

Referansedata

Fylke: Buskerud
Kommune: Hemsedal
Kartblad: 1516 I
H.o.h.: 769-1056moh
Areal: 1959 daa

Prosjektilhørighet: Bekkekløfter 2008
Inventør: SRE
Dato feltreg.: 20.06.08-21.06.08
Vegetasjonsone: Nordboreal
Vegetasjonsseksjon: OC-Overgangsseksjon

Sammendrag / Kort beskrivelse

Lauvdøla ligger ca. 3,5 km vest for Tuv, Hemsedal kommune. Lauvdøla utgjør en sjelden dyp og velutviklet V-formet bekkekløft, med bratte lisider og trang bunn. Høyden fra kløftekanten til elva er stedvis opptil 200 høydemeter. Lisidene er jevnt bratte med bergheng i veksel med blokkmark og små bergfremspring. Området er godt arrondert. Grensene følger naturlig langs kløftekanten og hele kløftemiljøet er inkludert.

Tresjiktet i kløfta er i sin helhet dominert av bjørkeskog, med varierende innslag av selje og rogn. I busksjiktet finnes stedvis mye einer og en del vierkratt langs elva og i fuktig. Langs kantene er blåbærskog dominerende, med noe lavskog på grunnlendte areal. Ned lisiden overtar småbregneskog dominansen på skogkledd areal, med flekkvise innslag av lågurt-skog i skrenter og høgstaueskog langs fuktdråg. Det er også en vesentlig andel rasmark-, berg- og kantevegetasjon med bl.a. alpine arter som rosenrot og snøsildre.

Skogstrukturen i Lauvdøla er mosaikkartet, med flekkvis gammel velutviklet skog og flekkvis yngre suksesjoner etter tidligere mer åpen beiteskog. Særlig er tidligere beitepåvirkning tydelig på areal med frodig vegetasjon i nedre del av kløfta. Her står spredte gamle grove bjørk omgitt av ungt løvoppslag, noe som tyder på tidligere mer åpen beiteskog med spredt trestilling. Trolig beites disse områdene også i dag, men intensiteten er for liten til å hindre gjengroing. Sentralt og i øvre halvdel, særlig på østsiden, finnes partier med mer velutviklet bjørkeskog med død ved og gamle trær. I undersjiktet av bjørkeskogen står en del vierkratt og einer. Flere av einerkrattene er gamle og omfangsrike, med skyggefulle grener i sentrum av krattet. Disse utgjør viktige nøkkelementer for enkelte fuktighetskrevende epifytter.

Lauvdøla har først og fremst kvaliteter for biologisk mangfold knyttet til krevende lavflora på bergvegger og rikbarkstrær. På eksponerte småberg i bunn av kløfta, i humide omgivelser, inngikk nokså rike Lobarionsamfunn, der skrubbenever, kalkfyllav, småfyllav, kystårenever og filthinnelav var typiske arter. Enkelte berg hadde også sparsomt med den rødlistede kort trolskjegg (NT). Lobarionsamfunn, inkludert lungenever, fantes også på gammel selje, rogn og einer. På stammen av en gammel einer på skyggesiden av kløfta, ble det funnet individer av den sterkt luftfuktighetskrevende fossefyllav.

Lauvdølas bekkekløft vurderes til regional verdi (verdi 3), der topografisk velutviklet kløftenatur og forekomster av rike lavsamfunn er mest positivt. Negativt er tidligere hard kulturpåvirkning på deler av skogarealet, samt redusert vannføring som følge av regulering av hovedvassdraget. Reguleringen har med stor sannsynlighet hatt en negativ innvirkning på kløftas fuktighetskrevende artsmangfold, men omfanget av dette er ukjent.

I henhold til mangelanalysen for skogvern (Framstad et al. 2002, 2003) fyller Lauvdøla først og fremst i sin helhet mangelen "bekkekløft". Av viktige skogtyper finnes noe "høgstaueskog".

Feltarbeid

Området ble befart av Sigve Reiso den 20-21.06.08. Vestvendt liside og kløftebunn i øvre halvdel ble undersøkt første dag, andre dag ble østvendt side og kløftebunn registrert i nedre halvdel. Undersøkelsestidspunktene var gunstig med tanke på lav, mose, og karplanter, men noe tidlig for ettårig sopp.

