

Biologisk mangfold i Sarpsborg

Del I - mål og tiltak

SARPSBORG KOMMUNE

Innhold

Forord.....	3
1 Biologisk mangfold.....	5
1.1 Kartlagte naturtyper.....	6
1.2 Utviklingstrekk.....	8
1.3 Hovedmål.....	10
1.4 Mål og tiltak - biologisk mangfold.....	10
2 Vilt.....	28
2.1 Prioriterte viltområder i Sarpsborg kommune.....	28
2.2 Særlig viktige viltområder.....	29
2.3 Viktige viltområder.....	30
2.4 Viktige trekkveier for hjortevilt i Sarpsborg.....	32
2.5 Mål og tiltak - vilt	35

Forord

Biologisk mangfold er en forutsetning for menneskets eksistens. Naturens mangfold har betydning for klima, jordsmonn, vann, luft, næringsproduksjon, utvikling av medisiner, opplevelse og skaperevne. Det er nødvendig å opprettholde mangfoldet for å bevare samspillet i naturen og for at naturen skal kunne tilpasse seg endringer.

Nedbygging og bruksendring av arealer antas å være den største trusselen mot bevaring av biologisk mangfold i Norge. Endring av arealbruk kan være alt fra små inngrep med begrenset påvirkning til nedbygging av store områder som tar arealer helt ut av biologisk produksjon. Ofte er det summen av mange små inngrep som gir negative konsekvenser.

Rio-konvensjonen fra 1992 forplikter alle land til å kjenne til og ivareta sitt biologiske mangfold. Norge ratifiserte Rio-avtalen i 1993. I St.meld nr 58, (1996-97) legges rammene for den nasjonale miljøvernpolitikken. I St.melding nr 58 heter det bl.a.: *"Alle landets kommuner skal ha gjennomført kartlegging og verdiklassifisering av det biologiske mangfoldet på kommunens areal i løpet av år 2003"*.

Sarpsborg bystyre har vedtatt følgende overordnede mål for satsningsområde, miljø: *"Det skal legges avgjørende vekt på å sikre miljøet og en bærekraftig utvikling."*

Sarpsborg formannskapet vedtok 30.03 2000 at det skulle utarbeides en handlingsplan for biologisk mangfold. Planen skulle utarbeides som en tematisk kommunedelplan.

Dette innebærer at planen skal utarbeides etter den lovbestemte prosess som er fastlagt i plan- og bygningslovens §20-5 med bl.a. krav til medvirkning. Det ble inngått en avtale med Wergeland Krog Naturkart om utarbeidelse av planen. For å forankre planarbeidet hos rettighetshavere, kommunale organer og statlige myndigheter oppnevnte formannskapet en referansegruppe for arbeidet. Referansegruppa har bestått av:

- Sigrun Svartedal fra formannskapet (kommunens miljøvernutvalg)
- Thor Pinaas fra viltnemda
- Jan Otto Strøm fra teknisk hovedutvalg (kommunens faste utvalg for plansaker)
- Annar Hasle fra landbruksnemda
- Åge Bjør fra Bondelagene i Sarpsborg
- Hans-Ole Arnesen fra skogeierlagene i Sarpsborg
- Geir Hardeng fra fylkesmannen i Østfold, miljøvernavdelingen
- Svein Agnalt fra teknisk sektor
- Hans Olav Rosten fra teknisk sektor
- Børre Claudius fra kultursektoren
- Wergeland Krog Naturkart v/Ola Wergeland Krog
- Miljøvernsjefen har vært sekretær for referansegruppa

Referansegruppas oppgave har vært å gi synspunkter og råd, bistå med informasjonsinnhenting, bistå med å etablere kontakter, holde berørte parter orientert om prosjektets gang, bistå med tilbakeføring av resultatene til berørte parter. Det er blitt avholdt tre møter i referansegruppa.

Målet med planarbeidet har vært å gi kommunen en oversikt over sitt eget biologiske mangfold samt å komme med forslag til hvordan dette bør forvaltes for å ivareta Sarpsborgs spesielle biologiske verdier. Planarbeidet består av to rapporter og en database:

- Delrapport I: Forvaltningsplan med forslag til mål, strategier og tiltak for å sikre og fremme kommunens biologiske mangfold (herunder vilt).
- Delrapport II: Kartlegging og verdisetting av naturtyper og lokaliteter i kommunen i henhold til DN-håndbok 13/1999)
- Databasen, Natur 2000: Sammenstilling og lokalitetsangivelse av registrerte planter og dyr

Planarbeidet gir Sarpsborg en god oversikt over egne biologiske verdier. Planforslaget er også et godt utgangspunkt for en videre dialog med befolkningen om hvordan man bør forvalte kommunens arealer og naturressurser i tråd med kommunens overordnede målsetting om å sikre miljøet og en bærekraftig utvikling. Flere av de foreslåtte tiltakene som involverer kommunen krever ressurser utover dagens ressurstilfang. Kommunen vil kostnadsberegne og eventuelt prioritere ressurser til disse tiltakene i forbindelse med utarbeidelse av økonomiplan og årsbudsjett. Konkrete tiltak som foreslås ligger pr i dag utenfor kommunens myndighetsområde.

Bernt-Henrik Hansen
Sekretær for referansegruppa

1 Biologisk mangfold

Sarpsborg kommune har gjennomført en kartlegging av lokaliteter som er av spesiell betydning for det biologiske mangfoldet (BM) i kommunen, samt en revisjon av viltplanen fra 1994. Arbeidet har blitt utført av et innleid konsulentfirma, Wergeland Krog Naturkart, og det presiseres at det foreliggende resultatet ikke er et endelig produkt, men må betraktes som en god start på et kartleggingsarbeide hvor det alltid vil være behov for suppleringer og oppdateringer. Resultatet av prosjektet består av fire hoveddeler:

1. En database med systematisert kunnskap om naturkvaliteter i kommunen (Natur2000).
2. Et kartverk som består av naturtyper, viltobservasjoner, samt et utledet viltområdekart.
3. En faglig statusrapport, Del II- Status, som gir det faglige grunnlaget for prosjektet.
4. En tiltaksdel, Del I - Mål og tiltak, som inneholder en kort oppsummering av resultatet av kartleggingen samt mål og tiltak for å bevare det biologiske mangfoldet i kommunen.

Den foreliggende tiltaksdelen (Del 1) er gjennomgått og diskutert i ei bredt sammensatt referansegruppe (se forordet), og er fremmet som en kommunedelplan for biologisk mangfold.

Viltkartleggingen med

viltområdekartene, som ble

gjennomført i 1994, er blitt revidert og er innarbeidet i biologisk mangfold-prosjektet.

Et viktig resultat av kartleggingen av BM i kommunen er den kommunale naturdatabasen (Natur2000) som inneholder opplysninger om 328 kartlagte lokaliteter (naturtyper) for biologisk mangfold, og ca. 2600 viltobservasjoner som f.eks. tiurleiker og fiskeørnreir. Opplysningene i databasen skal knyttes opp mot et digitalt kartverk slik at alle saksbehandlere i kommunen får opp opplysningene om biologisk mangfold og vilt på dataskjermen. I henhold til forskrifter fra Direktoratet for naturforvaltning (DN) vil opplysninger om sårbare lokaliteter bli holdt tilbake, og vil kun være tilgjengelige for de som er bemyndiget til dette av kommunen. Å holde tilbake opplysninger medfører alltid en fare for at de ikke blir tatt hensyn til i arealplanleggingen. For å unngå dette vil alle lokaliteter bli vist på det digitale kartet til saksbehandlere, men i stedet for at lokaliteten er koblet mot en tekst som beskriver lokaliteten vil det kun komme fram en henstilling om å kontakte den biologisk ansvarlige for nærmere opplysninger.

