheter av verdifulle kalkskoger.

Eidangerhalvøya er særdeles viktig i både nasjonal og internasjonal målestokk for en rekke
arter, spesielt sopp og lav, med både endemiske arter som grenmarasal (nær truet-NT) og
viktige bestander av arter som er sjeldne internasjonalt. Grenmarasal er funnet innenfor
planområdet. Andre rødlistede arter som soppene kanarigul slørsopp (sårbar-VU),
lammesopp (NT) og bananslørsopp (VU) har også sitt nasjonale utbredelsestyngdepunkt på
kalken i Grenland, alle tre er påvist i planområdet. Stor tetthet av potensielle leveområder
på landskapsnivå er derfor viktig for at disse artene skal overleve på lang sikt.

2.6 Naturtyper

Totalt er det kartlagt seks naturtypelokaliteter helt eller delvis innenfor planområdet, se
tabell 1 og figur 4. Fem av disse er registrert fra før og oppdatert, mens en er nyregistrert
innenfor undersøkelsesområdet. Nordspissen av Frierflogene nattureservat berører også
planområdet i sørøst.

Figur 3: Naturtyper i planområdet. Venstre: Kalkbarskog med mye død ved fra Brentås SØ. Høyre:
Frodig edelløvskog med død ved på marine sedimenter ved Dammen-Dalen. Fotos: Sigve Reiso.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 11 -

Tabell 1: Naturtypelokaliteter i tilknytning til planområdet.
Navn / nr Data Kommentarer

Dammen-Dalen / 603 Rik edelløvskog. B-verdi Ligger i hovedsak innenfor planområdet i
sør. Revidert 2014.

Holtersvei 39, dammer ved
Norcem / 604

Gårdsdam B-verdi Ligger innenfor planområdet. Revidert
2014.

Veitåsen S / 653 Kalkbarskog. A-verdi. Ligger delvis innenfor planområdet langs
grense i vest. Revidert 2014.

Brentås SØ / 655 Kalkbarskog. A-verdi. Ligger i hovedsak innenfor planområdet i
nord. Revidert 2014.

Brevikåsen / 77244 Kalkbarskog. A-verdi. Berører så vidt planområdet langs grense i
sørøst. Ikke oppdatert. Beskrivelse fra
2010

Dammen N / 20141 Kalkedelløvskog. B-
verdi

Ligger innenfor planområdet. Nykartlagt
2014.

Frierflogene naturreservat Kalkbarskog. A-verdi Ligger delvis innenfor planområdet i
sørøst. Vernet som naturreservat.

Figur 4: Oversiktskart over registrerte naturtypelokaliteter (røde), verneområder (grønne) helt eller
delvis innenfor avgrenset planområde (svart). Nummerering viser lokalitetsnummer i denne
rapporten, se også tabell 1.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 12 -

I tillegg til den nykartlagte lokaliteten Dammen N, er de fleste andre revidert i forbindelse
med feltarbeidet i 2014. Dette gjelder framfor alt Brentås SØ, som ikke var kartlagt i felt
tidligere. Lokaliteten Brevikåsen vurderes som godt beskrevet og avgrenset fra tidligere og
dekker kun en liten del av planområdet og er derfor ikke besøkt i felt i 2014. Fullstendige
naturtypebeskrivelser for nykartlagte og reviderte lokaliteter vises i vedlegg 1.

2.7 Vilt

I dammene ved Holtersvei 39 er både storsalamander (VU) og småsalamander (NT) påvist
ved synfaring våren 2012, hvorav stor i den østligste dammen, og små i begge dammene.
Totalt ble det da observert ca. fire stor- og ti småsalamandere. Dessuten ble det sett
vannspissmus, som tidligere ikke var påvist i kommunen. I 2014 ble begge
salamanderartene funnet i den østligste dammen, men ingen i resten av området. Dammer
med fast tilhold av begge salamanderartene gir verdi som viktig viltområde.

Foruten registreringer av amfibier i dammene ved Holtersvei 39, har vilt vært lite fokusert i
feltarbeidet grunnet tidspunktet for oppdraget (august/september). Generelt kan en anta at
rike løvskogslokaliteter som Dammen-Dalen og Dammen N er viktige leveområder for
spetter og spurvefugl og av lokal viltverdi. Det er også potensial for trehekkende rovfugl,
spesielt i det store sammenhengende skogområdet Brentås SØ, der hoveddelen er
inngjerdet og derfor antatt mindre påvirket av menneskelig forstyrrelse vs skogområdene
ellers på Eidangerhalvøya.

2.8 Rødlistearter

Der er påvist 10 rødlistede arter i planområdet som framgår i tabell 2 nedenfor. Foruten
funn av stjernetistel langs kanten av dagbruddet, er rødlisteforekomstene tilknyttet de
kartlagte naturtypelokalitetene. På artskart ligger det en del gamle funn av rødlistearter
innenfor planområdet, disse er ikke tatt med da det knyttes usikkerhet til nøyaktigheten på
funndataene.