Utvelgelse og undersøkelsesområde

Området inngår i arbeidet med systematiske undersøkelser av bekkekløfter, et felles prosjekt i regi av Direktoratet for Naturforvaltning og NVE. Dette er første ledd i systematiske biologiske undersøkelser av spesielt prioriterte og biologisk viktigste skogtyper i Norge.

Arbeidsgrensene for undersøkelsesområdet var på forhånd grovt angitt av Fylkesmannen i Telemark i samarbeid med Direktoratet for Naturforvaltning og omfatter hele Lauvdølas bekkekløft.

Tidligere undersøkelser

Det er ikke kjent relevante naturfaglige undersøkelser fra området.

Beliggenhet

Lauvdøla ligger ca. 3,5 km vest for Tuv i Hemsedal kommune.

Naturgrunnlag

Topografi

Lauvdøla utgjør en sjelden dyp og velutviklet V-formet bekkekløft, med bratte lisider og trang bunn. Høyden fra kløftekanten til elva er stedvis opptil 200 høydemeter. Lisidene er jevnt bratte med bergheng i veksel med blokkmark og små bergfremspring. Eksposisjonsvariasjonen er nokså liten på stor skala, da kløfta har en nokså snorrett form. På liten skala er derimot små bergvegger representert i alle himmelretninger. Enkelte 10-20 m høye fossefall inngår der sidebekker faller ned i kløfta helt øverst. Videre ned har elva et jevnt og nokså raskt fall dominert av stryk. Hovedvassdraget er regulert ved Flævatn, noe som har ført til en betydelig redusert vannføring. Sidebekker fra større nærliggende myrområder mot vest, samt Hagatjerne i øst virker fremdeles å gi en nokså sikker, men lavere, vannføring.

Geologi

Berggrunnen i området er todelt, med biotitt-hornblendegneis til amfibolitt i nordre halvdel og gabbro til anortositt i nedre halvdel (NGU 2008a). Løsmassedekket er i hovedsak tynt med mye nakent berg i veksel med en del grovkornet blokkmark. Nederst finnes også små morenerygger med noe finkornet materiale.

Vegetasjonsgeografi

Vegetasjonseksjon: OC-Overgangsseksjon, vegetasjonssone: nordboreal 100% (1960 daa) .

I følge Moen (1998) ligger området i nordboreal sone i overgangsseksjon (OC).

Økologisk variasjon

Både vegetasjonsvariasjonen og den topografiske variasjonen vurderes som middels. Fattige løvskog dominerer vegetasjonsmessig, men små innslag av rike typer gir en viss variasjon. Topografisk er kløfta rett og monoton på stor skala, men mange steinblokker og små bergvegger skaper en viss variasjon i eksposisjon på liten skala. Høydespennet i kløfta er stort og lisidene steile, noe som sammen med nordlig helningsretning gir en velutviklet fuktighetsgradient.

Vegetasjon og treslagsfordeling

Tresjiktet i kløfta er i sin helhet dominert av bjørkeskog, med varierende innslag av selje og rogn. Enkeltrær av furu og småvokst ospeskog finnes også. I busksjiktet finnes stedvis mye einer og en del vierkratt langs elva og i fuktig. Langs kantene er blåbærskog dominerende, med noe lavskog på grunnlendte areal. Ned lisiden overtar småbregneskog dominansen på skogkledd areal, med flekkvise innslag av lågurtskog i skrenter og høgstaudeskog langs fuktdråg. Typiske arter på frodigere mark er skogstorkenebb (dominerende), vendelrot, rød jonsokblom, tyrihjel, hvitsoleie, myskegras, liljekonvall, teiebær, hvitbladistel, turt, svarttopp og firblad. Det er også en vesentlig andel rasmark-, berg- og kantevegetasjon med alpine arter som rosenrot og snøsilde.