Biologisk mangfold

Begrepet "biologisk mangfold" omfatter den enorme variasjonen av livsformer som finnes på jorda; millioner av dyr, planter og mikroorganismer, arvestoffene og livsmiljøene (økosystemene) de lever i.

Biologisk mangfold er rett og slett det levende livet rundt oss. Dette mangfoldet er vi forpliktet til å ta vare på! Ødelegger vi det biologiske mangfoldet rundt oss, ødelegger vi for oss selv. Vi trenger en mangfoldig natur som råmateriale for produksjon av mat og medisiner, klær, brensel og råstoff. En allsidig natur har dessuten større estetisk og opplevelsesmessig verdi enn en monoton, ensartet natur. Planter, dyr og mennesker er avhengige av hverandre for å overleve. Hvis noen biter fra "naturens puslespill" forsvinner, kan det få store konsekvenser for livet på jorda. Det er derfor viktig at vi forvalter naturen på en måte som gjør at også framtidige generasjoner kan ha nytte og glede av den.

1.1 Kartlagte naturtyper

Kartlagte lokaliteter / naturtyper i kommunen er for oversiktens skyld sortert under seks ulike hovednaturtyper. Hver naturtype er verdiklassifisert som; svært viktig, viktig, lokal verdi eller uprioritert. Kriteriene for denne inndelingen er gitt av DN og baserer seg på sjeldenhet, forekomst av truede/sårbare arter (rødlistearter), økologisk funksjon, mm. Lokaliteter som er gitt status uprioritert skyldes at status for disse er ukjent. Nedenfor er det satt opp en tabell (tab. 1) over kartlagte naturtyper, antall av hver naturtype og antall i de ulike verdiklassene. En nærmere gjennomgang av hovednaturtyper og naturtyper finnes i dette prosjektets statusdel (Del II - Status).

Tabell 1. Kartfestede naturtyper med spesiell verdi for biologisk mangfold i Sarpsborg kommune.

Hovednaturtype	Naturtype	Antall	Svært viktig	Viktig	Lokal verdi	Uprioritert
Ferskvann/ våtmark	Naturlig fisketomme innsjøer og tjern	1			1	
	Ikke-forsurede restområder	2	1	1		
	Mudderbanker	7	3	4		
	Kroksjøer, flomdammer og meanderende elveparti	1	1			
	Viktige bekkedrag	20	5	3	12	
	Rike kulturlandskapssjøer	5	4	1		
	Dammer	142	20	15	83	24
	Sandstrender	2			2	
	Andre viktige forekomster	2		2		
Havstrand/ kyst	Undervannseng	1			1	
	Strandeng og strandsump	19	7	12		
	Tangvoller	1			1	
	Andre viktige forekomster	1			1	
Kulturlandskap	Småbiotoper	14	3	9	1	1
	Store gamle trær	11	1	4	6	
	Parklandskap	1	1			
	Grotter/gruver	3		3		
	Artsrike veikanter	1			1	
	Naturbeitemark	24		8	16	
	Hagemark	19	1	6	12	
	Fuktenger	2	1		1	
	Andre viktige forekomster	6		4	1	1
Myr	Intakt lavlandsmyr	8		5	3	
	Rikmyr	1	1			
Rasmark, berg og kantkratt	Sørvendt berg og rasmark	2	2			
Skog	Rik edellauvskog	4	1	2		1
	Gråor-heggeskog	3	1	1		1
	Rikere sumpskog	6	2	2	2	
	Gammel lauvskog	4			4	
	Urskog/gammelskog	2	1		1	
	Bekkekløfter	1		1		
	Andre viktige forekomster	9	1	3	4	1
	Sum		325	57	86	153
%		100,0	17,5	26,5	47,1	8,9

Fig. 1. Kartlagte naturtyper i Sarpsborg av betydning for biologisk mangfold. Røde prikker er særlig viktige lokaliteter, gule er viktige, grønne er lokalt viktige og grå er uprioriterte.

1.2 Utviklingstrekk

Et gjennomgående trekk for de kartlagte naturtypene de siste tiårene er at størstedelen av naturtypene har vært, og fortsatt er inne i en negativ utvikling. Den rådende landbrukspolitikken har medført stadig økende effektivitetskrav og ensretting av dyrkingsformene, noe som igjen har medført krav om bedre arrondering, økt bruk av kunstgjødsel og plantevernmidler, drenering av jord og skog, senkning av vassdrag, veibygging, forurensing, mm. Dette har ført til at landskapet har blitt fattigere på biologisk mangfold. Dette gjelder ikke bare landbruket men også resten av samfunnet, og det er på høy tid at vi tar dette problemet alvorlig og tar de nødvendige hensyn til den naturen som er en forutsetning for et godt liv også for våre etterkommere. Det er dessuten viktig å understreke at det sjelden er de store enkeltsakene som har de største konsekvensene for det biologiske mangfoldet, men heller alle de små, isolert sett ubetydelige, inngrepene som over lang tid utgjør den største trusselen. Å dokumentere denne utviklingen er imidlertid svært tidkrevende og ofte umulig da det sjelden føres noen statistikk over utviklingen for de fleste av naturtypene.

Det finnes imidlertid unntak, og et av disse er utviklingen for myrene i kommunen. Myrer er viktige leveområder for flere sårbare arter, og de har dessuten viktige funksjoner som f.eks. å være vannmagasin for bekkene slik at disse ikke tørker ut i tørre perioder, med påfølgende store konsekvenser for mange arter.

Av figuren framgår det tydelig at de to mest aktive grøfteperiodene var tiden med nødsarbeid på 1930-tallet, og et par tiår etter at det ble innført tilskudd for grøfting av myr på 1950-tallet. Det som imidlertid kommer best fram i figuren er den akkumulerte effekten av den relativt beskjedne årlige grøftelengden. Av denne kan vi se at det i perioden 1913 til 1999 er gravet ca. 707 km grøfter i myr, og at myrgrøftingen faktisk ikke begynte å flate ut før langt inn på 1990-tallet.

Figur 2. Grøfting av myr i de kommunene som i dag utgjør Sarpsborg kommune (Kilde: Østfold Skogselskap).

Ny trend

Selv om det er vanskelig å påvise med konkrete tall at utviklingen generelt sett er i ferd med å snu, er det i dag flere positive utviklingstrekk innenfor landbruket. De siste årene har det f.eks. blitt flere husdyr på beite her i fylket, og beiter som har vært truet med gjengroing, har igjen blitt tatt i bruk. I Sarpsborg er det flotte ravinelandskapet langs Glomma et godt eksempel på dette (se fig. 3). Trolig er Sarpsborg den av kommunene langs Glomma som har størst areal av raviner, evjer og mudderbanker, og kommunen har av den grunn et spesielt forvalteransvar for dette unike landskapet. Landbruket har også vist at de har tatt utfordringen alvorlig ved at grunneierorganisasjonene, både innen jord- og skogbruk, de siste årene har holdt flere kurs, markvandring, temamøter etc. for å sette fokus på problemene og vise mulige løsninger.

Fig. 3. Lundeevja på Glommas østside i Varteig er et eksempel på et verdifullt ravinebeite langs Glomma som fortsatt holdes i hevd (Foto: Ola M. Wergeland Krog).

