
Ecofact rapportEcofact rapportEcofact rapportEcofact rapport    406406406406    

    

   

www.ecofact.no 

ISSN: 1891-5450 
ISBN: 978-82-8262-404-6 
 
 

 

 

                 

 

 

 

Kartlegging av naturmangfold ved 
Skeiane 

 
Sandnes kommune 

Knut Børge Strøm 2014 


    

 

 
 

 

 

 

 

Kartlegging av naturmangfold ved 

Skeiane 

Sandnes kommune 

 
 
 
 
 

Ecofact rapport 406 
 
 
 
 
 

www.ecofact.no 
 
 
 


    

Ecofact Nord AS 
 

 Ecofact Sørvest AS 
Postboks 402   Postboks 560 
9254 TROMSØ   4304 SANDNES 

 

Referanse til rapporten: Strøm, K.B. 2014: Kartlegging av naturmangfold ved 
Skeiane. Ecofact rapport 406. 

Nøkkelord: Biologisk mangfold, rødlisteart, naturtype, Sandnes. 

ISSN: 1891-5450 

ISBN: 978-82-8262-404-6 

Oppdragsgiver: Sandnes tomteselskap 

Prosjektleder hos Ecofact AS: Knut Børge Strøm  

Prosjektmedarbeidere:  

Kvalitetssikret av: Bjarne Oddane 

Samarbeidspartner:  

Forside: Foto: Knut Børge Strøm 

 
 

 

 

 

www.ecofact.no 

 

 


    

0 
 

Innhold 
 
 

1 FORORD .................................................................................................................. 1 

2 SAMMENDRAG ..................................................................................................... 2 

3 INNLEDNING ......................................................................................................... 3 

4 PLANOMRÅDET .................................................................................................... 3 

5 MATERIAL OG METODE ................................................................................... 4 

5.1 VURDERING AV VERDI ......................................................................................... 4 

5.2 DATAGRUNNLAG ................................................................................................. 5 

6 RESULTATER ........................................................................................................ 5 

6.1 KUNNSKAPSSTATUS ............................................................................................. 5 

6.2 NATURGRUNNLAGET ........................................................................................... 6 

6.3 NATURMILJØ ....................................................................................................... 7 

6.4 VERDIFULLE NATURTYPER I HHT DN´S HÅNDBOK NR. 13 .................................. 10 

6.5 RØDLISTEDE ARTER ........................................................................................... 12 

6.6 LOVSTATUS ....................................................................................................... 13 

6.7 VERDI BIOLOGISK MANGFOLD ........................................................................... 14 

7 VURDERINGER ................................................................................................... 15 

8 KILDER.................................................................................................................. 17 

8.1 NETTBASERTE KILDER ....................................................................................... 17 

8.2 SKRIFTLIGE KILDER ........................................................................................... 17 


    

1 
 

1 FORORD 

Sandnes tomteselskap ønsker å få gjennomført en biologisk kartlegging av Skeiane-
området i Sandnes kommune. En stedfesting av biologiske verdier ved Skeiane vil være 
med å danne grunnlag for videre planarbeid i området. Ecofact har fått i oppdrag å 
gjennomføre og sammenfatte eksisterende kunnskap, samt fremskaffe ny kunnskap 
gjennom en biologisk kartlegging av planområdet. Kontaktperson hos oppdragsgiver har 
vært Mona Stangborli. Arbeidet er utført av Knut Børge Strøm og kvalitetssikret av Roy 
Mangersnes. 

 

         Sandnes 
         26.11.2014 

 
          

Knut Børge Strøm 

 

          
          
          

 

          

          

 

 

 

 

         

 
 

 
 


    

2 
 

2 SAMMENDRAG 

  
Beskrivelse av oppdraget 
 
I forbindelse med områderegulering for en framtidig utbygging ved Skeiane/rådhusplassen i 

Sandnes kommune, har Ecofact gjennomført en kartlegging av naturmangfold i 

planområdet. Utredningen inngår som en av flere delutredninger som skal ligge til grunn for 

en områdeplan. 

 
Datagrunnlag 
 
Ecofact har utført egne feltundersøkelser 13.10.2014. Data fra MDs naturbase, 

artsdatabanken og andre relevante kunnskapskilder er benyttet til innhenting av informasjon 

om planområdet. 

