
1

Fylkesmannen i Aust-Agder

Forslag til vern av:

Langebergheia- Mannfallnuten

naturreservat

Birkenes og Froland kommuner

AUST-AGDER

Høringsforslag april 2015

Foto: Arne Heggland

2

HØRING AV VERNEFORSLAG FOR

LANGEBERGHEIA-MANNFALLNUTEN NATURRESERVAT I

BIRKENES OG FROLAND KOMMUNE

AUST-AGDER FYLKE

Fylkesmannen i Aust-Agder sender med dette forslag til verneplan for opprettelse av

Langebergheia-Mannfallnuten naturreservat i Birkenes og Froland kommuner på offentlig

høring. Verneforslaget sendes på høring etter avtale med Miljødirektoratet.

Uttalelser til verneforslaget og til endringer av verneforskrift sendes skriftlig til

Fylkesmannen i Aust-Agder innen fredag 19. juni 2015

INNLEDNING
Gjennom behandling av Stortingsmelding nr. 25 (2002-2003) sluttet Stortinget seg til

Regjeringens innstilling om en kraftig opptrapping av skogvernet i Norge. Per 2009 er ca.

1,75 % av den produktive skogen i Norge vernet og dette er langt mindre enn andre land i

Europa. St.meld.nr. 25 trakk opp viktige prinsipper og satsingsområder for en opptrapping av

skogvernet. Blant annet at et utvidet skogvern skulle følge de faglige anbefalingene fra

rapporten ”Evaluering av skogvernet i Norge” (Framstad mfl. 2002).

Frivillig vern ble i meldingen trukket fram som en viktig strategi for det framtidige

Skogvernet i Norge. Frivillig vern innebærer at skogeier(e) tilbyr staten vern av egen skog.

Miljøvernmyndighetene vurderer tilbudet og iverksetter naturfaglige registreringer for å

kartlegge verneverdier. Om det etter en slik registrering vil være aktuelt å fremme et

verneforslag for det aktuelle arealet skal det gjennomføres forhandlinger med grunneier om

avgrensing, verneforskrifter og økonomisk erstatning. Når staten og grunneier er kommet til

enighet om disse punktene vil området gjennomgå vanlig saksbehandling i tråd med lov om

forvaltning av naturens mangfold (naturmangfoldloven) av 19.06.2009.

Bevilgningen til frivillig vern for 2015 er betydelige og midlene skal gi grunnlag for opprettelse

av flere verneområder i løpet av 2015. Arbeidet omfatter både frivillig vern og vern av

offentlig eid grunn (Statskog og OVF).

VERNEFORM
Skogområder som inngår i ordningen med frivillig vern skal normalt fredes som

naturreservat, jf. naturmangfoldloven § 37.

NATURFAGLIGE REGISTRERINGER
Langebergheia-Mannfallnuten naturreservat er beskrevet i frivillig-vern rapport publisert i

skogdatabasen NARIN (http://www.borchbio.no/narin/) i 2011. Jon T. Klepsland har stått for

feltarbeid og rapportering (J.T. Klepsland 2012).

I rapporten beskrives naturgrunnlag, vegetasjon, skogstruktur og påvirkning, og det gis

beskrivelse, avgrensning og verdivurdering av kjerneområder. Samlet verdi for området gis

med utgangspunkt i vurdering av en rekke kriterier som urørthet, død ved, forekomst av

3

gamle trær, variasjon, rikhet, arrondering og forekomst av sjeldne og trua arter.

En oppsummering av de naturfaglige registreringene gis under presentasjon av området

nedenfor i dette skriv.

ØKONOMISK ERSTATNING
Bestemmelser om erstatning for naturreservater er gitt i naturmangfoldloven av 19.06.2009

§§ 50 og 51. Etter § 50 fastsettes erstatningen for tap i igangværende bruk i samsvar med

utmålingsreglene i lov 6. april 1984nr. 17 om vederlag ved oreigning av fast eigedom

(ekspropriasjonserstatningslova). Ved anvendelsen av nevnte lov § 10 er det tidspunktet for

vernevedtaket som skal legges til grunn. § 51 sier at Staten senest ett år etter at

vernevedtaket ble truffet skal gi tilbud om erstatning etter § 50 til en eier eller rettighetshaver

som har fremsatt skriftlig krav om dette innen fire måneder fra vernevedtaket. Videre skal

skjønnet holdes etter reglene i lov 1. juni 1917 nr. 1 om skjønn og ekspropriasjonssaker

(skjønnsprosessloven) og reglene i dette ledd, jf. § 51.