1.3 Hovedmål

Sarpsborg kommune skal gjennom ulike tiltak bidra til å sikre trua og sårbare naturtyper og arter nasjonalt, regionalt og lokalt. I tillegg skal man sikre at et tverrsnitt av kommunens naturtyper blir ivaretatt for ettertiden.

1.4 Mål og tiltak - biologisk mangfold

Nedenfor er det satt opp mål og tiltak/strategier for å bevare det biologiske mangfoldet i kommunen. Først er det satt opp et hovedmål samt en del generelle tiltak som gjelder arealforvaltningen generelt. Deretter er målene og tiltakene delt inn etter samme inndeling som rapporten; i hovednaturtyper og egne tiltak for viltet.

Når det gjelder målene er det svært vanskelig å utarbeide konkrete målbare tilstandsmål. For disse har vi valgt å foreslå handlingsmål som til forveksling kan minne om tiltak. Ansvar for igangsetting av de ulike tiltakene ligger på kommunen. Det er viktig at grunneierne, ser sitt ansvar som forvaltere av vår felles natur og bidrar til å bevare denne til glede og nytte for kommende generasjoner. Informasjon til grunneiere generelt vil være et viktig tiltak. Spesiell informasjon til og involvering av de grunneiere som har lokaliteter med spesielle plante- og dyrearter på sin eiendom om hvordan man kan ivareta dette i samspill med en fornuftig drift, vil være et vesentlig virkemiddel. Uten et samspill og ansvar fra de berørte grunneiere vil det være meget vanskelig å endre den negative trend når det gjelder bevaring av biologisk mangfold.

1.4.1 Generelle tiltak

1. Tilrettelegge og innføre rutiner slik at informasjonen i kommunens naturdatabase blir benyttet i løpende saksbehandling. Naturdata skal være tilgjengelig for relevante saksbehandlere i løpet av 2001, og rutinene bør dokumenteres.
2. Konkretisere kommunens miljømål, og innarbeide disse i retningslinjer for saksbehandling innen jord- og skogbruk.
3. Grunneiere av lokaliteter som er vurdert som "svært viktige" eller "viktige" skal tilskrives personlig, og relevant informasjon skal legges ved.
4. Viltområdekartet for kommunen ble oppdatert i forbindelse med kommunedelplanen for biologisk mangfold. Dette er et viktig verktøy både i kommunens småskala arealforvaltning og i den landskapsøkologiske planleggingen. Viltområdekartet med tilhørende viltobservasjonskart bør gjøres tilgjengelig for saksbehandlere. Lokaliteter i viltobservasjonskartene som inneholder informasjon av sårbar karakter vil kun vises på det digitale kartet med et symbol og med en henvisning til å kontakte viltansvarlig i kommunen for ytterligere informasjon.
5. Kommunens database med informasjon om det biologiske mangfoldet (Natur2000) bør vedlikeholdes og suppleres fortløpende. Det bør avsettes ressurser til videre kartlegging av det biologiske mangfoldet i kommunen, da følgende naturtyper er lite/dårlig kartlagt: Veikanter langs kommunale veier, sørvendte berg og rasmarker, bekker, undervannsenger, brakkvannspoller, samt øvrige marine naturtyper.
6. Kommuneplanens arealdel sammenholdes med de prioriterte lokalitetene for biologisk mangfold, og i de tilfeller der gjeldende planstatus kan medføre en forringelse eller ødeleggelse av lokalitetene, bør denne endres. Aktuell status for prioriterte områder for biologisk mangfold kan være LNF område uten adgang til spredt bebyggelse, regulering til spesialområde naturvern, eller regulering til friområde/ friluftsområde hvor dette fremmer ivaretagelse av de biologiske verdiene.

7. Kommunen har etter hvert et stort datamateriale som i størst mulig grad bør gjøres tilgjengelige for innbyggere, skoleverket, mfl. Kommunen skal utvikle et eget nettsted for biologisk mangfold hvor det kan legges ut informasjon om viltområder, viktige lokaliteter for biologisk mangfold, artslister, mm. Sarpsborg viltnevneds hjemmeside er forbilledlig og bør lenkes til nettstedet for biologisk mangfold. På dette nettstedet bør det også ligge en digital versjon av kommunedelplanen for biologisk mangfold, samt f.eks. informasjon om tilskuddsordninger for fremme av biologisk mangfold.
8. Kommunen vil søke et tettere samarbeid med skolene for å øke bevisstheten hos de nye generasjoner om verdien av biologisk mangfold. Det er ønskelig at skolene i samarbeid med interesserte grunneiere tar for seg og følger opp utviklingen av et utvalg av kartlagte utsatte naturtyper i deres nærområde som en del av miljøundervisningen.
9. Det er kjent at artsmangfoldet og individtettheten av både dyr og planter er høyere på økologisk drevne landbrukseiendommer enn eiendommer med tradisjonell drift. Kommunen vil derfor sørge for å øke sin kompetanse på dette området for å kunne viderefremme denne type kunnskap til interesserte grunneierne.
10. Stimulere til et flersidig landbruk, f.eks. ved å fokusere på verdien av å holde beitemark i hevd.

Ansvarlig

Kartdatakontoret: 1, 4

Landbruksavdelingen: 2, 3, 9, 10

Miljøvernssjefen: 5, 6, 7, 8

1.4.2 Spesifiserte tiltak

Myr

Intakt lavlandsmyr og rikmyr

Myr er økosystem med høy grunnvannsstand der det dannes torv. Viktige naturtyper av myr er i hovedsak koblet mot grad av urørthet, sjeldenhet, kontinuitetsmiljø og artsrikdom. Myrene har betydning for en lang rekke spesialiserte arter, men også indirekte som funksjonsområde for arter i tilknytning til omliggende areal.

Myrene har også viktig funksjon som vannmagasin, og myrenes svampeffekt bidrar til at bekker og elver i skog og kulturlandskapet ikke blir tørrlagte i perioder med lite nedbør.

Fig. 4. Trestikkmyra. Intakte lavlandsmyrer er i dag en sjelden og truet naturtype i Norge. Foto: Ola Wergeland Krog

I Sarpsborg er det registrert ei lita rikmyr, en meget sjelden naturtype i Østfold. I tillegg er det registrert åtte lokaliteter i kategorien "Intakt lavlandsmyr". Begge disse naturtypene står oppført på lista over truede og hensynskrevende naturtyper i Stortingsmelding nr. 8 / 1999-2000 (Regjeringens miljøvernpolitikk og rikets miljøtilstand).

Mål

Arealet av myr bør ikke reduseres fra 2000-nivå da naturtypen har hatt sterk tilbakgang de siste 50 år.