Figur 5: Bananslørsopp (VU) fra kalkbarskogen Brentås SØ. Foto: Sigve Reiso.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 13 -

Tabell 2: Rødlistearter i planområdet Norcem Brevik.
Vitenskaplig navn Norsk navn Gruppe RL-

kategori
Seneste funn /
Kommentar

Triturus cristatus Storsalamander Amfibier,
reptiler

VU 2014/ dammene ved
Holtersvei 39

Triturus vulgaris Småsalamander Amfibier,
reptiler

NT 2014/ dammene ved
Holtersvei 39

Macrogastra ventricosa Storribbekøllesnegl Bløtdyr NT 2011/tallrik i
edelløvskog ved
Dammen

Carlina vulgaris Stjernetistel Karplanter
(Norge)

NT 2014/Brentås SØ og
enkeltvis langs kant øst
for dagbruddet

Fraxinus excelsior Ask Karplanter
(Norge)

NT 2013/vanlig flere
naturtyper

Sorbus subpinnata Grenmarasal Karplanter
(Norge)

NT 2014/Kalkbarskog
Brentås SØ

Ulmus glabra Alm Karplanter
(Norge)

NT 2014/vanlig i flere
naturtyper

Albatrellus citrinus Lammesopp Sopp NT 2014/Kalkbarskog
Brentås SØ

Cortinarius meinhardii Kanarigul slørsopp Sopp VU 2014/Kalkbarskog
Brentås SØ

Cortinarius nanceiensis Bananslørsopp Sopp VU 2014/Kalkbarskog
Brentås SØ

Potensialet for fler rødlistede arter regnes som godt, spesielt knyttet til markboende sopp
og insekter.

Alle rødlistearter (og andre interessante arter) som er kartlagt gjennom prosjektet blir
tilgjengelig på Artskart (Artsdatabanken & GBIF Norge 2014). I tillegg er de koblet til
lokalitetsbeskrivelsene og nevnt i områdebeskrivelsene.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 14 -

Figur 6: Storribbekøllesnegl (NT) fra Dammen-Dalen. Foto: Kjell Magne Olsen.

2.9 Fremmedarter

På grunn av nærhet både til private hager og næringsområder med mye
transportvirksomhet, er det stor risiko for spredning av fremmede arter inn i området.
Forekomster av slike er ikke kartlagt i detalj i planområdet som helhet, men notert der de
er observert innenfor naturtyper eller tidligere kjent, se tabell 1:

Tabell 3: Svartlistearter i planområdet. Risikokategori viser til vurdering av økologisk risiko i
Fremmede arter i Norge - med norsk svartliste 2012 (Gederaas et al. 2012). SE – svært høy risiko. HI
– høy risiko, PH – potensielt høy risiko og LO-lav risiko.
Vitenskaplig navn Norsk navn Risikokategori Kommentar

Arion vulgaris Brunskogsnegl SE Frodigere løvskogstyper

Bithynia tentaculata Snutesnegl LO Finnes i Dammen

Cotoneaster sp. Fremmede mispler SE Vanlig i kalkbarskog

Lysimachia nummularia Krypfredløs HI Nær dammene i
Holtersvei 39

Salix euxina Skjørpil SE Finnes rundt Dammen

Det er også observert partier med en del skvallerkål i rike løvskogstyper (ikke
risikovurdert), og ved dammene i Holtersvei 39 en stor bestand med en ubestemt pestrotart
like ved den østre dammen, samt skvallerkål, skogskjegg og piletrær tett opp mot
vannforekomstene.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 15 -

3 Utredning/diskusjon

3.1 Delområder og verdi

Mange av de ulike objektene knyttet til de ulike temaene i kapittel 3 har overlappende eller
sammenfallende verdier, som i hovedsak er verdisatt etter skalene fra de respektive tema.
For å kunne gå videre med vurdering av omfang og konsekvenser er planområdet derfor iht.
metodikken delt inn i delområder/delmiljøer som hver er gitt en verdi iht.
verdisettingsskalaen i Håndbok V720. Inndelingen og verdisettingen er basert på de enkelte
tema fra kapittel 2 og sammenfaller her med de avgrensede naturtypelokalitetene og
eksisterende verneområde. Delområder og verdier vises i tabell 4.

Tabell 4: Delområder / delmiljøer med verdibegrunnelse og KU-verdi.

ID Navn Verdibegrunnelse KU‐verdi

603 Dammen-
Dalen

Rik edelløvskog. Naturtype B-verdi. Lokal verdi
for vilt.

 ▲

604
Holtersvei 39,
dammer ved
Norcem

Gårdsdammer. Naturtype B-verdi. Viktig
viltområde.