 
Biologiske verdier 
 

Det er registrert to rødlistede lavarter innen planområdet. Grå punktlav Punctelia 

subrudecta (EN-sterkt truet) og liten praktkrinslav Parmotrema chinense (VU-sårbar). 

Begge artene ble funnet på stammene av eldre til gamle løvtrær. 

 

Det er registrert én naturtype tilknyttet planområdet - Sandnes sentrum gravlund sør 

(BN00086462). Lokaliteten er gitt verdi A-svært viktig og består av et parklandskap med 

store, gamle trær. 

 

Ingen viltområder er registrert. 

 

 
 
 
 

 


    

3 
 

3 INNLEDNING 

I forbindelse med områderegulering for en framtidig utbygging ved 
Skeiane/rådhusplassen i Sandnes kommune, har Ecofact gjennomført en kartlegging av 
naturmangfold i planområdet. Utredningen inngår som en av flere delutredninger som skal 
ligge til grunn for en områdeplan. 

4 PLANOMRÅDET 

Planområdet omfatter om lag 90 daa og ligger i sin helhet i Sandnes kommune. 
Avgrensningen er bysentrert og knyttes til rådhusmarka, rådhuset og Haakon 7`s gate. 
Sandvedparken og Storånå inngår i avgrensningen i øst. Fylkesvei 325 Jærveien følger 
planområdet fra nord til sør.  
 

 
Figur 1. Planområdet er markert med oransje stiplet linje. Skravert felt viser befart område i forbindelse 
med kartlegging av biologisk mangfold. 

Planområdet kan ikke sies å være et naturområde i rette forstand, men heller et 
infrastrukturellt bymiljø med tilhørende grøntareal. I forbindelse med planlagt 
byggeaktivitet ved Skeiane skal det foretas en kartlegging av biologisk mangfold i 
området. I en startfase av fremtidig arealbruk i Sandnes sentrum har befart område (gul 
skravur) blitt prioritert i utredning av deltema.  Kartlagt område består av et mindre, 
sammenhengende skogområde, åpen jordbruksmark og plantete rekker av prydtre. 

 


    

4 
 

5 MATERIAL OG METODE 

Formålet med denne utredningen er å kartlegge viktige forekomster av naturmangfold 
(naturtyper, flora og lokale viltforekomster) i planområdet. For å komme frem til riktig 
verdisetting brukes spesielt Norsk Rødliste 2010 og DN-håndbok 13 (biologisk 
mangfold). 

5.1 Vurdering av verdi 

Verdien blir fastsatt langs en glidende skala som spenner fra liten verdi til stor verdi, 
basert på den relative betydningen av området for gjeldende tema (figur 2).  
Ulike tema har ulike kriterier for verdisetting (tabell 1).   

 

 

 

   
Liten Middels Stor 
−-------------------−--------------------------------------- 

            � 

Figur 2. Skala for verdi. 

 
 

Kriterier for verdisetting fremgår av tabell 1 nedenfor. 
 

Tabell 1. Verdivurderinger med metodikk iht. vegvesenets håndbok 140 (til dels tilpasset etter Korbøl m .fl. 

2009). Verdisetting av rødlistede naturtyper er tilpasset verdisetting for rødlistede arter. 

 
Kilde Stor verdi Middels verdi Liten verdi 
Naturtyper  
www.naturbasen.no  
DN-Håndbok 13: 
Kartlegging av naturtyper  
DN-Håndbok 11:  
Viltkartlegging 
DN-Håndbok 15:  
Kartlegging av  
ferskvannslokaliteter  

Naturtyper som er  
vurdert til svært viktige 
(verdi A)  
 
Svært viktige viltområder 
(vekttall 4-5)  
 
Ferskvannslokalitet  
som er vurdert som svært 
viktig (verdi A)  

Naturtyper som er  
vurdert til viktige (verdi 
B)  
 
Viktige viltområder 
(vekttall 2-3)  
 
Ferskvannslokalitet  
som er vurdert som  
viktig (verdi B)  

Andre områder  

Rødlistede arter  
Norsk Rødliste for arter 
2010 
(www.artsdatabanken.no)  
www.naturbasen.no  

Viktige områder for:  
 
Arter i kategoriene ”kritisk 
truet” og ”sterkt truet” 
 
Arter på Bern-liste II Arter 
på Bonn-liste I  

Viktige områder for:  
 
Arter i kategoriene 
”sårbar”, ”nær truet” eller 
”datamangel”  
 
Arter som står på den 
regionale rødlisten 

Andre områder  


    