Tiltak

Ved kommunens behandling av saker som gjelder grøfting av myr og skogsmark, legges det i biologisk mangfold-sammenheng vekt på følgende forhold:

1. Alle nygrøftingstiltak skal meldes til kommunen på særskilt skjema eller i brevform. Meldingen skal inneholde kart i målestokk 1:5000 eller større, som viser grøftenes plassering i terrenget og aktuelle avløp. Kommunen gjør en samlet vurdering av positive og negative effekter av tiltaket, og orienterer grunneier skriftlig innen 4 uker om kommunens holdning. Dersom grunneier ikke godtar kommunens synspunkter, vurderes om fylkeslandbruksstyret skal anmodes om å nekte tiltaket gjennomført.
2. Det utbetales ikke skogavgift til nygrøfting av myr eller skogsmark som ikke er forhåndsgodkjent.
3. Suppleringsgrøfting og grøfterensk kan utføres uten forhåndsgodkjenning.
4. Det skal være svært tungtveiende grunner til at enkeltmyrer kan legges ut til torvtekt eller annen aktivitet som fører til at myrarealene reduseres. Dette skal vektlegges ved evt. søknader om å utnytte de resterende myrene.
5. Iverksette tiltak som sikrer de to svært viktige større lavlandsmyrene (Knatterødmosen og Trestikkmyra) for fremtiden ved servitutt (tinglyst avtale), PBL § 25.6 eller lignende innen 2005.
6. Det finnes en liten forekomst av rikmyr på Opstad. Dette er en meget sjelden naturtype i fylket. Svartora på myra bør fjernes, og det bør tas kontakt med grunneier for å se på muligheten av dette.

Ansvarlig

Landbruksavdelingen: Alle

Rasmark, berg og kantkratt

Sørvendt berg og rasmark

Omfatter områder under skoggrensa som har et varmere lokalklima enn det omkringliggende miljøet. For mange arter er dette en klimatisk gunstig biotop og disse områdene har ofte større artsrikdom enn et flatere terreng omkring. Særlig gjelder dette insektarter. To lokaliteter er kartlagt. Denne naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8/1999-2000.

Fig. 5. Sørvendt bergvegg ved Holleby kapell. Foto: Ola Wergeland Krog

Mål

Sørvendte berg og rasmarker med betydning for biologisk mangfold skal ikke utsettes for fysiske inngrep.

Tiltak

1. Se generelle tiltak om informasjon til grunneiere. Naturtypen er dårlig kartlagt og bør kartlegges nærmere. Kartleggingen bør utføres i løpet av 2003.

Ansvarlig

Landbruksavelingen: Alle

Kulturlandskap

Områder der dagens kulturmarkstype eller arealtype og artsutvalg er betinget av tidligere og nåværende arealbruk og driftsformer. Mange ulike naturtyper som var vanlige før har gått kraftig tilbake. Disse naturtypene er ofte artsrike miljøer med mange spesialiserte arter som er avhengig av kulturpåvirkning. De enkelte naturtypene presenteres nærmere nedenfor:

Fig. 6. Spennende kulturlandskap langs Glomma i Varteig. Foto: Ola Wergeland Krog

Slåtteenger

Artsrike slåtteenger som holdes i hevd med slått har etter hvert blitt en meget sjelden naturtype i landet. Gjengroing eller tilførsel av gjødsel, er de største truslene mot denne naturtypen som er så viktig for en rekke planter, sopp og insekter. Ingen registreringer er gjort av denne typen i Sarpsborg. Naturtypen står oppført som truet på lista over truede og hensynskrevende naturtyper i Stortingsmelding nr. 8 / 1999-2000.

Mål

Etablere noen ugjødsle slåtteenger med regelmessig skjøtsel i løpet av 2003.

Tiltak

1. Gjennom samarbeid med bondeorganisasjoner, grunneier(e) og/eller historielag velge ut egnede lokaliteter med artsrike, ugjødsle slåtteenger som kan fungere som eksempel-arealer for naturtypen. Dette avklares innen 2002.
2. Kontakte grunneieren ved Sørle med tanke på å etablere en årlig slått av en kartlagte solblom- og marinøkkkeleng som er en meget sjelden naturtype i kommunen.
3. Vurdere muligheten av å etablere slåtteeng på/ved minimum ett av kommunens viktigste fornminner i samarbeid med kulturminnevernet innen 2002.
4. Vurdere muligheten for å etablere slåtteeng / blomstereng på deler av noen av de offentlige arealene (f.eks. Torsbekkdalen, Glengshølen)

Ansvarlig

Landbruksavdelingen: 1

Miljøvernsjefen: 2

Park og idrettsavdelingen: 3, 4

Artsrike veikanter

Artsrike veikanter kan fungere som en erstatning for alle de artsrike slåtteengen som har forsvunnet. Grunnen til dette er at for en stor del skjøttes som slåtteeng; de slås hvert år, og og at det tilføres ikke gjødsel. Veikantenes betydning for det biologiske mangfoldet ble konstatert i en større svensk botanisk undersøkelse der veikanter overraskende nok kom på tredjeplass av 33 ulike markslagstyper når det gjaldt totalt antall kartlagte plantearter (Svensson 1988). Å flytte slåttetidspunktet til slutten av juli, samt å stanse bruken av sprøytemidler er ofte det eneste som skal til for å framelske artsrike veikanter. Kun én lokalitet er registrert, men det finnes trolig flere. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Bevare de artsrike veikantene i kommunen og legge til rette for at øvrige veikanter får et høyere artsmangfold.

Tiltak

1. Utarbeide en instruks for slått av veikantene langs de kommunale veiene i løpet av 2003 og samtidig etablere målbare tilstandsmål for naturtypen.
2. Gjennomføre en kartlegging av artsrike veikanter innen utløpet av 2003.

Ansvarlig

Landbruksavdelingen: 1

Miljøvernsjefen: 2

Naturbeitemark og hagemark

Beite er ikke noe entydig begrep, snarere en samlebetegnelse på arealer som blir direkte høstet av husdyr. Jordtype, lokalklima, fuktighetsforhold, beitekontinuitet og gjødselpåvirkning har betydning for artsmangfoldet. De mest artsrike typene beitemark er de ugjødslete beitene og hagemarkene. Hele 24 lokaliteter med naturbeitemark og 19 med hagemark er kartlagt i Sarpsborg. De fleste av disse er preget av for høyt næringsinnhold, men kan med riktig skjøtsel få stor artsrikdom. Naturbeitemark står oppført som hensynskrevende og hagemark som truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Arealet med ugjødslet naturbeitemark og hagemark i bruk økes fra 2000-nivå.

Tiltak

1. Se spesielle informasjonstiltak om å tilskrive grunneiere med svært viktig- og viktig naturbeitemark og hagemark.
2. Se generelle informasjonstiltak om verdien av naturtypene for biologisk mangfold og hvordan de bør skjøttes av hensyn til biologisk mangfold.

Ansvarlig

Landbruksavdelingen: Alle

Skogsbeiter

I tidligere tider ble jordene gjerdet inne og husdyra beitet alt utenfor, og i Østfold var store deler av skogen utmarksbeiter. Opphør av ekstensivt skogsbeite har blitt kalt "den største endringen av landskapet i nyere tid som ingen har lagt merke til". I en beitet skog er artsmangfoldet mye høyere enn i en produksjonsskog, særlig når det gjelder sopp og insekter. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Opprettholde et antall skogsbeiter på god og middels bonitet tilsvarende 2000-nivå eller høyere.

Tiltak

1. Tilskrive grunneiere som har skogsbeiter om arealenes verdi for bevaring og utvikling av biologisk mangfold, og om ønskelig gi råd om skjøtsel av arealene.

Ansvarlig

Landbruksavdelingen: Alle

Fuktenger

Åpne, beitebetingete naturenger som er på våt eller permanent fuktig mark. Naturtypen opptrer gjerne i tilknytning til delta, elvesletter eller i forlengelsen av langgrunne innsjøbukter, og er den viktigste og mest artsrike åpne naturtypen i våtmarker.

Fuktenger har hatt en vid utbredelse (trolig over hele landet) i tilknytning til våtmarksområder som delta og elvesletter, men er nå på rask tilbakegang pga. opphørt hevd.

Større fuktenger har en meget stor betydning som hekke- og rasteplass for fugl.