Ved frivillig vern skal det inngås avtaler med berørte grunneiere før området kan vernes, og

grunneierne får utbetalt avtalt erstatning umiddelbart etter vernevedtak. Det er innført en

vederlagsordning for frivillig vern som innebærer at det blir utbetalt vederlag fra

avtaleinngåelse og fram til vernevedtak. Vederlaget beregnes ut fra størrelsen på

erstatningen.

HVA MEDFØRER VERNET?
Ved vern av skog som naturreservater legges det vekt på at det er hele økosystemet og de

økologiske prosessene som skal vernes. Verneformålet impliserer at det skal skje en naturlig

utvikling dvs. at de naturlige økologiske prosessene skal kunne finne sted.

Et vern vil få konsekvenser for utnyttelsen og bruken av området. Alle tiltak som kan føre til

endringer av naturmiljøet vil være forbudt. Dette betyr at ulike aktiviteter som skogsdrift,

økonomisk motivert skogskjøtsel, nydyrking og lignende vil være forbudt. En del tiltak vil

være søknadspliktige. I fellesskap kan en i endel tilfeller finne løsninger som gjør at tiltaket

ikke kommer i konflikt med verneformålet og dermed kan tillates gjennomført. For noen av de

søknadspliktige tiltakene kan det gis flerårige tillatelser.

Forskrift og restriksjonsnivå

Forholdene i reservatet og uttalelser i forbindelse med lokal og sentral høring kan innebære

at det gjøres tilpasninger av verneforskriften. Det er derfor av stor betydning at

høringsinstansene kommer med merknader til forskriften sett i lys av forholdene i

verneområdet. Mulighet for justeringer av verneforskriften må deretter vurderes opp mot

hensynet til verneformålet.

HØRING OG VIDERE PROSESS
Formålet med høringen er å kaste lys over mulige konflikter knyttet til ulike interesser som

kan bli påvirket av verneplanen. Etter høringen vil høringsuttalelsene bli vurdert i forhold til

konfliktgrad og mulige løsninger for området. Fylkesmannen vil så sende sin tilråding om

vern av området til Miljødirektoratet, inkludert oppsummering av høringsuttalelsene og

4

forslag til eventuelle endringer. Basert på etterfølgende anbefaling fra Miljødirektoratet vil så

Klima- og miljødepartementet gjøre nødvendige avklaringer med andre departement, og

legge planen frem for regjeringen som avgjør endelig utfall av verneforslaget.

Vi oppfordrer til å komme med skriftlige uttalelser til forslaget til verneplanen, frist onsdag 17.

juni 2015. Adresse: Fylkesmannen i Aust-Agder, miljøvernavdelingen, Postboks 788, Stoa,

4809 Arendal, eller på e-post til fmaapost@fylkesmannen.no merket sak nr. 2011/2754.

Kontaktperson: Arnstein Knutsen Engemyr, tlf. 37 01 75 88.

5

FORSLAG TIL VERNEFORSKRIFT FOR LANGEBERGHEIA- MANNFALLNUTEN

NATURRESERVAT I BIRKENES OG FROLAND KOMMUNER

Fastsatt ved kongelig resolusjonmed hjemmel i lov 19. juni 2009 nr. 100 om
forvaltning av naturens mangfold (naturmangfoldloven) § 34 jf.§ 37 og § 62. Fremmet av Klima- og
miljødepartementet.

§ 1 Formål
Formålet med naturreservatet er å bevare et naturmessig variert område med flere regionalt viktige
skogtyper. Gammel eikeblandingsskog med høyt innslag av gamle eiketrær, gammel furuskog og
større forekomster av barlind og osp.