 ▲

653 Veitåsen S Kalkbarskog. Naturtype A-verdi.

 ▲

655 Brentås SØ Kalkbarskog. Naturtype A-verdi.

 ▲

77244 Brevikåsen Kalkbarskog. Naturtype A-verdi.

 ▲

20141 Dammen N Kalkedelløvskog. Naturtype B-verdi. Lokal verdi
for vilt.

 ▲

- Frierflogene
naturreservat

Vernet kalkskogsområde. Høy naturverdi, som
naturtype A-verdi.

 ▲

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 16 -

3.2 Konsekvensutredning

3.2.1 Påvirkning og omfang
Slik planforslaget foreligger over arealbruk vil det ikke påvirke registrert naturmangfold ved
direkte arealtap, økt fragmentering eller biotopreduksjon.

Eksisterende bruk av området rundt bruddet omfatter en del forstyrrelse og støy, både fra
transport og aktivitet i selve bruddet. Ny råvareforsyning vil trolig ha liten innvirkning på
denne aktiviteten, spesielt ved at pukkverksdriften videreføres. Vi antar derfor at
forstyrrelsene av fugl og annet dyreliv i liten grad forandres fra dagens situasjon.

3.2.2 Konsekvensvurdering
Omfang og konsekvenser av planforslaget på de ulike delområdene/delmiljøene presenteres
i tabellen nedenfor. Planforslaget med avvikling av gruve under jord (alternativ 0+),
vurderes opp mot dagens situasjon (alternativ 0).

Tabell 5: Delområder / delmiljøer med vurdert omfang og konsekvens for alternative planer.

Område Verdi og omfang Konsekvens

Dammen-
Dalen

Verdi: Rik edelløvskog. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet:

Ubetydelig

(0)

Holtersvei 39,
dammer ved
Norcem

Verdi: Gårdsdammer. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet:

Ubetydelig

(0)

Veitåsen S

Verdi: Kalkbarskog. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+alternativet:

Ubetydelig

(0)

Brentås SØ

Verdi: Kalkbarskog. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet:

Ubetydelig

(0)

Brevikåsen

Verdi: Kalkbarskog. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet:

Ubetydelig

(0)

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 17 -

Dammen N

Verdi: Kalkedelløvskog. Stor verdi.

Omfang:

0+ alternativet: Liten innvirkning, ingen vesentlige forandringer
fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet

Ubetydelig

(0)

Frierflogene
naturreservat

Verdi: Naturreservat-kalkskog. Stor verdi.

Omfang: Liten innvirkning, ingen vesentlige forandringer fra
dagens situasjon. Omfanget vurderes som intet.

Mot 0+ alternativet: Liten innvirkning, ingen vesentlige
forandringer fra dagens situasjon. Omfanget vurderes som intet.

0+ alternativet

Ubetydelig

(0)

3.2.3 Usikkerhet
Det er liten usikkerhet i konsekvensvurderingene

4 Konklusjon/anbefaling

Planområdet huser store naturverdier. Det gjelder framforalt de store kalkskogsarealene
som helt eller delvis berører planområdet. Betydelige areal av disse omfatter også
rødlistede naturtyper. Arealet av registrerte naturverdier blir slik planen foreligger ikke
berørt av planalternativet. Konsekvensene vurdert opp mot dagens tilstand vurderes derfor
som ubetydelig.

Oppsumert for alternativ 0+ vurderes konsekvensen av tiltaket sammenlignet med 0-
alternativet som ubetydelig.

▲

5 Avbøtende og kompanserende tiltak

For å ivareta registrerte naturverdier og gi disse en sikrere beskyttelse bør det vurders en
del tiltak uansett hvilket alternativ som velges (også for 0-alternativet).

Hensyn og skjøtsel i naturtypene
Generelle forslag til hensyn og skjøtsel er gitt i beskrivelsene for hver enkelt naturtype. Det
gjelder bl.a. å sikre vanntilførsel og unngå gjenfylling av dammene på lok 604, samt å
fjerne søppel og jernskrot. Disse bør følges opp. Det bør også vurderes tiltak til bekjempelse
av registrerte fremmede arter, da spesielt skjørpil og krypfredløs som begge kan bekjempes
og som er av høy risikokategori.

Minimere inngrep innenfor registrerte naturtyper
Ved vedlikehold av veistrekningen fra Dammen og opp til anlegget bør det gås skånsomt
frem, da naturverdiene ligger kloss på veien. Mest mulig av eldre trær nær veien bør få stå
urørt. Ved evt rydding av eldre trær som utgjør en trafikkrisiko bør disse få bli liggende som
død ved i lokaliteten.

Stort Middels Lite Lite Middels Stort
negativt negativt negativt positivt positivt positivt

In
te

t

Stort Middels Lite Lite Middels Stort
negativt negativt negativt positivt positivt positivt

In
te

t

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 18 -

Langs nordøstre grense av Veitåsen S er det registrert vedhogst langs grusveien. Dette bør
ikke fortsette inn i naturtypen, kun foregå langs kantsonen av veien.