Eksempler på hekkende arter kan være vipe, rødstilk, storspove, enkeltbekkasin og gulerle. To registrerte forekomster i kommunen.

Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000).

Mål

Arealet med fuktenger og kvaliteten (både beitet og ikke beitet) av fuktengene skal ikke være lavere enn 2000-nivå.

Tiltak

1. Motivere grunneiere til å opprettholde beite på fuktenger og gjenoppta beite der det er opphørt. Områder som bør prioriteres er tidligere beiter langs Glomma, Isesjø, Vestvannet og Tunevannet. Dette er generelt næringsrike beiter som krever lite gjerding i forhold til beitenes produksjonsevne.

Ansvarlig

Landbruksavdelingen: Alle

Småbiotoper

Småbiotoper er små artsrike «oaser» i et ellers ensartet jordbrukslandskap som f.eks. åkerholmer, steingjerder, murer, gravhauger, bergknauser, rester av naturlig vegetasjon langs eiendomsgrenser, gårdstun o.l., åkerreiner og buskdominerte kantsamfunn. I et intensivt utnyttet kulturlandskap har småbiotopene en viktig økologisk funksjon som tilfluktssteder for en stor andel av artene i landskapet. Småbiotopene kan fungere bl.a. som overvintringssteder for insekter, de gir ly, føde og er leveområder for mange arter, og de kan ofte være spredningskorridorer i landskapet. Naturtypen står oppført som i Stortingsmelding nr. 8 / 1999-2000.

Mål

Ivareta alle kartlagte småbiotoper med lokalt, regional og nasjonalt sjeldne arter.

Tiltak

1. Se generelle tiltak. Tilskrive grunneiere som har kartlagte småbiotoper med informasjon om spesielle funn og om skjøtsel av den enkelte lokalitet.

Ansvarlig

Landbruksavdelingen: Alle

Store gamle trær

Store og gamle frittstående lauvtrær i kulturlandskapet, kan være svært artsrike og representerer lang kontinuitet. De er viktige habitat for sjeldne og rødlistede arter av både lav, sopp, mose og insekter. Inntil trærne er det ofte en smal randsone der mange eng- og kantsonearter har mulighet til å overleve, noe som også gir verdifulle tilskudd til arts mangfoldet. Naturtypen står oppført som truet i Stortingsmelding nr. 8 / 1999-2000.

Fig. 7. Store gamle trær er livsviktige for mange arter. Monumental eik på Ramneng i Skjebergkilen. Foto: Ola Wergeland Krog

Mål

I fremtiden skal antall store gamle trær i kulturlandskapet, spesielt av treslagene eik, lind spisslønn, alm, ask, selje og osp, ikke være lavere enn 2000-nivå.

Tiltak

1. Desideria lund (Lok. 143) er en unik lokalitet med stort mangfold og flere store gamle trær. Store trær er lyskrevende, og trær som gror opp gjennom kronen på de store eiketruer bør fjernes. Den lille beitemarka i nord bør holdes åpen.
2. Fristille de største edelløvtrærne i Bjørnland N (Lok 501). Fordel med beite, men området er kanskje for lite, bør evt. sees i sammenheng med et evt. framtidig beite i evja?
3. En av de største eiketruer i kommunen står på Sanne (Lok. 507). Det må sørges for at den får tilstrekkelig lys ved å trekke skogkanten i nord unna slik at eika får helt fri krone.
4. Store døende og døde trær på kirkegårder, parkanlegg og i kulturlandskapet bør vurderes om de kan få fortsette å stå. Dersom de antas å være en fare for sikkerheten

kan de sikres med tekniske løsninger eller kraftig beskjæring. Det bør også vurderes om stammer på store døde trær som har falt overende kan bli liggende.

5. Kartlegge de 20 største trærne av hvert treslag i kommunen. Av pedagogiske hensyn bør det gjennomføres som et skoleprosjekt.
6. Motivere til å plante trær som skal bli store og monumentale i fremtiden. Aktuelle steder å plante trær er skolegårder, barnehager, grøntområder/friområder, parker, eiendomsgrenser i jordbrukslandskapet, langs veier og gang-/sykkelveier.

Ansvarlig

Landbruksavdelingen: 1,2,3

Park og idrettsavdelingen og miljøvernsjefen: 4

Miljøvernsjefen: 5,6

Parklandskap

Gamle parklandskap består ofte av mange ulike elementer som sammen danner en helhetlig naturtype med mange kvaliteter for sjeldne og truede arter. Store gamle lauvtrær, steingjerder, dammer, gamle bygninger, stabile vegetasjonssamfunn mm. er viktige elementer i parklandskap, og er viktige indikatorer på naturtypen. Mangel på biotoper med lang kontinuitet er en av de viktigste årsakene til at mange arter i dag regnes som truede eller sårbare. Mange av disse artene har funnet seg til rette i gamle parker og kirkegårder, nettopp på grunn av de stabile miljøene disse representerer. Størst artsrikdom finnes i parker med stort innslag av gamle lauvtrær, og gjerne i de middels skjøttede parkene. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Ivareta alle gamle parklandskap med deres biologiske kvaliteter.

Tiltak

1. Eiere og forvaltere av kirkegårder tilskrives og informeres om kirkegårdenes biologiske kvaliteter og hvordan disse kan forbedres i framtiden, bl.a. hvordan man kan gjøre kirketårn tilgjengelig for flaggermus. Brev sendes i løpet av 2002.
2. Ved etablering av nye parkanlegg eller forbedring av slike bør naturlige treslag som blir store og gamle og som er levested for mange andre arter prioriteres. Plener bør brytes opp med blomsterenger. Det er viktig at et parkanlegg inneholder mange elementer som dammer, blomsterenger m.m. hvor en gjerne kan blande viltvoksende og hagearter. F. eks. har parkområdet i sørenden av Glengshølen har et stort forbedringspotensiale.
3. Det bør etableres rutiner for kommunale grøntanlegg slik av kunstgjødsel og sprøyting i størst mulig grad unngås.

Ansvarlig

Miljøvernssjefen: 1

Park og idrettsavdelingen: 2, 3

Erstatningsbiotoper

Samlebetegnelse på menneskeskapt biotoper som erstatter/supplerer naturlige leveområder for sjeldne arter. Oppfattes ofte som kontroversielle i det klassiske naturvernet. Naturtypen har flere likhetstrekk med naturtypen skrotemark, men på skrotemark består floraelementet gjerne av innførte arter. Et eksempel er sand- og grustak, som har blitt viktige leveområder for mange sjeldne insekter som er avhengige av naken sand- og grusmark. Disse artenes naturlige leveområder kan ha vært naken sand på brente furumøer, erosjonsskrånninger langs elver og lignende habitater som i dag er på tilbakegang p.g.a. effektiv brannslukking, elveforbygninger og andre tiltak for å hindre ras og erosjon generelt.

Grustakene ved Eidet er en potensiell erstatningsbiotop, og der har det også i en årrekke hekket dverglo og en stor bestand med sandsvale. Ingen insektsundersøkelser er kjent. Pga. omfattende anleggsvirksomhet i området har ikke de nevnte grustakene blitt ført opp i databasen, da det er usikkert om det fortsatt har en funksjon som erstatningsbiotop. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Bevare verdifulle erstatningsbiotoper i kommunen.

Tiltak

1. Kartlegge erstatningsbiotoper i kommunen, først og fremst om grustakene ved Eidet fortsatt har en bestand av sandsvale, og om dverglo fortsatt hekker der. Dette avklares innen 2003.