5 
 

Kilde Stor verdi Middels verdi Liten verdi 
Rødlistede naturtyper 
Norsk rødliste for 
naturtyper 2011 (Lindgaard 
og Henriksen, 2011) 

Naturtyper i kategoriene: 
 
Kritisk truet (CR) og sterkt 
truet (EN) 

Naturtyper i kategoriene: 
 
Sårbar (VU), nær truet 
(NT) eller datamangel 
(DD) 

 

Truete  
vegetasjonstyper  
Fremstad & Moen 2001  

Områder med  
vegetasjonstyper i 
kategoriene ”akutt truet” 
og ”sterkt truet” 

Områder med  
vegetasjonstyper i 
kategoriene ”noe truet” 
og ”hensynskrevende”  

Andre områder  

Lovstatus 
Ulike verneplanarbeider, 
spesielt vassdragsvern. 

Områder vernet eller 
foreslått vernet 
  

Områder som er 
vurdert, men ikke vernet 
etter naturvernloven, og 
som kan ha regional 
verdi. 
 
Lokale verneområder 
(pbl.) 

Områder som 
er vurdert, men 
ikke vernet 
etter 
naturvernloven, 
og som er 
funnet å ha kun 
lokal verdi. 

 

5.2 Datagrunnlag 

Vurdering av dagens status for det biologiske mangfoldet i området er gjort på bakgrunn 
av tilgjengelige databaser (Naturbasen, NVE-atlas, Artsdatabanken og NGU), samt egen 
befaring i området. Befaring i felt ble utført 13.10.2014 av Knut Børge Strøm. 
Tidspunktet er noe sent for eksakt vurdering av karplanteflora, men det vurderes allikevel 
at et representativt utvalg av stedegne planter ble registrert. Relevante naturområder i 
tilknytning til utvalgt del av planområdet ble undersøkt. Alle registreringer av biologisk 
mangfold ble gjort i felt. Hekke- og leveområder, og potensial for disse, ble vurdert for 
aktuelle fuglearter, i tillegg til områdets verdi for pattedyr.   

6 RESULTATER 

6.1 Kunnskapsstatus 

I Artskart ligger det inne en registrering av liten praktkrinslav Parmotrema chinense (VU-
sårbar) i aktuell del av planområde. Naturtyperegistreringen BN00086462 – Sandnes s. 
gravlund sør overlapper videre med deler av undersøkt planområde (Miljødirektoratet 
naturbase). Naturtypelokaliteten er satt til parklandskap verdi A (svært viktig), fordi den 
huser en rekke sjeldne og rødlistede kryptogamer. Avgrensningen for denne lokaliteten 
anses å være noe unøyaktig tilknyttet det lille skogholtet nedenfor barnehagen. Verdiene 
knytter seg utelukkende til kirkegården og de gamle prydtrærne som står plantet her. Ved 
egne undersøkelser ble karplanteflora, vegetasjonstyper, naturtyper, fugleliv, lav og mose 
undersøkt. Resultatene er presentert i kapittel 6.3, 6.4 og 6.5.  
 


    

6 
 

6.2 Naturgrunnlaget 

Berggrunn og sedimentforhold 

I følge NGUs berggrunnskart består berggrunnen i planområdet av diorittisk til granittisk 
gneis, migmatitt. Dette er basefattige bergarter som frigir lite plantemineraler, noe som vil 
resultere i relativt artsfattige vegetasjonsutforminger. Løsmassedekket består av rene 
utforminger med henholdsvis breelvavsetninger og et tykt morenedekke. 
 

 
Figur 3. Ifølge NGUs berggrunnskart består bergrunnen i området av diorittisk til granittisk gneis, 

migmatitt (rosa farge). 

 
Figur 4. NGUs løsmassekart. Kartlagt delområde består av områder med et usammenhengende tykt 
morenedekke (grønn farge) og områder med breelvavsetninger (oransje farge). 


    

7 
 

Topografi og bioklimatologi 

I følge Moen (1998) ligger området i boreonemoral vegetasjonssone i sterkt oseanisk 
seksjon (N-O3). Sonen danner en overgang mellom den nemorale sonen og de typiske 
barskogområdene. Edelløvskoger med eik, ask, alm, lind, hassel og andre varmekrevende 
arter dominerer i solvendte lier med godt jordsmonn. Bjørke-, gråor- eller barskoger 
dominerer resten av skoglandskapet.  Klimaet i planområdet er preget av en middels til 
relativt stor mengde nedbør, med 1500-2000 mm nedbør per år i perioden 1971-2000 
ifølge http://senorge.no. 