Sikring av naturverdiene
Bestemmelser knyttet til å bevare biomangfoldet i de mest verdifulle områdene bør
nedfelles i reguleringsplanen. Spesielt bør det vurderes administrativ- eller offentlig fredning
av kalkskogen Brentås SØ, da store deler av arealet ligger innenfor planområdet og
naturtypen huser et nokså stort og velutviklet kalkskogsområde av høy verdi, både i lokal
og regional målestokk.

Massehåntering
I forbindelse med anleggsarbeidet nær registrerte naturverdier bør det i størst mulig grad
brukes stedegen fyllmasse. Både i forhold til faren for spredning av fremmede arter, men
også i forhold til økt næringstilgang gjennom sig fra tilkjørte fyllmasser. For eksempel kan
sig fra næringsrike fyllmasser forandre vekstgrunnlaget for mange av de spesialiserte
kalkskogsartene som er tilpasset næringsfattig kalkmark. Stedegen kalk bør derfor i størst
mulig grad benyttes til fyllmasser i nærhet av verdifulle naturtyper. Hvis det trengs tilkjørte
masser bør disse være næringsfattige og sterile.

6 Oppfølgende undersøkelser

Etter de kartlegginger som er gjort regnes naturverdiene og artsmangfoldet i planområdet
som godt kjent og dokumentert for denne konsekvensanalysen. Supplerende og mer
systematisk og detaljert undersøkelser av sopp og insekter er likevel aktuellt med tanke på
å få mer kunnskap om biomangfoldet innefor planområdet og dermed sikrere
verdivurderinger. Trolig vil slike mer omfattende artsundersøkelser avdekke flere rødlistede
arter.

- Naturverdier Norcem Brevik -

- BioFokus-rapport 2014-33, side 19 -

7 Referanser

Artsdatabanken & GBIF Norge, 2014 Artskart, internettportal for artssøk.
http://artskart.artsdatabanken.no/Default.aspx

Artsdabanken. 2014. Artsportalen. http://www.artsportalen.artsdatabanken.no/favicon.ico
Borch H, Wergeland Krog O, 2000. Natur2000.
Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper - verdisetting biologisk

mangfold, rev. utg. DN-håndbok 13.
http://www.dirnat.no/content.ap?thisId=500031188&language=0

Direktoratet for Naturforvaltning. 2013. Naturbase.
http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase

Fremstad E, 1997. Vegetasjonstyper i Norge. NINA Temahefte 12. Norsk institutt for
naturforskning, Trondheim.

Fremstad, E. og Moen, A. 2001. Truete vegetasjonstyper i Norge. Rapport botanisk serie
2001-4, s.231.

Gederaas, L., Moen, T.L., Skjelseth, S. & Larsen, L.-K. (red.) 2012. Fremmede arter i
Norge – med norsk svarteliste 2012. Artsdatabanken, Trondheim.

http://www.artsdatabanken.no/Article.aspx?m=303&amid=10843
NGU 2014. Bergrunnskart på nett. http://geo.ngu.no/kart/berggrunn/
Kålås J.A., Viken Å., Henriksen S., Skjelseth S. 2010. Norsk rødliste for arter 2010.

Artsdatabanken, Norge.
Lindgaard, A. og Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011.

Artsdatabanken, Trondheim.
Miljødirektoratet 2014. Fakttark for naturtyper i forbindelse med revisjon av DN-håndbok

13. Upublisert.
Reiso, S. 2012 Naturtypekartlegging i Porsgrunn kommune 2011

BioFokus-rapport 2012-11
Reiso, S. og Olberg, S. 2011 Naturtypekartlegging i Porsgrunn kommune 2011

BioFokus-rapport 2011-14
Statens Vegvesen 2014. Konsekvensanalyser. Håndbok V714.

Vedlegg 1 Naturtypebeskrivelser
603 Dammen-Dalen
 Rik edellauvskog – Or-askeskog Verdi: B Areal : 18,8 daa