§ 2 Geografisk avgrensing
Naturreservatet berører følgende gnr/bnr: 132/1,132/2 og 82/22 i Birkenes og Froland kommuner.

Naturreservatet dekker et totalareal på ca........... dekar, hvorav (ca)… daa er landareal/sjøareal.

Grensene for naturreservatet går fram av kart i målestokk 1:10 000 datert Klima- og
miljødepartementet De nøyaktige grensene for naturreservatet skal avmerkes i marka.
Knekkpunktene skal koordinatfestes.

Verneforskriften med kart oppbevares i Birkenes og Froland kommuner, hos Fylkesmannen i Aust-
Agder fylke, i Miljødirektoratet og i Klima- og miljødepartementet.

§ 3 Vernebestemmelser
I naturreservatet må ingen foreta noe som forringer verneverdiene angitt i verneformålet.

I naturreservatet gjelder følgende vernebestemmelser:
1. Vegetasjonen, herunder døde busker og trær, er vernet mot skade og ødeleggelse. Det er

forbudt å fjerne planter og sopp (inkludert lav) eller deler av disse fra naturreservatet. Planting
eller såing av trær og annen vegetasjon er forbudt.

2. Dyrelivet, herunder reirplasser og hiområder, er vernet mot skade, ødeleggelse og unødig
forstyrrelse. Utsetting av dyr er forbudt.

3. Området er vernet mot ethvert tiltak som kan endre naturmiljøet, som f.eks. oppføring av
bygninger, anlegg, gjerder, andre varige eller midlertidige innretninger, parkering av
campingvogner, brakker e.l., framføring av luftledninger, jordkabler, kloakkledninger,
bygging av veier, drenering eller annen form for tørrlegging, uttak, oppfylling og lagring av
masse, utføring av kloakk eller andre konsentrerte forurensningstilførsler, henleggelse av
avfall, gjødsling, kalking eller bruk av kjemiske bekjempingsmidler. Forsøpling er forbudt.
Opplistingen av tiltak er ikke uttømmende.

4. Bruk av naturreservatet til teltleirer, idrettsarrangementer eller andre større arrangementer er
forbudt.

5. Bålbrenning er forbudt.

§ 4 Generelle unntak fra vernebestemmelsene
Vernebestemmelsene i § 3 annet ledd er ikke til hinder for:

1. Sanking av bær og matsopp.
2. Jakt, fangst og fiske i samsvar med gjeldende lovverk.
3. Skadefelling av store rovdyr i samsvar med gjeldende lovverk.
4. Beiting.
5. Utsetting av saltstein

6

6. Brenning av bål med tørrkvist eller ved en ber med seg inn i reservatet, i samsvar med
gjeldende lovverk.

§ 5 Regulering av ferdsel
I naturreservatet gjelder følgende bestemmelser om ferdsel:

1. All ferdsel skal skje varsomt og ta hensyn til vegetasjon, dyreliv og kulturminner.
2. Motorisert ferdsel til lands og til vanns er forbudt, herunder start og landing med luftfartøy.
3. Utenom eksisterende veier og stier er bruk av sykkel, hest og kjerre samt ridning forbudt.

§ 6 Generelle unntak fra ferdselsbestemmelsene
Ferdselsbestemmelsene i § 5 er ikke til hinder for:

1. Gjennomføring av militær operativ virksomhet og tiltak i forbindelse med ambulanse-, politi-,
brannvern-, rednings- og oppsynsvirksomhet, samt gjennomføring av skjøtsels- og
forvaltningsoppgaver som er bestemt av forvaltningsmyndigheten. Unntaket gjelder ikke
øvingskjøring.

2. Nødvendig motorferdsel i forbindelse med uttransport av syke og skadde bufe. Kjøretøy som
benyttes skal være skånsomt mot markoverflaten. Det skal gis melding til ansvarlig oppsyn for
verneområdet i forkant av kjøring.

3. Nødvendig uttransport av felt elg og hjort med lett beltekjøretøy som ikke setter varige spor i
terrenget.

§ 7 Spesifiserte dispensasjonsbestemmelser
Forvaltningsmyndigheten kan etter søknad gi dispensasjon til:

1. Avgrenset bruk av naturreservatet for aktiviteter nevnt i § 3 nr. 4.
2. Tiltak i forbindelse med forvaltning av vilt og fisk.
3. Oppsetting av gjerder i forbindelse med beiting.