 

Menneskelig påvirkning 

Det aktuelle planområdet fremstår, på bakgrunn av sin bysentrerte plassering, 
gjennomgående preget av menneskelig tilstedeværelse. Grøntarealene har et vist 
naturpreg, med et plantedominert feltsjikt i området med skog og enkelttrær med en 
variert artssammensetning. 

6.3 Naturmiljø 

Vegetasjon og flora 

Det undersøkte planområdet har en variabel fremtoning tilknyttet naturmiljø og dets verdi.  
Kartlagte områder utgjør kun et lite grøntareal i en storby. Det forekommer derfor ingen 
kontinuitetspregete vegetasjonstyper. Et mindre skogholt med et sammenhengende tresjikt 
vokser sør for Rådhusmarka barnehage. Skogflekken ligger presset mellom hus og hager, 
og bærer preg av dette. Feltsjiktet er sparsomt med innslag av forvillete hageplanter. 
Enkelte trivielle arter som skogburkne, gjøkesyre, bjønnkam og bergflette finnes. Av trær 
dominerer bjørk, bøk, platanlønn (SE) og høgreiste grantrær. Trærne i skogen fremstår for 
unge og har for lite tilgang på lys til at det har utviklet seg et variert lav- og mosesamfunn. 
Skogsområdet kan i sin helhet sies å inneha liten verdi for biologisk mangfold. 
 
Ytterpunktet til skogflekken beskrevet over er en registrert trerekke i nordenden av 
Sandnes søndre gravlund. Trærne inngår som en del av naturtypen parklandskap 
(BN00086462). Parklandskap representerer stabile kontinuitesmiljø tilknyttet store, gamle 
trær. Gravlunder er et typisk eksempel på slike miljø, der plantete prydtrær har fått utvikle 
seg fritt i et lysåpent miljø. Et mangfold av sopp, mose, lav og insekter knytter seg til 
parker som et erstatningsbiotop for tresatt kulturmark og lysåpen skog. Trerekken innen 
planområdet består av 10-12 gamle bøke- og lønnetrær. Kryptogamfloraen er rik, hvor 
særlig lav kan danne et stort samfunn. Av arter ble det registrert brun fargelav Parmelia 

omphalodes, grå fargelav Parmelia saxatilis, bristlav Parmelia sulcata, vanlig messinglav 
Xanthoria parietina, liten lindelav Parmelina pastilifera, barkragg Ramalina farinacea, 
skåldogglav Physconia distorta, fuglesteinlav Physcia dubia, grønn rosettlav 
Phaeophyscia orbicularis og stiftbrunlav Melanelixia fuliginosaog. Grå punktlav 
Punctelia subrudecta (EN-sterkt truet) ble registrert med en liten forekomst på et tre.  
Denne arten og randpunktlav Punctelia jeckeri (CR-kritisk truet) er registrert på flere trær 
i gravlunden. Det ses ikke på som usannsynlig at større forekomster av disse artene finnes 
på registrert trerekke, men da høyere opp på stammene.  
 


    

8 
 

Liten praktkrinslav Parmotrema chinense (VU-sårbar) ble gjenfunnet på et uidentifisert 
løvtre ved gravlundens parkeringsplass. 
 
Kollekt av skåldogglav P.distorta er sendt til herbariet i Trondheim for DNA-barkoding. 
Registrert eksemplar av arten hadde abnormale utforminger tilknyttet apothecium 
(fruktlegemer). Barkoding av DNA kan avdekke en hittil ukjent underart, eventuelt 
bekrefte artsfunnet til P.distorta.  
 
Det ble kun registrert trivielle mosearter under befaring. Av disse kan matteflette Hypnum 

cupressiforme, kystbusthette Orthotrichum lyellii, bleikbusthette Orthotrichum 

stramineum og hjelmblæremose Frullania dilatata nevnes. Aksmose Cryphaea 

heteromalla (EN-sterkt truet) er tidligere registrert på et lønnetre 80 meter inn i gravlund. 
Kartlagt trerekke vil kunne være et potensielt vekstsubstrat for arten.  
 
Nedbygde områder bestående av infrastruktur som asfalt, bygninger o.l. tas ikke med i 
betraktning av naturmiljø. Slike områder vil fungere som en botanisk ørken og ikke 
inneha noen verdi for biologisk mangfold. 
 