Ansvarlig

Miljøvernssjefen: Alle

Skrotemark

Skrotemark er en samlebetegnelse på menneskeskapt naturtyper som i hovedsak oppstår i forbindelse med deponering av masser, samt industri- og anleggsvirksomhet. Naturtypen er ofte noe forstyrrelsesbetinget, og inneholder gjerne innførte arter eller konkurransesvake arter som etablerer seg i ledige nisjer.

Mange skrotemarksområder har forekomster av sjeldne arter, og kan dessuten framvise stabile vegetasjonssamfunn. Naturtyper som ballastplasser er etterhvert blitt sjeldne. Deponier i forbindelse med gruvevirksomhet kan også huse interessante arter med spesialisert økologi og morfologi. Kun én lokalitet registrert i Sarpsborg. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Ivareta spesiell flora i Sarpsborgs gamle/eldre bydeler som er av kulturinteresse.

Tiltak

1. Østre Bydel har en spesiell skrotemarksflora med bl.a brokkurt og krypmure hvor utvalgte lokaliteter avgrensnes og ivaretas ved å unngå asfaltering av fortau og intensiv parkifisering (Lok.nr. 610). Brokkurt forekommer også i Kulåsparken, og der er forekomsten skiltet og ivaretatt. Ansvar for denne er Park og idrettsavdelingen.

Ansvarlig

Park og idrettsavdelingen og teknisk drift: Alle

Grotter/gruver

Frostfrie og uoppvarmede hulrom som holder stabil temperatur, og hvor vintertemperaturen i hele eller deler av hulrommet ikke går under frysepunktet. Oftest med høy luftfuktighet og/eller med vannansamlinger.

Naturtypen kan inneholde spesialiserte arter. Mange arter benytter gruver og grotter som oppholdssted i visse perioder, eller de tilbringer hele livet i denne typen lokaliteter. Den mest kjente artsgruppen som benytter seg av naturtypen til overvintring er flaggermus, hvorav flere er rødlistede, men også insekter, snegl, krepsdyr, edderkopper m.fl. forekommer. Tre kartlagte lokaliteter i kommunen, alle menneskeskapte. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Gruver og grotter sikres/opprettholdes som overvintringsplasser for flaggermus og andre arter som er avhengige av naturtypen.

Tiltak

1. De kartlagte gruver/grotter(3 stk) sikres slik at de ikke er åpne for ferdsel om vinteren. Det kan f. eks. utformes en forpliktende avtale mellom kommunen og grunneiere.

Ansvarlig

Miljøvernssjefen: Alle

Ferskvann / våtmark

Alle naturtyper som betinges av åpent ferskvann. Norge har en uvanlig stor tetthet av ulike ferskvannstyper, som er utbredt over hele landet. Ferskvannsnaturen har en viktig økologisk funksjon som påvirker mange naturtyper ellers. Selv om norske vann og vassdrag generelt er karakterisert som ione- og næringsfattige, har vi en lang rekke av spesialiserte

arter, hvor mange av disse er truede. Viktige naturtyper i ferskvann er i hovedsak koblet mot grad av urørthet, økologisk funksjon, sjeldenhet og artsrikdom.

Fig. 8. Buerelva mellom Børte vann og Rørsjøen er perlen blant bekker i Sarpsborg og er rik både på natur og kulturminner. Foto: Ola Wergeland Krog

Mudderbanker

Åpne, beskyttede strandsoner og gruntvannsområder på finsubstrat (leire, mudder, silt, finsand). Ofte kulturpåvirket og avhengig av beite. Særlig knyttet til bakevjer, bukter og dammer langs stilleflytende elver, samt til deltaområder, men også ved grunne innsjøer. Karakterisert av mange små, ettårige, amfibiske (periodevis vannlevende) planter som gjerne betegnes som "pusleplanter". Ofte viktige rastelokaliteter for trekkende vadefugler.

Mål

Arealet av mudderbanker i Glomma og Vestvannet skal i fremtiden ikke være lavere enn 2000-nivå.

Tiltak

1. Kommunen skal være aktiv i spørsmålet vedrørende endring av vannføringsregime i Glomma og spille inn de store biologiske verdiene som mudderbankene med sine pusleplantesamfunn overfor regulanten og NVE, da dette er naturtyper Sarpsborg kommune har et nasjonalt ansvar for.

Ansvarlig

Miljøvernssjefen: Alle

Kroksjøer, flomdammer og meandrerende elveparti

Den aktuelle av disse utformingene i Sarpsborg er meandrerende elveparti. Dette er partier der elva slynger seg i store buer over en flat elveslette. Elva graver i ytterkant, og avsetter materiale i innerkant av meanderbuen.

På grunn av oppdyrking av våtmark og elveforbygninger, har naturtypen blitt mindre vanlig i landskapet. Naturtypen representerer «oaser» i vassdraget med et ofte stort og særpreget biologisk mangfold og høy produksjon. Naturtypen står oppført som truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Lengden og kvaliteten av meandrerende elveparti i fremtiden skal ikke være kortere enn 2000-nivå. I år 2010 skal kommunen ha minst en kroksjø i forbindelse med meandrerende elv/bekk.

Tiltak

1. Bevare kantsoner langs meandrerende elver/bekker ved å arrangere kurs i forvaltning av naturtypen.

Ansvarlig

Landbruksavdelingen: Alle

Viktige bekkedrag

Bekkene er blodårer i landskapet, særlig i intensivt kulturlandskap og i fattige skogsmiljøer. Verdien ligger både i vannet og i kantsonen langs bekken. Kartleggingen fokuserer på spesielt verdifulle partier og bekker med landskapsøkologisk betydning. Av flere årsaker kan små vassdrag karakteriseres som biologiske oaser i landskapet. De inneholder ofte spesielle naturmiljøer som mangler ellers i landskapet. De fungerer dessuten som spredningskorridorer/vandningsveger. Den biologiske produksjonen er generelt høy, og naturtypen er ofte artsrik. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

De biologiske verdiene i viktige bekke­drag opprettholdes eller forbedres fra 2000-nivå. Det skal være minimum fem sjørrettførende bekker i 2010.

Tiltak

1. Tiltak som er foreslått i de sjørrettførende bekkene Ingedalsbekken, Guslundbekken, Åkentobekken og Dalabekken (jfr. Tidligere rapporter skrevet av Simonsen 1996 og 1998 på oppdrag av Sarpsborg kommune) gjennomføres i samarbeide med grunneierne innen 2010.

Ansvarlig

Landbruksavdelingen: Alle

Fig. 9. Utviklingen av bekkesystemene i Skjeberg. Bekkene og grøftene - pulsårene i landskapet - er kraftig redusert ved bekkelukking, lukking av grøfter, senking og kanalisering. Kartene er fra venstre fra årene 1951, 1963 og 1980. Kilde: Fylkesmannen i Østfold, miljøvern­avd. rapp. 6/1987.

Dammer

Små og grunne vannansamlinger, hovedsakelig i kulturlandskapet, naturlige eller anlagte. Levested for mange arter som på grunn av naturtypens sterke tilbakegang regnes som truede. Naturtypen kan dessuten ha en viktig økologisk funksjon, f.eks. som drikkevannskilde i ellers tørre kulturlandskap for kulturlandskapsarter som piggsvin, flaggermus, rådyr og småfugl. Stor og liten salamander er typiske damarter som står på den norske rødlista i dag. Naturtypen har gått sterkt tilbake de siste tiårene, og det er særlig gårdsdammene som er mest utsatt. Den største trusselen mot dammer er gjenfylling, drenering, gjengroing og forurensing/forsøpling. For mange av de typiske damartene er utsetting av fisk eller ender/gjess en trussel. Naturtypen står oppført som truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Antall kartlagte dammer skal økes i forhold til 2000-nivå.