§ 8 Generelle dispensasjonsbestemmelser
Forvaltningsmyndigheten kan gjøre unntak fra forskriften dersom det ikke strider mot vernevedtakets
formål og ikke kan påvirke verneverdiene nevneverdig, eller dersom sikkerhetshensyn eller hensynet
til vesentlige samfunnsinteresser gjør det nødvendig, jf. naturmangfoldloven § 48.

§ 9 Skjøtsel
Forvaltningsmyndigheten, eller den forvaltningsmyndigheten bestemmer, kan iverksette tiltak for å
opprettholde eller oppnå den natur- eller kulturtilstand som er formålet med vernet i henhold til
naturmangfoldloven § 47.

§ 10 Forvaltningsplan
Det kan utarbeides forvaltningsplan med nærmere retningslinjer for forvaltning av naturreservatet.
Forvaltningsplanen kan inneholde nærmere retningslinjer for gjennomføring av skjøtsel.

§ 11 Forvaltningsmyndighet
Miljødirektoratet fastsetter hvem som skal ha forvaltningsmyndighet etter denne forskriften.

§ 12 Ikrafttredelse
Denne forskriften trer i kraft straks.

7

GENERELLE KOMMENTARER TIL VERNEFORSKRIFTEN
Under følger generelle kommentarer om hva vernet vil innebære av restriksjoner til enkelte

punkter i forslag til forskrift:

Inngrep

Tiltak som kan endre naturmiljøet er forbudt i naturreservater. Dette innbefatter anlegg av

ulike slag (midlertidig eller faste), men også tiltak som drenering, kalking og gjødsling.

Fylkesmannen vil i hvert enkelt tilfelle vurdere hvilke stier som skal kunne vedlikeholdes.

Plan- og bygningslovens bestemmelser gjelder i tillegg til disse bestemmelser, men det kan

ikke gis tillatelse ut over det vernereglene fastsetter.

Plantelivet

Det er lagt opp til en generell plantelivsfredning, men det er gjort unntak for plukking av bær

og matsopp.

Generelt vil det være et hogstforbud innen for lokalitetene. Skjøtsel i henhold til godkjent

forvaltningsplan vil være unntatt et slikt forbud.

Beiting vil fortsatt være tillatt.

Dyrelivet

Det er lagt opp til en generell fugle- og dyrelivsfredning. Det er likevel åpnet for jakt, fangst

og fiske i medhold av de lovverkene som regulerer dette.

Ferdsel

Ferdsel til fots og på ski er tillatt. Ut fra en generell vurdering av faren for forstyrrelser og

slitasje på markvegetasjonen, er ridning, bruk av hest og kjerre og bruk av sykkel forbudt

utenom eksisterende veier og stier.

Bruk av naturreservatet til idrettsarrangementer eller andre større arrangementer vil være

forbudt. Noen få telt eller en skoleklasse er ikke vurdert som større arrangementer. Det kan

gis tillatelse til avgrenset bruk av reservatet i undervisningssammenheng. Eksempler på

brukere vil her være lag og foreninger, universitet, skoler eller andre institusjoner.

Motorferdsel

All motorisert ferdsel er forbudt, med et generelt unntak for bruk av lett terrengkjørende

beltekjøretøy for uttransport av felt hjortevilt og nødvendig motorferdsel i forbindelse med

uttransport av syke og skadde bufe.

Lov om motorferdsel i utmark og vassdrag gjelder i tillegg til disse bestemmelsene, men gir

ikke tillatelse ut over det vernereglene fastsetter. Det kan være tilfeller hvor det også må

innhentes tillatelser etter lov om motorferdsel i utmark og vassdrag. Verneforskriften endrer

ikke grunneieres rett til å nekte/regulere motorferdsel på egen grunn.

8

Forvaltningsplan

Verneformåleter knyttet opp til vern av alt naturlig dyre- og planteliv. Området skal i størst

mulig grad sikres fri utvikling uten inngrep. Det er per i dag begrenset behov for å utarbeide

en forvaltningsplan.