 
Figur 5. Triviell blandingsskog med et sparsomt feltsjikt utgjør skogholtet sør for Rådhusmarka barnehage. 

Foto: Knut Børge Strøm. 

 


    

9 
 

 
Figur 6. Rekken med gamle prydtrær av bøk og platanlønn innehar et rikt kryptogamsamfunn. Foto: Knut 
Børge Strøm 

Sopp 

Det er ingen registreringer fra planområdet av rødlistede sopparter i Artskart og det ble 
heller ikke funnet noen sjeldne arter under befaringen.  

 
Virvelløse dyr 

Det er ikke kjent at det forekommer noen verdifulle arter, og ingen spesielle habitater for 
slike arter ble påvist under befaringen. Gamle trær kan ha et fremtidig potensial for 
vedlevende insekter. Hvis trærne får utvikle seg fritt og danne hulrom, vil flere sjeldne 
billearter kunne finne passende livsvilkår. 
 
Fugl og pattedyr 

En rekke kråke-, due- og spurvefugler benytter det lille skogholtet til skjul og furasjering. 
Dette vil dreie seg om trivielle og tilpasningsdyktige fuglearter som finnes over det meste 
av landet. Det ble blant annet observert en god del ringduer, kråker og meiser under 
befaring. Av pattedyr er det ingen registreringer i Naturbase eller Artskart. Undersøkt 
planområde er lite egnet for de fleste pattedyr. Piggsvin, ekorn og mindre smågnagere 
benytter nok området.  
 
 


    

10 
 

6.4 Verdifulle naturtyper i hht DN´s håndbok nr. 13 

Det er fra før registrert én naturtype sør for rådhusplassen. Lokaliteten omfattes av 
Sandnes sentrum gravlund sør (BN00086462). Naturtypen er satt til parklandskap verdi A 
(svært viktig). Naturtypeavgrensning ses på som noe unøyaktig i nord. Lokaliteten berører 
her åpen kunstmark uten trær, samt deler av beskrevet skogholt i kartlagt planområde.  
Naturtypebeskrivelse hentet fra miljødirektorates naturbase følger under. 
 

 
Figur 7. Kartet viser registrert naturtypelokalitet parklandskap verdi A-svært viktig (grønn skravur). 
Avgrensning overlapper med planområdet i sør. 

Sandnes sentrum gravlund S. 
Lokalitetsnummer (ID): BN00086462 
Kommune: Sandnes 
Dato: 4.10.2014 
Areal: 28 daa 
Hovednaturtype: Kulturlandskap (D) 
Naturtype: Parklandskap (D13) 
Utforming: Kirkegård 
Verdi: A 
Undersøkt/kilder: Naturbase.  
Annen dokumentasjon:  
 
Områdebeskrivelse 
Innledning: 


    

11 
 

Lokaliteten er kartlagt av BioFokus ved Torbjørn Høitomt den 04.10.2012 i samband med 
naturtypekartlegging i Sandnes kommune på oppdrag frå Fylkesmannen i Rogaland. 
Raudlistekategoriar følgjer Norsk raudliste for artar 2010.  
 
Beliggenhet og naturgrunnlag: 

Lokaliteten omfattar den søre gravplassen i Sandnes sentrum. Berggrunnen består av 
diorittisk til granittisk gneis. Nokre mindre felt med amfibiolitt og kalkspatmarmor 
førekjem spreidd. Lokaliteten ligg i sterkt oseanisk vegetasjonsseksjon og i den 
boreonemorale vegetasjonssona. 
 
Naturtyper, utforminger og vegetasjonstyper: 

Avgrensinga gjeld naturtypen parklandskap med utforminga kyrkjegardar. Gravlund med 
ei lang rekkje grove platanlønn og bøk. Det finst og nokre grove tre av eik, ask og 
hestekastanje, samt nokre spredte rognetre og andre prydtre. 
 
Artsmangfold: 

Dei grove trea er vekseplass for fleire råmekrevjande kryptogamar. Av lav finst grå 
punktlav (Punctelia subrudecta) EN, Punctelia jeckeri CR, og liten praktkrinslav 
(Parmotrema chinense) VU, på fleire tre, hovudsakleg bøk og platanlønn. Mosefloraen er 
òg ganske artsrik, men ingen særleg sjeldsynte artar blei funne (aksmose Cryphaea 

heteromalla EN registrert i 2013). Den noko uvanlege arten ynglehårstjerne (Syntrichia 
papillosa) finst likevel i store mengder på mange av trea. 
 