Skogstruktur og påvirkning

Skogstrukturen i Lauvdøla er mosaikkartet, med flekkvis gammel velutviklet skog og flekkvis yngre suksessjoner etter tidligere mer åpen beiteskog. Særlig er tidligere beitepåvirkning tydelig på areal med frodig vegetasjon i nedre del av kløfta. Her står spredte gamle grove bjørk omgitt av ungt løvoppslag, noe som tyder på tidligere mer åpen beiteskog med spredt trestilling. Trolig beites disse områdene også i dag, men intensiteten er for liten til å hindre gjengroing. Sentralt og i øvre halvdel, særlig på østsiden, finnes partier med mer velutviklet bjørkeskog. På stabil mark med god bonitet finnes god tetthet av grove bjørketrær, samt en del gadd og læger. Stedvis finnes også godt innslag av gamle seljer og rogn. I de bratteste skrentene er løvskogen relativt småvokst og stedvis ung, trolig som følge av naturlige forstyrrelser som snø- og steinras. Partier av bjørkeskogen i øvre deler av kløfta har en del ferske gadd mest sannsynlig forårsaket av flere års bjørkemålerangrep. I undersjiktet av bjørkeskogen står en del vierkratt og einer. Vierkratt finnes mest langs fuktig og elvekant, einer mer i skrenter og bergrotter. Flere av einerkrattene er gamle og omfangsrike, med skyggefulle grener i sentrum av krattet. Disse utgjør viktige nøkkelelementer for enkelte fuktighetskrevede epifytter.

Kjerneområder

I det følgende listes informasjon om de avgrensede kjernelokalitetene i området Lauvdøla. Nummereringen referer til inn-tegninger vist på kartet.

1 Lauvdøla

Naturtype: Bekkekløft og bergvegg - Bekkekløft
BMVERDI: B

Hoh: 780-1000 moh

Lauvdøla ligger ca. 3,5 km vest for Tuv, Hemsedal kommune. Lauvdøla utgjør en sjelden dyp og velutviklet V-formet bekkekløft, med bratte lisider og trang bunn. Høyden fra kløftekanten til elva er stedvis opptil 200 høydemeter. Lisidene er jevnt bratte med bergheng i veksel med blokkmark og små bergfremspring. Området er godt arrondert. Grensene følger naturlig langs kløftekanten og hele kløftemiljøet er inkludert.

Tresjiktet i kløfta er i sin helhet dominert av bjørkeskog, med varierende innslag av selje og rogn. Enkeltrær av furu og småvokst ospeskog finnes også. I busksjiktet finnes stedvis mye einer og en del vierkratt langs elva og i fuktig. Langs kantene er blåbærskog dominerende, med noe lavskog på grunnlendte areal. Ned lisiden overtar småbregneskog dominansen på skogkledd areal, med flekkvise innslag av lågurtskog i skrenter og høgstaudeskog langs fuktdråg. Det er også en vesentlig andel rasmark-, berg- og kantevegetasjon med bl.a. alpine arter som rosenrot og snøsilde.

Skogstrukturen i Lauvdøla er mosaikkartet, med flekkvis gammel velutviklet skog og flekkvis yngre suksesjoner etter tidligere mer åpen beiteskog. Særlig er tidligere beitepåvirkning tydelig på areal med frodig vegetasjon i nedre del av kløfta. Her står spredte gamle grove bjørk omgitt av ungt løvoppslag, noe som tyder på tidligere mer åpen beiteskog med spredt trestilling. Trolig beites disse områdene også i dag, men intensiteten er for liten til å hindre gjengroing. Sentralt og i øvre halvdel, særlig på østsiden, finnes partier med mer velutviklet bjørkeskog. På stabil mark med god bonitet finnes god tetthet av grove bjørketrær, samt en del gadd og læger. Stedvis finnes også godt innslag av gamle seljer og rogn. I de bratteste skrentene er løvskogen relativt småvokst og stedvis ung, trolig som følge av naturlige forstyrrelser som snø- og steinras. Partier av bjørkeskogen i øvre deler av kløfta har en del ferske gadd mest sannsynlig forårsaket av flere års bjørkemålerangrep. I undersjiktet av bjørkeskogen står en del vierkratt og einer. Vierkratt finnes mest langs fuktig og elvekant, einer mer i skrenter og berggrøtter. Flere av einerkrattene er gamle og omfangsrike, med skyggefulle grener i sentrum av krattet. Disse utgjør viktige nøkkelementer for enkelte fuktighetskrevende epifytter.