Forvaltning av områder innebærer også at det kan legges til rette for en kanalisert ferdsel slik

at området ikke forstyrres eller slites ned. Etter et eventuelt vedtak om vern av området som

er foreslått i dette verneplanutkastet, vil områdets grenser bli merket i marka med

standardiserte grensemerker og skilt. Det kan også bli satt opp informasjonstavler om

gjeldende verneforskrift og avgrensning av området. Oppsynsordning for reservatet vil

etableres i samarbeid med Statens Naturoppsyn Bykle.

Generelle dispensasjonsregler

Forvaltningsmyndigheten kan gjøre unntak fra forskriften dersom det ikke strider mot

vernevedtakets formål og ikke kan påvirke verneverdiene nevneverdig, eller dersom

sikkerhetshensyn eller hensynet til vesentlige samfunnsinteresser gjør det nødvendig, jf.

naturmangfoldloven § 48.

Etter naturmangfoldloven § 48 skal det i avveiningen mellom øvrige vesentlige

samfunnsinteresser og hensynet til verneområdet legges vekt på verneområdets betydning

for det samlede nettverket av verneområder og om et tilsvarende verneområde kan etableres

eller utvikles et annet sted. Tiltakshaveren kan pålegges å bære rimelige kostnader ved

ivaretakelsen, opprettelsen eller utviklingen av et slikt tilsvarende område.

Forvaltningsmyndighet

Fylkesmannen har tradisjonelt vært tillagt forvaltningsansvaret for verneområder i Norge.

Miljødirektoratet er delegert myndighet fra Klima- og miljødepartementet til å fastsette hvem

som skal være forvaltningsmyndighet for områdevernet etter naturmangfoldloven.

AREAL OG PLANSTATUS
Verneforslaget omfatter ca. 3300 dekar. Lokaliteten er i kommuneplanens arealdel avsatt til

landbruks-, natur- og friluftsområde (LNF-område).

SKOGBRUK
Tabellen under gir skogbruksopplysninger om ca. skogareal, tilvekst og volum for det

foreslåtte verneområdet i Langebergheia- Mannfallnuten.

Langebergheia
-Mannfallnuten
naturreservat

Totalt
produktivt
areal

Myr Skrap-
skog

Annet
areal

Totalt
kubikkmasse

Tilvekst
totalt

3307 daa 1823 daa 193
daa

1168
daa

123 daa 24457 m3 385m3

ANDRE INTERESSER
Miljøvernavdelingen er ikke kjent med at det er knyttet andre interesser til området.

9

VERNEPROSESSEN
Kunngjøring av verneplanen

Formell oppstart av verneplanen for Langebergheia- Mannfallnuten naturreservat ble

kunngjort i Agderposten 13. mars 2015, Frolendingen 18. mars 2015 og Birkenesavisa 20.

mars 2015, samt i brev til grunneiere og aktuelle foreninger og lag datert 10. mars 2015.

Kommentarer/merknader i etterkant av oppstartmeldingen

Følgende kommentarer ble mottatt i etterkant av oppstartmeldingen:

 Forum for natur og friluftsliv Agder ser positivt på frivillig vern, og minner om at vernet

ikke bør være til hinder for utøvelse av jakt og friluftsaktivitet.

o Fylkesmannens svar: Dette er ivaretatt i verneforskriften

 Innspill fra Norsk Organisasjon for Terrengsykling (NOTS) angående sykling på

eksisterende stier i området som skal vernes. NOTS mener at det ofte innføres

strengere ferdselsrestriksjoner i forhold til ferdsel med tråsykkel på eksisterende stier.

NOTS mener at det bør gjøres en solid redegjørelse for at legge begrensninger til

ferdsel i området. Videre ønsker NOTS at stien som går mellom Austre Fjelltjønn og

Lange Skrelletjønn bør synfares og vises på vernekartet.

o Fylkesmannens svar: Det er tillatt å sykle på eksisterende stier i

naturreservatet, jf. verneforskriften § 5 punkt 3. Stien mellom Austre Fjelltjønn

og Lange Skrelletjønn er markert i kartet.