Bruk, tilstand og påvirkning: 

Heile lokaliteten er hevda som park. 
 
Fremmede arter: 

Ein stor del av trea i lokaliteten er ikkje naturlege i regionen, men dei er likeval viktige 
substrat for sjeldsynte og trua kryptogamar. 
 
Skjøtsel og hensyn: 

Lokaliteten bør bevarast som i dag. Det er viktig å sørge for at det blir ei viss forynging av 
eigna vertstre for dei sjeldsynte artane. 
 
Del av helhetlig landskap: 

Lokaliteten inngår i eit nettverk av parkmiljø i denne delen av Sandnes. Dei same 
sjeldsynte artane finst i fleire av parkane. 
 
Verdibegrunnelse: 

Parkmiljø med mange gamle og grove tre og fuktig mikroklima. Lokaliteten husar fleire 
høgt raudlista artar og er difor vurdert som svært viktig (A-verdi). 
 
 


    

12 
 

6.5 Rødlistede arter 

 
Grå punktlav 
Grå punktlav Punctelia subrudecta (EN-sterkt truet) ble registrert med en liten forekomst 
ved rekken av gamle prydtre, rett nord for Sandnes søndre gravlund. Arten vokste høyt på 
en grov platanlønn.  
 
Den norske utbredelsen av grå punktlav er begrenset til kystnære områder i Rogaland og 
Vest-Agder samt en lokalitet nord i Hordaland. Ifølge Artdatabanken vokser arten 
lysåpent på ulike løvtrær i hager og jordbrukslandskap. Gjengroing i kulturlandskapet, 
hogst og nedbygging er negative påvirkningsfaktorer, trolig også luftforurensing. 
Intensivert jordbruksdrift med gjødsling og slitasje fra beitedyr antas også å være negativt 
for arten. 
 

 
Figur 8. Illustrasjonsfoto Grå punktlav (EN). Foto: Knut Børge Strøm.  

Liten praktkrinslav 
Liten praktkrinslav Parmotrema chinense (VU-sårbar) ble registrert ved parkeringsplass 
til Sandnes søndre gravlund. Veksubstratet er noe usikkert, men det antas å være ask eller 
selje. 
 
Liten praktkrinslav er en art som i Norge kun forekommer nær kysten på Vestlandet. Den 
har sin nordgrense i Sogn og Fjordane og i sør går den så vidt inn i Aust-Agder. Arten er 
relativt vanlig i Rogaland og i deler av Vest-Agder, men sjelden i øvrige deler av 
utbredelsesområdet. Ifølge Artdatabanken antas den å være truet av avvirking av gamle 
trær, granplanting, gjenvoksing i kulturlandskapet og luftforurensing. 


    

13 
 

 
Figur 9. Illustrasjonsfoto Liten praktkrinslav (VU). Foto: Knut Børge Strøm. 

 
Figur 10. Registrerte rødlistearter i kartlagt planområde. Liten praktkrinslav VU-sårbar (gul stjerne) og 
grå punktlav EN-sterkt truet (rød stjerne). 

6.6 Lovstatus 

Planområdet berører ingen områder som er vernet.  


    

14 
 

6.7 Verdi biologisk mangfold 

Planområdets areal er preget av konstruert kunstmark og triviell skogsmark. Undersøkt 
skogholt sør for rådhusmarka innehar ingen spesielle habitater eller arter som tilsier en 
viktig biologisk verdi. Det samme kan sies om bebygde områder bestående av asfaltert 
vei, bygninger, jordbruksmark o.l. Vurdert for seg, har nevnte deler av planområdet liten 
verdi for biologisk mangfold. Lokale fuglearter vil finne en viss verdi i skogholtets 
tresjikt. Da fortrinnsvis til skjul og furasjering. 
 
Det er registrert én naturtypelokalitet ved Sandnes søndre gravlund, satt til parklandskap 
verdi A-svært viktig (BN00086462). Gjeldene lokalitet knytter seg til gamle trær i 
gravlunden, men her omfattes også en trerekke med gamle bøke/lønnetrær innen 
planområdet. Det er registrert en rekke rødlistede kryptogamer i området Sandnes 
gravlund. Grå punktlav Punctelia subrudecta (EN-sterkt truet) er en av disse. Arten ble 
funnet ved kartlagt trerekke innen planområdet. Liten praktkrinslav Parmotrema chinense 

(VU-sårbar) ble registrert på et enkeltstående tre ved gravlundens parkeringsplass. 
 