Innledning: Lokaliteten er kartlagt og oppdatert av Sigve Reiso, BioFokus, 18.08.2014, i forbindelse med ny
områdereguleringsplan på Norcem Brevik/Dalen gruver. Lokaliteten er tidligere kartlagt i forbindelse med
naturtypekartlegging i kommunen, feltarbeid ved Kjell Magne Olsen, BioFokus, 29.08.2011. Avgrensing og
beskrivelse er oppdatert i 2014.
Beliggenhet og naturgrunnlag: Området utgjøres av en skogstripe som strekker seg fra Dammen og østover
mot Breviksvegen og inngangsporten på Norcem sitt område ved Dalen i Brevik. Mot vest grenser området mot
Dammane NR. Område ligger på kalkgrunn og er i store deler av området er influert av marin leire. Lengst i øst er
skogarealet grunnlendt med rasmark og kalkrygger i dagen. Arealet er nokså flatt i vest og nordøsthellende i vest.
Naturtyper, utforminger og vegetasjonstyper: Rik edelløvskog av forskjelige utforminger dominerer arealet,
stedvis grenser arealet mot gråor-heggeskog. Ved Dammen dominerer or-askeskog med overganger mot grunnere
kalkedelløvskog i vest. Her er treslagene hegg, gråor og ask av størst betydning, samt innslag av alm, hengebjørk,
hassel, selje, lind og skjørpil, samt enkelte lind og partier med en del osp og gran. Øvrige arter er lundgrønaks,
lodnestarr, skogsivaks, hundekveke, leddved, korsved, engsnelle, tysbast, breiflangre og blåveis. I leirskråningen
sentralt finnes gråor-almeskog med dominans av gråor med spredt innslag av alm og mye ungskudd av ask, ellers
selje, hegg og lønn. I feltsjiktet bl.a. strutseving og engsnelle. Gråorskogen er høyreist med dimensjoner rundt 35
cm i bhd. På de grunnere men friske kalkarealene lengst øst blir lind og hassel mer fremtredende sammen med
ask. Enkelte gamle lindekloner står langs bergkanten, eller stort sett middelaldrende skog med spredte ask og alm
på 30-40 cm i bhd. Gammel edelløvskog med død ved av hegg, gråor og ask, samt innslag av grove trær av ask
finnes først og fremst rett sør for Dammen. Her er også flere grove askelæger.
Artsmangfold: Mange individer av storribbekøllesnegl (NT) ble påvist i 2011. Dødvedsoppen nafthalinlærsopp ble
notert i 2014, det er potensial for flere dødvedsopper.
Bruk, tilstand og påvirkning: Området er antakelig lite i bruk, men det går stier langs og delvis gjennom
skogen. Det er også noen mer eller mindre funksjonelle netting gjerder i området og en strømgate som krysser
biotopen. I øst også en del vire og jernskrot etter tidligere inngrep.
Fremmede arter: Eføy finnes i området, men det er usikkert om den er sponan eller ei. Også skjørpilen må
regnes som innkkommet med menneskers hjelp. Dessuten finnes brunskogsnegl og skvallerkål.
Del av helhetlig landskap: Som nevnt henger dette skogområdet naturlig sammen med verneområdet Dammane
i vest.
Verdivurdering: Frodig og rik edelløvskog med innslag av eldre skog og død ved. Jf. faktaark for forekommende
naturtyper får lokaliteten høy vekt for areal, men middels til lav på de fleste andre kriteriene. Verdien vurderes til
en svak B-viktig, der innslag av død ved og eldre skog er positivt, en del inngrep er negativt.
Skjøtsel og hensyn: Fri utvikling av skogen. Skrot og søppel kan med fordel fjernes.
••

604 Dam ved Norcem
 Dam – Gårdsdam Verdi: B Areal : 0,56 daa

Innledning: Lokaliteten er kartlagt og oppdatert i forbindelse med ny områdereguleringsplan på Norcem
Brevik/Dalen gruver av Kjell Magne Olsen, BioFokus, 18.08.2014. Tidligere registrert i forbindelse med
naturtypekartlegging i kommunen, feltarbeid ved Kjell Magne Olsen, BioFokus, 30.08.2011. Lokaliteten var
imidlertid kartlagt ennå før dette igjen, BN00005732, muligens basert på Silsand (2000), men området har
angivelig også vært besøkt i 2002.
Beliggenhet og naturgrunnlag: Parkdammer ved villaen som ligger rett vest av jernbanen ved Norcem i Brevik
(Holtersveg 39). Berggrunnen i området består av kalkstein.
Naturtyper, utforminger og vegetasjonstyper: I vestre deler finnes et smalt, tett gjenvokst dike med mye
sverdlilje og andemat. Dette har i seg selv liten verdi som naturtype, men fra dette renner det en smal kanal under
veien og nedover til en liten, grunn dam, også denne med mye sverdlilje og andemat, men her er også elvesnelle
tallrik, samt mye skjørkrans (Chara virgata). Ca. 20 m videre østover ligger en større dam noe lavere i terrenget,
relativt skjult og skyggefullt, og det er ingen overjordisk forbindelse mellom denne og det andre vannspeilet.
Andemat er sterkt dominerende, i tillegg til bl.a. sverdlilje, vanlig tjønnaks, vassgro og slyngsøtvier. Tidligere
beskrivelse nevner anda flere små, grunne parkdammer i området, men de er borte nå. Dammene er kunstig
anlagt, men med naturlig tilsig. De er omgitt av hage/park med en del høye trær rundt.
Artsmangfold: Både storsalamander (VU) og småsalamander (NT) ble påvist ved synfaring våren 2002, hvorav
stor i den østligste dammen, og små i alle dammene. Totalt ble det da observert ca. fire stor- og ti
småsalamandere. Dessuten ble det sett vannspissmus, som tidligere ikke var påvist i kommunen. I 2014 ble begge
salamanderartene funnet i den østligste dammen, men ingen i resten av området. Ifølge Artskart skal begge artene
også ha vært observert i området i 1976. Kransalgen skjørkrans (Chara virgata) finnes tallrik.
Bruk, tilstand og påvirkning: Området befinner seg i hage/park på privat grunn. Ved besøk den 24.06.2002 var
det fylt på rund grus i alle dammene, opp til en dybde på ca. 30 cm. Ingen salamandere kunne da sees, og
bestanden av kransalger var kraftig desimert. Kransalger kunne ikke observeres i 2011, men de ble sett i dammen
foran huset i 2014. Denne gjenfyllingen vil på sikt trolig ikke spille noen rolle for salamanderbestanden, såfremt
det er nok individer som har overlevd. I dammen foran huset finnes en liten fontene.
Fremmede arter: Ingen observert i selve våtmarkssystemet, men en stor bestand med en ubestemt pestrotart
finnes i parken like ved den østre dammen. Det står også noe skvallerkål, skogskjegg og piletrær tett opp mot
vannforekomstene.