 Statens Vegvesen har ingen merknader.

 Norges Jeger- og fiskeforbund har behandlet saken i både Froland JFF og Lillesand

og Birkenes JFF og de forventer at verneforskriften vil åpne for både jakt og fiske.

o Fylkesmannens svar: Verneforskriften åpner for jakt og fiske

Saksbehandling

Naturfaglige registreringer: september 2011

Forhandlinger: 2015

Verneplanens omfang

Navn: Langebergheia- Mannfallnuten naturreservat

Kommune: Birkenes og Froland

Totalareal: 3307 dekar

Areal prod. skog: 1823 dekar

Verneverdi: **

10

OMRÅDEBESKRIVELSE

Langebergheia- Mannfallnuten naturreservat

Lokalitet: Langebergheia- Mannfallnuten naturreservat

Kommune: Birkenes og Froland

Fylke: Aust-Agder

Kartblad: 1512 II

Verneverdi: ** (regional verdi)

Vegetasjonssone: Boreonemoral, sørboreal og mellomboreal

Areal: 3300 dekar

Området utgjør et brokete og naturmessig variert område emd viktige naturkvaliteter knytte til

fleire skogtyper. Omfattende hogst som er foretatt i nyere tid danner lange kiler og armer inn

i området og arrondering av området noe vanskelig.

Nesten hele området er preget av fattige vegetasjonstyper. De naturtypelokaliteter som ble

registert under kartlegging av biologisk mangfold i Langebergheia-Mannfallnuten var det

relativt storenaturverdierknyttet til hhv. Eikeblandingskog , gammel furugskog og større

forekomster av barlinf. Flest funn av rødlistearer er det gjort innen gruppen vedboende sopp,

men også funn av regionalt sjeldne og krevende arter av jordboende sopp og lav ble

registert.

AVGRENSNING OG ARRONDERING
Innenfor rammene av det opprinelige undersøkelsesområdet er det flere tilnærmet
likeverdige alternativ for avgrensing av verneverdig areal. Her er det presentert to alternativ
(h.h.v. heltrukken og stiplet omriss), og flere alternativ er mulig ved ulike kombinasjoner av
heltrukken og stiplet omriss.

Verneforslaget med heltrukken linje rammer inn det verneverdige arealet på en mer
konsentrert måte enn det stiplete alterbativet, uten at det i nevneverdig grad går ut over
arronderingen m.h.t. eksisterende naturverdier eller lokaltopografi. På kartet fremstår likevel
stiplet alternativ som noe mer “ryddig”.

Stiplet alternativ inkluderer relativt store areal med impediment og annet areal med lav
naturverdi. Nærmere bestemt består forskjellene mellom heltrukken og stiplet alternativ av:
1) strekningen Skrelleheia-Eikebergsåsen er i stor grad høytliggende og glissen
knausfuruskog, åpen hei, myr og småtjern med lav naturverdi. Lengst nordvest (nord for
kjerneområde 2) er det dessuten foretatt plukkhogst av furu for få tiår tilbake. Det er også
hogd i høytliggende dalføre rett sørvest for kjerneområde 3. 2) Langebergheia i sørøst består
av glissen knausfuruskog og åpen, grunnlendt fattighei med generelt svært lav naturverdi.
Positive egeneskaper ved arealet som gjør at det kan vurderes inkludert i et verneområde er
at det forekommer spredte relativt gamle furutrær på 200(-300) år, og at store deler av
området har vært utsatt for skogbrann få år tilbake, noe som har generert en del stående død
furu. Derimot er det negativt at en slik avgrensing vil inkludere en relativt lang strekning av en
bred høyspentlinje som krysser Langebergheia i øst-vest retning. Ved å følge heltrukken linje
unngår man i stor grad kraftgaten. 3) på nordøstsiden av Mannfallnuten er det furuskog uten
nyere inngrep, men arealet tilhører et annet landskapsrom, og kvalitetene er ukjente (ikke
besøkt pga ikke lett tilgjengelig fra sør). 4) mot øst finnes det flere avgrensingsalternativ
m.h.t arrondering og grad av restaureringsareal man ønsker å inkludere.
Restaureringspotensialet for uthogde areal er generelt ganske dårlige. Heltrukken linje
representerer et alternativ hvor nesten alt uthogd areal er utelatt,mens stiplet alternativ i