Tiltak

1. Grunneierne skal oppfordres og motiveres til å opparbeide nye eller restaurere gamle gjenfylte dammer. Det arrangeres kurs i temaet, gjerne som en integrert del av et fangdamkurs og øvrige kurs som avholdes i forbindelse med kulturlandskapsforvaltning.
2. Øke antall dammer på kommunal grunn, f. eks. i forbindelse med eksisterende og fremtidige parkanlegg, samt utbedring av skolearealer.

3. En rekke dammer er hentet fra flybilder og kart. Status for flere av disse er usikker. Videre kartlegging av dammer bør gjennomføres, fortrinnsvis som skoleprosjekter.

Ansvarlig

Landbruksavdelingen: 1

Park og idrettsavdelingen: 2

Miljøvernsjefen: 3

Naturlige fisketomme innsjøer og tjern

Myrtjern samt mer eller mindre høyreliggende innsjøer som pga. spredningshindere eller uegnete forhold for reproduksjon er naturlig fisketomme, og hvor det heller ikke har vært satt ut fisk. Naturtypen inneholder sjeldne samfunn av bunndyr og plankton som er særlig følsomme overfor fiskepredasjon. Flere rødlistearter.

Naturtypen har blitt sjelden pga. utsetting av fisk, og enkelte arter tilpasset fisketomme lokaliteter er blitt truet på regional/nasjonal basis. Naturtypen står oppført som truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Bevare et utvalg av naturlig fisketomme innsjøer/tjern i kommunen for fremtiden.

Tiltak

1. Avgjøre hvilke innsjøer og tjern det ikke bør drives fiskekultiveringstiltak i for fremtiden med vekt på de naturlige fisketomme vannforekomstene. Dette bør avklares innen 2003.

Ansvarlig

Landbruksavdelingen: 1

Rike kulturlandskapssjøer

Innsjøer i kulturlandskapet, karakterisert av relativt kalk- og næringsrikt vann.

Naturtypen er blant de mest artsrike ferskvannsforkomstene våre og er viktigste habitat for en rekke ione- og næringskrevende planter og dyr i innsjøer. På grunn av utstrakt senkning og drenering er naturtypen i dag regionalt sjelden.

Naturtypen er utsatt for en rekke trusler som: overgjødning (for mye næringstilførsel fra jordbruk, kloakk m.m.) fører bl.a. til algeoppblomstringer, tilgroing og oksygenvinn som igjen har negative konsekvenser særlig for bunnlevende dyr og planter, tekniske inngrep som utfyllinger, gjengroing pga. opphørt beite. Naturtypen står oppført som truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Arealet av de rike kulturlandskapssjøene skal ikke være lavere enn 2000-nivå.

Kvaliteten på kantsonene langs sjøene skal være mer variert enn den er i 2000 (beitede og ikke-beitede partier).

Tiltak

1. Forslag om regulerings- eller senkningstiltak etc. skal konsekvensutredes.
2. Det arbeides for å innføre beite i noen av kantsonene til Isesjø (Rørsjøen), Tunevannet og Vestvannet.

Ansvarlig

Landbruksavdelingen: Alle

Skog

Skog omfatter alle områder hvor trær er dominerende. Noen typer av trebevokste arealer er imidlertid oppført under andre kulturlandskap. Disse er skogsbeiter, parklandskap, store gamle trær, hagemark og enkelte utforminger av småbiotoper.

I en naturlig skog uten skogsdrift vil det være et stabilt mikroklima med store mengder død ved med et utall spesialiserte sopper, insekter, moser, lavarter mm. Disse artene er avhengige av at kontinuiteten ikke brytes, dvs. at det til enhver tid

finnes trær i alle stadier fra frø, livskraftige trær, til døde og råtne stammer i alle nedbrytningsfaser. I et produksjonsskogbruk med flatehogster bryter vi kontinuiteten i skogklima og i forekomst av trær i alle livs- og dødsfaser. Dermed ødelegger vi livsbetingelsene for en mengde arter, og derfor er 1619 av totalt 2811 arter på den norske rødlista knyttet til skog.

For å bevare disse artene må vi ha et variert skogbruk med et system av nøkkelbiotoper, evighetstrær og andre flerbrukshensyn. I tillegg kommer de barskogsverneområdene som er opprettet over hele landet, hvor det ikke skal foretas noen som helst inngrep. Kartlagte naturtyper under denne hovednaturtypen i Sarpsborg er: Rik edellauvskog (4), gråor-heggeskog (3), rikere sumpskog (6), gammel lauvskog (4), urskog/gammelskog (2), bekkekløfter (1), andre viktige forekomster (9).

Siden trusselen mot alle de kartlagte naturtypene i skog i hovedsak er den samme, og fordi skogbruket har kommet relativt langt når det gjelder å ta vare på det biologiske mangfoldet i skog, er det kun satt opp et felles mål for alle naturtypene, samt en del tiltak som også er felles for alle skog-naturtyper i Sarpsborg.

Av de seks ulike naturtypene i skog i kommunen står fire oppført som truet og to som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Skogene i Sarpsborg skal forvaltes slik at det biologiske mangfoldet ikke forringes og at opprinnelige skogsarter og elementer beholdes for ettertiden. Skogtypene gammel lauvskog, gråor-heggeskog, rik edellauvskog, rikere sumpskog og urskog/gammelskog er spesielt viktige for det biologiske mangfoldet og arealet av disse bør økes i forhold til 2000-nivået. Ved rullering av skogbruksplan for kommunens egne eiendommer bør det legges særlig vekt på å etablere mål og tiltak for lauvskogsarealene.

Fig. 10. Rik svartorsumpskog i Grunnbukta på Ingerøy. Foto: Ola Wergeland Krog

Tiltak

1. Det avsettes et utvalg skogtyper i kommunen som skal utvikle seg fritt i form av nøkkelbiotoper. Arealet skal være minimum 1% av det produktive skogarealet i kommunen (i henhold til Levende Skog-standarden). Av skogtyper skal det avsettes nøkkelbiotoper/restaureringsbiotoper av gammel lauvskog, gråor-heggeskog, rik edellauvskog, rikere sumpskog og urskog/gammelskog, bekkekløfter, brannfelt, samt lokaliteter med rødlistede arter.
2. Grunneiere skal gjennom tilbud om skogdager i kommunen få presentert alle naturtyper som er viktige for biologisk mangfold i skog (jfr. DN-Håndboka) i løpet av 2004.
3. Bidra til at skogeierne i kommunen får tilbud om kurs som omhandler biologisk mangfold i skog.
4. Motivere til å øke planting av treslag som ask, alm og eik på bedre boniteter hvor gran er dominerende treslag i dag.

Ansvarlig

Landbruksavdelingen: Alle

Havstrand / kyst

Havstrand/kyst omfatter naturtyper som er knyttet til saltvann eller saltvanns-påvirkede miljøer, og det er valgt ut naturtyper som utgjør spesielle livsmiljøer både under vann og på land. Naturtyper på dypt vann eller åpent hav omfattes imidlertid ikke av denne kartleggingen.