Verdivurdering: Et lite system av dammer med fast tilhold av både stor- og småsalamander gjennom mange år,
men svært menneskepåvirket, verdi B.
Skjøtsel og hensyn: Sikre vanntilførsel, unngå videre gjenfylling.
••

653 Veitåsen S
 Kalkbarskog – Urterik kalkfuruskog Verdi: A Areal : 61 daa

Innledning: Lokaliteten er kartlagt og oppdatert av Sigve Reiso, BioFokus, 18.08.2014 og 26.09.2014, i
forbindelse med ny områdereguleringsplan på Norcem Brevik/Dalen gruver. Lokaliteten er tidligere kartlagt i
forbindelse med naturtypekartlegging i kommunen, feltarbeid ved Sigve Reiso (Biofokus) 29.08.2011. Avgrensing
og beskrivelse er oppdatert i 2014. Kun nordlige deler er undersøkt i detalj, bekrivelsen vektlegger derfor dette
området.
Beliggenhet og naturgrunnlag: Området omfatter tørre grunnlendte koller med eldre skog, inntil Frierflogne
naturreservat, sør for Veitåsen i Brevik. Arealet ligger dels utenfor og dels innenfor gjerdene til Norcem.
Bergrunnen er skifer og kalkstein.
Naturtyper, utforminger og vegetasjonstyper: Tørr kalkfuru-eikeskog dominerer arealet. Foruten furu har
tresjiktet stor innblanding av eik og hassel, samt gran og bjørk. I busksjikt inngår en del ask samt mye borealt løv,
einer og leddved. Feltsjiktet er i partier lyngdominert, og i andre partier meget urterikt med karplanter som
liljekonvall, blåveis, breiflangre, tysbast og kankonvall. Eik og furu har dimensjoner opp mot 40 cm i diameter,
gran og løvtrær har et yngre og mer småvokst preg. Furuskogen er i partier (spesielt i nord) velutviklet, fleraldret
og med tydelig gamle overstandere. Det finnes noen få ferske læger av furu og gran, samt noen gadd av eik og
furu. En eikesokkel med hulhet og noe vedmuld ble også notert.
Artsmangfold: De rike og åpne partiene av skogen har en rik karplanteflora og et betydelig innslag av
beitemarksopp. Bl.a. ble spiss vokssopp sett flere steder, samt en rekke forskjellige ubestemte Entoloma spp.
Potensialet for interessante arter innen beitemarksopp regnes som stort. Det er også potensial for krevende
mykorrhizasopp tilknyttet furu og eik (gran). Den vedboende oksetungesopp (NT) ble notert på gammel eik, samt
flere svekkede eik med svovelkjuke. Urterikdommen i kombinasjon med en nokså soleksponert beliggenhet gjør
også de lysåpne skogpartiene attraktive for en rekke krevende insekter, både tilknyttet urter i feltsjikt og død ved.
Bruk, tilstand og påvirkning: Området virker å være i en svak gjengroingsfase fra tidligere mer åpen
(beitepåvirket?) eik-furuskog. Gjengroingen virker sterkest på friske areal, tørre rygger vil trolig forbli lysåpne i
lang tid. Kiler av ungt løvkratt går inn i naturtypen flere steder etter tidligere hogstinngrep. Sikkerhetsgjerde til
Norcem krysser gjennom området, innenfor gjerde til Norcem noe vedhogstpåvirkning langs grusvei, i tillegg til at
anleggsveien fra bruddet krysser gjennom området.
Verdivurdering: Kalkfuru-eikeskog langs grunnerygger med innslag av viktige skoglige nøkkelelementer som død
ved, og gamle trær. Potensialet for rødlistede arter regnes som stort. Jf. faktaark for kalkbarskog får lokaliteten
høy vekt på de fleste parameterne og vurderes til høyeste verdi A.
Skjøtsel og hensyn: Fri utvikling
••