11

større grad inkluderer slik skogmark. I begge tilfeller er det valgt å holde en stor hogstflate
mellom kjerneområde 3 og 6 utenfor verneforslaget. Man kan evt vurdere å inkludere også
dette arealet, men restaureringspotensialet er temmelig dårlig. Et nesten like godt alternativ
kan være å ekskludere både denne hogstflaten og kjerneområde 6 (med omegn), noe som
gir et “penere” omriss av verneområdet uten at det går på bekostning av spesielt store
naturverdier. Uansett, p.g.a. de relativt omfattende uthogstene som har funnet sted i
lavereliggende skog i øst, blir arronderingen av vernverdig areal mindre god m.h.t.
landskapstopografi.

SKOGSTRUKTUR/PÅVIRKNING
Omfattende hogst er foretatt i nyere tid i nedre deler av de østvendte liene, og
hogstinngrepene danner lange kiler og armer inn i undersøkelsesområdet både sør for
kjerneområde 1 og mellom kjerneområde 3 og 6. En liten dalgryte sørvest for kjerneområde
3 er også relativt nylig hogd ut. Hogstene gjør det vanskelig å presentere et velarrondert
verneforslag. Nyere hogstflater og ungskog etter hogst for noen få tiår tilbake er i stor grad
valgt holdt utenfor de alternative verneforslag.

Gran opptrer naturlig og stedegent i området, men det er også plantet inn noe gran, og
mange steder er den dessuten i kraftig ekspansjon på bekostning av mer lys- og
varmekrevende treslag. Kjerneområde 3 er spesielt sterkt berørt av ekspansjonen og preges
av til dels tette bestander av ung til middelaldret gran. Et eventuelt vern bør følges opp med
planmessig tynning eller bekjempelse av gran i noen områder.

Eikeskogsbestandene bærer tydelig preg av gjentatte hogstinngrep opp gjennom historien.
Forholdsvis mye eik er tatt ut fra de mest produktive partiene så sent som for 40-50 år siden.
Utenfor verneforslaget (rett sør for kjerneområde 1) er det også tatt ut mye eik for bare 10-20
år siden. Tross tidligere gjennomhogster finnes det spredte biologisk gamle eiketrær (ca.
150-300 år), og det er tilstrekkelig mange til at deres biologiske rolle som kontinuitetselement
ikke er helt utspilt.

Furuskogene har en noe varierende snittalder avhengig av tidligere påvirkningsgrad, men
typisk er den dominerende aldersklassen 80-140 år. Området utmerker seg f.ø. positivt ved
forholdsvis høyt innslag av biologisk gammel furu (200- 400(-500) årige trær), fremfor alt
innenfor kjerneområde 5, men også spredt ellers i området.

Dødvedelementer opptrer som ellers i landskapet bare ganske sparsomt, og
dødvedkontinuiteten er generelt lav for alle treslag. Innenfor kjerneområdene er det likevel
lokalt forhøyede verdier av død ved av eik og osp. På Langebergheia er det stedvis en del
stående død furu grunnet skogbrann for noen få år siden.

ARTSMANGFOLD
Flere relativt krevende gammelskogarter er påvist, flest tilknyttet eik, men i noen grad også
tilknyttet furu, osp og barlind. På grunn av stort sett fattige vegetasjonstyper og mye
grunnlendt og marginal skogsmark er potensialet for krevende markboende arter lavt. Likevel
er det gjort funn av regionalt sjeldne og krevende mykorrhiza-sopp i lågurt-preget eikeskog
innenfor kjerneområde 1.

I mer detalj så er karplantefloraen generelt artsfattig og triviell, men tilknyttet lågurt-preget
eikeskog opptrer små mengder breiflangre og skogsvingel. Området utmerker seg f. ø. med
en usedvanlig stor forekomst av barlinf, spesielt innenfor kjerneområde 3.