På strendene møtes hav og land. De to økosystemene har svært forskjellig karakter, og i havet finnes det mange dyregrupper som overhodet ikke finnes på landjorden og omvendt. Artsantallet i havet er

langt mer begrenset enn på land. Årsakene til dette er at miljøforholdene i havet er langt mindre variasjonsrike enn på land, artenes spredningsmuligheter er større i havet (noe som gir mindre artsdannelse), samt at saltvann byr på spesielle levekår som ikke alle organismegrupper har klart å tilpasse seg.

Utvalget av naturtyper domineres av løsmassestrender i forskjellige utforminger. Det er helt klart større press på disse områdene når det gjelder nedbygging, utfylling og annen virksomhet, enn det er på de ofte mer værutsatte stein- og bergstrendene. Opphør av beite på strandenger og strandsumper er et utviklingstrekk som har medført at store

*Fig. 11. Liten strandeng på vestsiden av Bjerkholmen med rødlisteartene tusengylden og strandrødtopp.
Foto: Ola Wergeland Krog*

arealer med strandeng har gått tapt ved gjengroing. Særlig markant har gjengroingen med takrør vært langs kysten av Sør-Norge de siste tiårene.

Det understrekes her at havstrender ofte er komplekse systemer med flere naturtyper som overlapper hverandre. Eksempelvis er Hornneskilen et kompleks av strandenger, strandsumper, undervannsenger, og brakkvannspoll. Siden det ikke er ressurser til en grundig avgrensning av de ulike naturtypene, samtidig som dette er lite relevant i forvaltningssammenheng, har dette ikke blitt lagt vekt på i denne kartleggingen. I forvaltningen bør lokaliteter som feks. Hornneskilen forvaltes som det rike helhetlige økosystemet det er.

Undervannseng

Omfatter grunne områder i saltvann ned til 2-3 m dybde. Finnes spesielt i grunne viker og tidevannssoner, samt i dammer i fjæra. Undervannsenger i brakkvannsområder har ofte svært særpregede plantesamfunn.

Større forekomster av undervannsenger er uvanlige og til dels sjeldne. Flere spesialiserte arter og samfunn med noe forekomst av rødlistearter og sjeldne utforminger. Slike områder har stor betydning for beitende vannfugler.

Brakkvannsdammer, i mosaikk med sumper og salteng, er blant de naturtypene som har en nøkkelfunksjon for bl.a. våtmarkstilknyttede fugler. Ulike typer utfyllinger i samband med molo- og veibygging, industri, etc., samt drenering og omdisponering til jordbruksformål utgjør de viktigste truslene. Naturtypen står oppført som både hensynskrevende og truet i Stortingsmelding nr. 8 / 1999-2000.

Mål

Fremskaffe mer kunnskap om gruntvannsområder i sjøen innen 2004.

Tiltak

1. Se generelle tiltak om kartlegging av naturtyper hvor kunnskapsnivået er lavt.

Ansvarlig

Miljøvernssjefen: 1

Sandstrender

Forekomster med naken sand og grus langs sjø og ferskvann var tidligere en (for mennesket) lite verdifull naturtype som kun noen spesialiserte planter og dyr hadde klart å kolonisere. Dette er f.eks. tørketålende plantearter og flere bille- og gravevepsarter. Pga. utbygging og bruk av strenderne til rekreasjonsformål er urørte forekomster av denne naturtypen etter hvert meget sjeldne.

Kanalisering og informasjon kan avhjelpe situasjonen. Mangel på sandstrender som ikke er belastet med for mye ferdsel og andre påvirkninger, er en av årsakene til at grustak har fått så stor betydning for insektsarter som er tilpasset områder med naken sand. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Opprettholde og forbedre de biologiske verdiene knyttet til sandstrenderne i Sarpsborg kommune.

Tiltak

1. For å beholde noen lokaliteter av denne naturtypen med et mest mulig naturlig arts mangfold, bør det sørges for at ikke alle sandstrender i kommunen blir tilrettelagt for friluftsliv og rekreasjon.
2. Kartlegge de biologiske forhold på sandstrendene Høysand, Feriehjemmet og Munkholmen i Glomma.

Ansvarlig

Miljøvernsjefen: Alle

Strandeng og strandsump

Strandenger er slake løsmassestrender med engvegetasjon av salttolerante grasarter og urter, med regelmessige oversvømminger av sjøvann, og er ofte påvirket av ferskvannssig fra landsiden. Mange strandenger ble tidligere beitet eller slått. Strandsummer kan ligge lenger ut enn strandenga eller inne i brakkvannsviker og domineres som oftest av bestander av enkeltarter. Utenfor strandenga og strandsumpen kan det være undervannseng (se denne). Naturtypen har stor betydning som hekke- og rasteplass for flere fuglearter, og flere plante- og dyrearter som tidligere var vanlige i kulturlandskapet har nå sine største gjenværende populasjoner på eller i tilknytning til denne naturtypen. Vegetasjonen karakteriseres dessuten av mange salttålende arter som ikke finnes i innlandet.

Den største trusselen mot strandengene er gjengroing som følge av opphør av beite eller slått. Oppdyrking utgjør også en trussel, samt gjødsling av enga med handelsgjødsel. Andre trusler er utfylling, veibygging og nedbygging. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

Opprettholde og forbedre de biologiske kvalitetene på strandeng og strandsump i kommunen. Alle kartlagte forekomster av tusengylden og dverggylden skal ivaretas.

Tiltak

1. Opprettholde beite på et utvalg av strandengene i kommunen. Se generelle tiltak om informasjon til grunneiere.

Ansvarlig

Landbruksavdelingen: 1

Tangvoller

Opphopning av ilandskyllet tang, tare og annet organisk materiale skjer både på sand-, grus- og steinstrender, og spesielt i avskjermede havsviker. Råtne tang og tare er videre grobunn for store mengder insekter som i sin tur er næring for store mengder fugler. Naturtypen står oppført som hensynskrevende i Stortingsmelding nr. 8 / 1999-2000.

Mål

De biologiske verdiene i tangvoller opprettholdes på 2000-nivå.

Tiltak

1. I vareta tangvoll som er en uvanlig naturtype i Sarpsborg (kun én registrert forekomst).

Ansvarlig

Landbruksavdelingen: Alle

Brakkvannspoller

Avstengte marine bassenger, eller såkalte poller, har ulik grad av marin påvirkning gjennom tidevannsskiftninger. Brakkvannspoller er i tillegg i varierende grad influert av tilførselen av ferskvann. Blandingen av ferskvann og saltvann skaper grunnlag for noe av de mest produktive biologiske systemer vi kjenner i Norge. Ofte har pollene en skjernet beliggenhet og får derfor økt betydning for rastende fugler som trenger ly for dårlig vær. Naturtypen er regionsvis mindre vanlig.

Flere av de kartlagte naturtypene som er ført opp som undervannseng, andre viktige områder mm. er også å betrakte som brakkvannspoller, men det er ikke lagt vekt på å avgrense slike lokaliteter i detalj.

Mål

Fremskaffe mer kunnskap om vannkvalitet, samt karplanter og kransalger i brakkvannspollene.

Tiltak

I løpet av 2005 ha framskaffet mer opplysninger om brakkvannspollene/kilene Hunnebunn, Hornneskilen, Skjebergkilen, Hansemarkerkilen, Grimstadkilen/Hansemarkerkilen, Grunnbukta og Røsneskilen med hovedvekt på vannkvalitet og forekomst av marine karplanter og kransalger.

Ansvarlig

Miljøvernshjefen: Alle