Lauvdøla har først og fremst kvaliteter for biologisk mangfold knyttet til krevende lavflora på bergvegger og rikkbarkstrær. På eksponerte småberg i bunn av kløfta, i humide omgivelser, inngikk nokså rike Lobarionsamfunn, der skrubbenever, kalkfylltav, småfylltav, kystårenever og filthinnelav var typiske arter. Enkelt berg hadde også sparsomt med de rødlistede olivenfylltav (VU) og kort trollskjegg (NT). Lobarionsamfunn, inkludert lungenever, fantes også på gammel selje, rogn og einer. På stammen av en gammel einer i kløftesiden, ble det funnet individer av den sterkt luftfuktighetskrevende fossefylltav.

Lauvdølas bekkeløft vurderes som viktig B, der topografisk velutformet kløftenatur og forekomster av rike lavsamfunn er mest positivt. Negativt er tidligere hard kulturpåvirkning på deler av skogarealet, samt redusert vannføring som følge av regulering av hovedvassdraget. Reguleringen har med stor sannsynlighet hatt en negativ innvirkning på kløftas fuktighetskrevende artsmangfold, men omfanget av dette er ukjent.

Artsmangfold

Lauvdøla har først og fremst kvaliteter for biologisk mangfold knyttet til krevende lavflora på bergvegger og rikkbarkstrær. På eksponerte småberg i bunn av kløfta, i humide omgivelser, inngikk nokså rike Lobarionsamfunn, der skrubbenever, kalkfylltav, småfylltav, kystårenever og filthinnelav var typiske arter. Enkelt berg hadde også sparsomt med den rødlistede kort trollskjegg (NT). Lobarionsamfunn, inkludert lungenever, fantes også på gammel selje, rogn og einer. På stammen av en gammel einer på skyggesiden av kløfta, ble det funnet individer av den sterkt luftfuktighetskrevende fossefylltav. Fossefylltav ble grunnet taksonomiske uklarheter satt i kategorien NE (Not Evaluated) på siste rødliste. Nye genetiske undersøkelser som er under utarbeidelse viser riktignok at fossefylltav er en god art, som skiller seg klart fra lignende arter i samme slekt (Tor Carlsen, UIO, pers. medd.). Den var tidligere rødlistet som direkte truet (E) på rødlista fra 1996, og vil trolig igjen få en høy kategori ved neste revidering.

Det ble ikke funnet spesiell krevende arter av karplanter eller sopp, potensialet er heller ikke særlig stort. For krevende moser på berg kan potensialet være noe større, men dette elementet er dårlig undersøkt.

Brattheng sentralt i kløfta kan egne seg for klippehekkende rovfug.

*Tabell: Artsfunn i Lauvdøla. Kolonnen **Totalt antall av art** summerer opp antall funn innenfor området. 0 betyr at artsfunnet ikke er tallfestet, men begreper som mye, en del, sparsomt, spredt o.l. er brukt. Det store tallet i kolonnen **Funnet i kjerneområde** henviser til hvilke kjerneområder arten er funnet. Det lille tallet angir hvor mange funn som er gjort i hvert kjerneområde. 0 betyr tekstlig kvantifisering. Små tall uten kjerneområdenummer angir funn utenfor kjerneområder.*

Gruppe	Vitenskapelig navn	Norsk navn	Rødliste-status	Totalt antall av art	Funnet i kjerneområde (nr)
Busk- og bladlav	Bryoria bicolor	Kort trollskjegg	NT	1	1 ₁
	Fuscopannaria confusa	Fossefylltav		1	1 ₁
	Hypogymnia vittata	Randkvistlav		2	1 ₂
	Leptogium saturninum	Filthinnelav		1	1 ₁
	Lobaria pulmonaria	Lungenever		3	1 ₃
	Lobaria scrobiculata	Skrubbenever		4	1 ₄
	Peltigera collina	Kystårenever		2	1 ₂

Avgrensning og arrondering

Området er godt arrondert. Grensene følger naturlig langs kløftekanten og hele kløftemiljøet er inkludert.