Lavfloraen er mer spesiell med innslag av enkelte krevende epifyttiske arter på eik. Spesielt
nevneverdig er funn av Caloplaca lucifuga, Bacidia biatorina, breinål (Calicium adspersum)

12

og rustdoggnål (Sclerophora coniophaea). Lobarion-arter opptrer kun spredt, og fremst på
eldre eik og osp.

Av vedboende sopp er det gjort funn av noen moderat kontinuitetskrevende arter på eik som
oksetungesopp, ruteskorpe, eikenarreskål, eikeildkjuke og Lentaria byssiseda. Phlebia
georgica er funnet på gammel barlind, mens det på furu kun er gjort funn av de svake
signalartene furustokkjuke og blodkjuke. Trolig også potensial for moderat krevende arter på
død ved av osp, selv om ingen slike er påvist. Mangfoldet av krevende furuvedspesialister
kan også være høyere enn det som foreløpig er kjent.

Av jordboende sopp er de to sjeldne sørlandssoppene myk brunpigg og grønn fåresopp
funnet innenfor kjerneområde 1. Den litt krevende lodnesølvpigg er også funnet et par
steder.

VERNEVERDIER
Langebergheia-mannfallnuten utgjør et brokete og naturmessig variert område med viktige
naturkvaliteter knyttet til flere skogtyper. På grunn av relativt omfattende uthogst av
lavereliggende areal i øst er det imidlertid vanskelig å presentere et velarrondert
verneforslag, og det finnes flere nenlunde likeverdige avgrensingsalternative. Deler av
verneforslaget er dessuten betydelig negativt berørt av ekspanderende gran, og et eventuelt
vern bør følges opp med planmessig tynning eller bekjempelse av gran i visse områder.

Områdets største naturverdier er knyttet til flekkene med eikeblandingsskog (spesielt hvor
det er innslag av både biologisk gammel eik og lågurtpreget rasmarkseikeskog), den relativt
store forekomsten av (til dels gammel) barlind, og til det relativt høye innslaget av biologisk
gamle furutrær (200-500 år). De spesielle naturkvalitetene er fanget opp på en
tilfredsstillende god måte av kjerneområdene/naturtypeavgrensingene, mens mellomliggende
areal er av gjennomsnittlig kvalitet for regionen og har begrenset funksjon utover det å kunne
forvalte kjerneområdene samlet fremfor enkeltvis.

Området scorer ganske høyt på treslagsfordeling og gamle bartrær (furu) og edelløvtrær
(eik), men ganske lavt (gjennomsnittlig) på de fleste andre parametre. Også parameteren
«arter» er vurdert moderat høyt på grunn av enkeltfunn av flere regionalt sjeldne og
krevende arter. I samlet vurdering er det lagt positiv vekt på at det inngår relativt mange
viktige naturtypelokaliteter, og at området lokalt har en uvanlig høy konsentrasjon av
biologisk gammel furu, eik og barlind. Svak dødvedkontinuitet, litt dårlig arrondering, svakt
potensial for amnge flere krevende arter enn de påviste, og det til dels betydelige behovet for
restaurering og skjøtsel setter klare begrensinger i verdivurderingen. Etter denne
avveiningen anses området regionalt verneverdig.

Området vil kunne bidra til inndekking av den generelle skogvernmangelen: 1) lavlandsskog
(boreonemoral sone), og kanskje (i liten grad) 2) viktig funksjonsområde for RL-arter. Av
prioriterte skogtyper vil området kunne bidra på vernebehov for: 1) boreal løvblandingsskog
(ospeskog); 2) edelløvskog (gammel eikeblandingsskog) (Framstad et al. 2002, 2003, 2010.)

LITTERATUR

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandrud, T.E. 2002.

Evaluering av skogvernet i Norge. – NINA Fagrapport 54.

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandrud, T.E. 2003.

Liste over prioriterte mangler ved skogvernet. – NINA Oppdragsmelding 769.

Framstad, E., Blindheim, T., Erikstad, L., Thingstad, P.G. og Sloreid, S-E. 2010. Naturfaglig

evaluering av norske verneområder. NINA rapport 535. 177 s. + vedlegg.