655 Brentås SØ
 Kalkbarskog – Urterik kalkfuruskog Verdi: A Areal : 123,8 daa

Innledning: Lokaliteten er kartlagt og oppdatert av Sigve Reiso, BioFokus, 18.08.2014 og 26.09.2014, i
forbindelse med ny områdereguleringsplan på Norcem Brevik/Dalen gruver. Lokaliteten er tidligere avstandsvurdert
av Sigve Reiso 29.08.2011 i forbindelse med naturtypekartlegging i kommunen. Avgrensing og beskrivelse er
oppdatert i 2014.
Beliggenhet og naturgrunnlag: Omfatter et større skogområde innenfor og dels utenfor sikkerhetsgjerdet til
Norcem på Brentås ved Dalen i Brevik. Hele området ligger på kalkgrunn. Toppområdet omfatter nord-sørgående
søkk med kalkberg i dagen, samt en slak østvendt liside. I sør inngår også sørvendte skrenter og berg. Tørre-friske
skogtyper dominerer.
Naturtyper, utforminger og vegetasjonstyper: Urterik kalkfuruskog dominerer arealet, langs søkk på
topparealet også en del innslag av kalkgran-hasselskog langs søkk. Langs skrentene i sørøst også en del
kalkedelløvskog med mye hassel, samt eik, lind, lønn, ask, alm og borealt løv. Barskogen i nordre halvdel er eldst,
med stedvise sammenbrudd med mye fersk død ved. Løvskogen i sørvest er middelaldrende, med spredte eldre
trær av bl.a. lind og eik, stedvis har den suksesjonspreg med borealt løv, ung ask og hassel. Noterte karplanter er
liljekonvall, blåveis, berberis, leddved, tysbast, krossved, skogbingel, rødflangre og einstape. På åpne grunnlendte
areal langs skrentene i sørøst også kantkonvall, bergmynte, geitved, rødflangre, grenmarasal og stjernetistel.
Artsmangfold: Ved siden av rødlistede karplanter som grenmarasal (NT) og stjernetistel (NT) er flere krevende
markboende kalksopp som banansløropp (VU), lammesopp (NT) og kanarigul slørsopp (VU) notert i området. Disse
ble funnet i gran-hasseldominerte partier. Potensialet for flere krevende markboende sopp regnes som stort også i
kalkfuruskog og under edelløv i skrenter. Også for insekter knyttet til urterike varme areal og død barved.
Bruk, tilstand og påvirkning: Sjelden velutviklet kalkbarskog dominerer toppområdet, trolig lite påvirket etter
oppstart av gruvevirksomheten. Store deler av området er inngjerdet som en del av sikkerhetssonen til bruddet.
Veier finnes på toppen og i øst, det er dumpet noe søppel langs veien på toppen. Andre noterte inngrep er rester
etter piggtrågjerder, strømgate og gammel skytestilling langs kanten sør.
Fremmede arter: Fremmede mispler finnes vanlig i busksjikt.
Del av helhetlig landskap:
Verdivurdering: Sjeldent stort og sammenhengende kalkskogsområde innenfor gjerdene til kalkbruddet ved
Brentås. Variert og med innslag av kalkbarskog med død ved. Jf. faktaark for forekommende naturtyper får
lokaliteten høy vekt på de fleste parameterne og vurderes uten tvil til høyeste verdi A.
Skjøtsel og hensyn: Foruten fjærning av søppel er ingen skjøtselstiltak nødvendig. Fri utvikling anbefales.