Naturtypeområder som er vurdert til svært viktig har stor verdi. 
 
Leveområder for rødlistearter i kategori EN-sterkt truet har stor verdi. Leveområder for 
rødlistearter i kategori VU-sårbar har middels verdi. Under følger et verdikart for 
planområdet. 
 

 
Figur 11. Verdikart biologisk mangfold. Rød skravur viser til områder med stor verdi og gul skravur til 

områder med middels verdi. Trerekken av gamle trær i nordenden av Sandnes s. gravlund er avgrenset for 
seg selv for å fremheve områdets posisjon innen planområdet. 


    

15 
 

7 VURDERINGER 

 
Planområdets biologiske verdier kan utelukkende knyttes til naturtypelokaliteten og 
registrerte rødlistearter. Rekken av gamle trær nord for søndre gravlund inngår i dette 
parklandskapet med naturtypeverdi A-svært viktig. Gjeldene lokalitet innehar med det en 
nasjonal verdi for biologisk mangfold. 
 
Virkningene av en utbygging av planområdet er vanskelige å vurdere uten tilgang til 
detaljerte planer. Stedsanalyse av Skeiane og det faktum at gravlunden utgjør en naturlig 
avgrensning bør legge til grunn for en bevaring av trerekken og rødlistearten grå punktlav 
Punctelia subrudecta (EN). Trerekken er en naturlig del av gravlunden. De gamle trærne 
fremstår som et viktig grøntelement i området, både estetisk og biologisk.  
 
Liten praktkrinslav Parmotrema chinense (VU) er registrert på parkeringsplassen ved 
søndre gravlund. Det kan tenkes at vekstlokaliteten fremstår mer utsatt i tilknytning til 
aktuelle planer om boligutbygging. Liten praktkrinslav har vist seg å være en vanlig art i 
deler av Rogaland og Vest-Agder. I vurdering av arten må det allikevel tas i betraktning at 
den norske utbredelsen kun knytter seg til Vestlandet og noen få områder på Sørlandet. 
Liten praktkrinslav er derfor en regional ansvarsart. 
 
Kartlagt del av skogholt sør for rådhusmarka barnehage har ingen biologisk viktig verdi. 
Skogen vil likevel kunne fungere som et fint grøntareal i tilknytning til planlagte og 
etablerte boligområder. Skogen har potensiale som et estetisk fint naturområde. Området 
har en variert topografi med stedvis innslag av kampesteiner. En tynning av ungskog, 
opprenskning og rendyrking av større enkeltrær vil gi området et helt annet preg. Et mer 
lysåpent miljø vil over tid kunne gi grunnlag for et rikere samfunn av kryptogamer. 
 


    

16 
 

 
Figur 12. Skogholtet har potensial som et flott grøntområde. Foto: Knut Børge Strøm. 

 
 
 

                     

  

 
 

 


    

17 
 

8 KILDER 

8.1 Nettbaserte kilder 

Miljødirektoratet. Naturbase: 
http://geocortex.dirnat.no/silverlightviewer/?Viewer=Naturbase 

NGU: http://www.ngu.no/ 

NVE-atlas: http://arcus.nve.no/website/nve/viewer.htm 

Artsdatabanken: www.artsdatabanken.no 

8.2 Skriftlige kilder 

Direktoratet for naturforvaltning (2006): Kartlegging av naturtyper. Verdsetting av 

biologisk mangfold. DN-håndbok 13.2-2006.  

Fremstad, E (1997): Vegetasjonstyper i Norge. NINA Temahefte 12: 1 -279. 

Fremstad, E, Moen, A. (red.) (2001): Truete vegetasjonstyper i Norge. NTNU 
Vitenskapsmuseet Rapp. Bot. Ser. 2001-4: 1-231. 

Kålås, J.A., Viken, Å., Henriksen, S. og Skjelseth, S. (red.) (2010): Norsk rødliste for 

arter 2010. Artsdatabanken, Norge. 
 
Moen, A. 1998: Nasjonalatlas for Norge: Vegetasjon. Statens kartverk, Hønefoss. 1-199. 

Statens Vegvesen 2006. Konsekvensanalyser – Håndbok 140. 

 

 