Vurdering og verdisetting

Lauvdøla utgjør en nokså stor, velarrondert og topografisk velutformet bekkeløft dominert av eldre, tidligere hardt beitepåvirket fjellbjørkeskog. Fattige vegetasjonstyper dominerer, men rike typer er representert på begrensede areal. Både vegetasjonsmessig og påvirkningsmessig er skogen nokså typisk for fjellbjørkeskogen i regionen. Spesielt ved Lauvdøla er velutviklede lavsamfunn knyttet til humide bergveggsmiljøer og rikkbarkstrær, med bl.a. innslag av den sterkt luftfuktighetskrevende fossefylltav på einer. Skogen er i ferd med å gro igjen etter tidligere hard beitepåvirkning, særlig gjelder dette i rike og produktive partier i nedre deler. På sikt vil disse arealene kunne utvikle seg mot naturskogstilstand og på den måten øke skogkvalitetene i kløfta.

Lauvdølas bekkeløft vurderes til regional verdi (verdi 3), der topografisk velutformet kløftenatur og forekomster av rike

lavsamfunn er mest positivt. Negativt er tidligere hard kulturpåvirkning på deler av skogarealet, samt redusert vannføring som følge av regulering av hovedvassdraget. Reguleringen har med stor sannsynlighet hatt en negativ innvirkning på kløftas fuktighetskrevende artsmangfold, men omfanget av dette er ukjent.

I henhold til mangelanalysen for skogvern (Framstad et al. 2002, 2003) fyller Lauvdøla først og fremst i sin helhet mangelen bekkeløft. Av viktige skogtyper finnes noe "høgstaudeskog".

Tabell: Kriterier og verdisetting for kjerneområder og totalt for Lauvdøla. Ingen stjerner (0) betyr at verdien for kriteriet er fraværende/ ubetydelig. Strek (-) betyr ikke relevant. Se ellers kriterier for verdisetting i metodekapittelet. Forkortelser; UR = urørthet, DVM = død ved mengde, DVK = død ved kontinuitet, GB = gamle bartær, GL = gamle løvtrær, GE = gamle edelløvtrær, TF = treslagsfordeling, VA = Variasjon, TVA = treslagsvariasjon, VVA = vegetasjonsvariasjon, RI = rikhet, AM = arter, ST = størrelse, AR = arondering, FOR = Fosserøyk. For kjerneområder er kun variasjon vurdert som en kombinasjon av topografi og vegetasjon. For området samlet er det delt i to ulike vurderinger.

Kjerneområde	UR	DVM	DVK	GB	GL	GE	TF	VA	TVA	VVA	RI	AM	ST	AR	FOR	Samlet verdi
1 Lauvdøla	**	**	*	0	**	—	*	**	—	-	**	**	-	-	-	**
Totalt for Lauvdøla	**	**	*	0	**	—	*		**	**	**	**	***	***	0	3

Referanser

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Branderud, T. E. 2003. Liste over prioriterte mangler ved skogvernet. - NINA oppdragsmelding 769. 9pp.

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. og Brandrud, T.E., 2002. Evaluering av skogvernet i Norge. Fagrapport 54, NINA. 146 s.

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

NGU 2008a. Berggrunnen i Norge N250: www.ngu.no/kart/bg250/

Lauvdøla (Hemsedal, Buskerud).

Naturfaglige registreringer av bekkekløfter 2008

-
 Avgrenset lokalitet
 -
 Naturtypelokalitet/kjerneområde
 -
 Verneområder
- Målestokk 1:15 000
Rutenett 1km
WGS84, sonebelte 32

Kartgrunnlag N50/Øk
Produsert 01.04.2009

468000mE

69

470000mE

6745000mN

Bilder fra området Lauvdøla

Lauvdølas bekkekløft sett fra kløftekanten på 1000 moh. Foto: Sigve Reiso

Små bergvegger med rike Lobarionsamfunn i nedre halvdel av kløfta. Foto: Sigve Reiso

Gammel selje med lungenever i frodig høgstaudeskog. Foto: Sigve Reiso

Typisk skogbilde med mye ung skog på tidligere hardt beitet frodige areal. Foto: Sigve Reiso