••

77244 Brevikåsen
 Kalkbarskog – Urterik kalkfuruskog Verdi: A Areal : 42,5 daa

Innledning: Lokaliteten er tidligere ikke kartlagt i forbindelse med naturtypekartleggingen i Porsgrunn kommune.
Lokaliteten ble befart av Rune Solvang og Anders Bjørnstad 10.9.2010. Beliggenhet og naturgrunnlag:
Lokaliteten utgjør deler av et lite skogsfragment nord for Brevik sentrum. Lokaliteten ligger øst for Breviksvegen og
nord for Setrevegen og er avgrenset mot disse vegene. Mot øst er lokaliteten avgrenset mot yngre og påvirket
løvskog, og er her overgangene glidende.
Naturtyper, utforminger og vegetasjonstyper: Lokaliteten består av kalkfuruskog på grunne nord-sørgående
kalkrygger. I mellom kalkryggene er det små forsenkninger. Spesielt i vest er det en del kalkrygger. I nord er det
markerte nordvendte kalkknauser/kalkhyller med blant annet grov og storvokst lind. Vegetasjonen kan beskrives
som hhv. kalklågurtskog samt alm-/lindeskog i nord. Alm-lindeskog består av ”kalklindeskog”.
Artsmangfold: Tresjiktet domineres av furu. Hassel dominerer i busksjiktet. I partier er det også mye krossved
samt en del mispler og berberis. I nord opptrer grov og storvokst lind, og det er sjeldent med så stor og grov lind i
regionen. Småvokst lind opptrer også i et parti i vest. Det er mye askeoppslag samt selje som vitner om at skogen
er i gjengroingsfase. For øvrig er lokaliteten rik på treslag og en del grov bjørk opptrer blant annet.
Karplantefloraen er rik og synes å være ganske typisk for kalkområdene i Grenland. Blåveis opptrer rikelig i partier
og liljekonvall, teiebær, skogkløver og lundrapp opptrer også rikelig. Stjernetistel (NT) ble registrert på to
delforekomster med over 20 eksemplar. På tørrere mer lysåpne berg opptrer typiske arter for åpen kalkrik mark
som dunkjempe, gulmaure, rødflangre, hjertegras, tiriltunge, vill-lin og snegleskolm. På berg opptrer murburkne
som det mest spesielle. Skavgras opptrer i kildeutspring i forsenkningene mellom kalkryggene. Melbær opptrer i de
mest fattige partiene. På grunn av sent befaringstidspunkt var karplantefloraen noe avblomstret. Soppfloraen var
noe overraskende dårlig utviklet på befaringstidspunktet og få arter ble registrert (andre områder hadde rikelig
med sopp en uke senere); lys høstmorkel, melsopp og kjeglevokssopp ble registrert. Lønnekjuke ble registrert.
Foruten denne arten ble få arter knyttet til død ved registrert siden da det er lite død-ved kvaliteter på lokaliteten.
Kalkberg er kjent for å kunne ha en sjelden lavflora. Lavfloraen virker dog lite utviklet på lokaliteten.
Bruk, tilstand og påvirkning: Lokaliteten har tidligere vært beiteskog. Lokaliteten er i liten grad negativt
påvirket av større inngrep og har for eksempel ikke blitt påvirket av bestandsskogbruket. Det er lite død ved.
Mange stier går på kryss og tvers av området.
Fremmede arter: Hagerømlinger som en del ubestemte mispler er registrert.
Verdibegrunnelse: Lokaliteten er vurdert som viktig (B) da lokaliteten består av et større areal med verdifull
kalkfuruskog og alm-/lindeskog (kalklindeskog) i nord. Lokalitetene, spesielt nordlig deler, kan ha verdi svært
viktig (A) dersom nøyere undersøkelser avdekker for eksempel viktige funn av bakkelevende sopp.
Skjøtsel og hensyn: Lokaliteten må ikke hogges. De midtre og nordre deler reguleres som hensynsområde
naturmiljø ifbm med en reguleringsplan i området.
••

20141 Dammen N
 Kalkedellauvskog – Kalkaskeskog Verdi: B Areal : 4,8 daa

Innledning: Lokaliteten er kartlagt av Sigve Reiso, BioFokus, 26.09.2014, i forbindelse med ny
områdereguleringsplan på Norcem Brevik/Dalen gruver. Lokaliteten omfatter to polygoner i samme liside på hhv
hver sin side av anleggsvei.
Beliggenhet og naturgrunnlag: Området utgjøres av bratt sørvendt liside nord for Dammen innenfor Norcem sitt
område ved Dalen i Brevik. Område ligger på kalkgrunn og virker i nedre noe influert av marin leire. I øvre deler av
lia inngår kalkberg og bratte skrenter.
Naturtyper, utforminger og vegetasjonstyper: Kalkedelløvskog av typen kalkaskeskog dominerer, med
overganger mot kalklind-hasseleskog i skrentene øverst og alm-oreskog på tykkere jord nederst. Foruten lind,
hassel, alm og ask, finnes gråor, bjørk, osp og lønn nedenfor veien. Ovenfor veien mer lind og hassel, samt ask og
alm. Langs kant av berget øverst også furu og bjørk. Blåveis er notert i feltsjikt ellers dårlig utviklet. Skogen har et
tett og middelaldrende preg, med spredte grove alm, ask og lind på 30-40 cm i bdh.
Artsmangfold: Ingen spesielle arter notert, men det er et visst potensial for krevende kalksopp under lind og
hassel i øvre del av skrenten.
Bruk, tilstand og påvirkning: En traffikert anleggsvei m mye tungtransport krysser gjennom naturtypen. Arealet
nedenfor veien er preget av fyllmasse fra veien og en del søppel/skrot. Skogen over veien er i så måte mindre
påvirket.
Fremmede arter: Ingen spesielle notert
Del av helhetlig landskap:
Verdivurdering: Kalkedelløvskog i sørvendt li. En del negativt påvirket av fylmasse og gjennomgående vei,
positivt er spredte gamle trær. Jf. faktaark kalkedelløvskog oppnår lokaliteten middels vekt for de fleste kriteriene.
Verdien vurderesderfor til B-viktig.
Skjøtsel og hensyn: Fri utvikling av skogen, unngå mer fyllmasse og forsøpling ned i lokaliteten. Rydde søppel.
••

	biofokusrapport-2014-33-forside-2.pdf
	Biofokusrapport2014-33_oppdatert_mai.pdf
	biofokusrapport-2014-33-bakside.pdf

