
Ecofact rapport 786

www.ecofact.no
ISSN: 1891-5450
ISBN: 978-82-8262-784-9

Utbygging av Osloveien 37, Drøbak

Fagrapport naturmangfold

Sigrid Skrivervik Bruvoll

Utbygging av Osloveien 37
Drøbak

Fagrapport naturmangfold

Ecofact rapport: 786

www.ecofact.no

Postadresse:
Ecofact AS
Postboks 560
4302 SANDNES

Besøksadresse:
Ecofact AS
Dreierveien 25
4321 SANDNES

Referanse til rapporten: Bruvoll, S.B. 2020. Utbygging av Osloveien 37 -
Fagrapport Naturmangfold. Ecofact rapport 786.

Nøkkelord: Biologisk mangfold, kartlegging, naturtyper

ISSN: 1891-5450

ISBN: 978-82-8262-784-9

Oppdragsgiver: OSL 37 AS

Prosjektleder hos Ecofact AS: Sigrid Skrivervik Bruvoll

Prosjektmedarbeidere:

Kvalitetssikret av: Roy Mangersnes

Forside: Furuskog i Osloveien 37

Foto: Sigrid Skrivervik Bruvoll.

www.ecofact.no

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

2

INNHOLD

FORORD .. 3

SAMMENDRAG ... 4

1 INNLEDNING .. 5

2 LOKALISERING ... 5

3 MATERIALE OG METODER .. 6

3.1 VURDERING AV VERDI ... 7

3.2 DATAGRUNNLAG .. 7

4 STATUS OG VERDI FOR NATURMANGFOLD .. 8

4.1 KUNNSKAPSSTATUS OG EKSISTERENDE PÅVIRKNINGER .. 8

4.2 RØDLISTEARTER .. 8

4.3 NATURTYPEREGISTRERINGER ... 10
4.3.1 Planområdet .. 10
4.3.2 Influensområdet ... 15

4.4 KONKLUSJON - VERDI ... 16

5 REFERANSER .. 17

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

3

FORORD

Med bakgrunn i dagens utbyggingsplaner for et område i Drøbak med gnr. 69, bnr. 10, 23, 214,
354, 374 og deler av 70, har Ecofact AS utført en kartlegging av naturmangfold i planområdet.
Oppdragsgiver har vært OSL 37 AS.

Arbeidet bygger på eksisterende data i tilgjengelige databaser og feltdata frembrakt under en
befaring utført den 19. august 2020. Tidspunktet er godt egnet for kartlegging av karplanter, og
det samlede datagrunnlaget vurderes som godt. Arbeidet er utført av Sigrid Skrivervik Bruvoll,
og rapporten er kvalitetssikret av Roy Mangersnes. Kontaktperson for oppdraget har vært Truls
Hagen.

Vestby, 24. august 2020

Sigrid Skrivervik Bruvoll

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

4

SAMMENDRAG

Beskrivelse av oppdraget

Med bakgrunn i dagens utbyggingsplaner for et område i Drøbak med gnr. 69, bnr. 10, 23,
214, 354, 374 og deler av 70, har Ecofact AS utført en kartlegging av naturmangfold i
planområdet. Oppdragsgiver har vært OSL 37 AS.

Datagrunnlag

Vurdering av dagens status for det biologiske mangfoldet i området er gjort på bakgrunn av
tilgjengelige databaser (Naturbase og Artsdatabanken), samt egen befaring den 19.08.2020.

Resultat

Eiendommen inneholder flere store trær som med fordel kan bevares for å beholde områdets
verdi for biologisk mangfold. Spesielt eikene vil få stor verdi på sikt. Ingen av trærne
oppfyller imidlertid definisjonen av Store gamle trær etter DN Håndbok 13 eller den utvalgte
naturtypen Hule eiker etter naturmangfoldloven. Planområdet inneholder ett areal med en
rødlistet naturtype i dårlig tilstand, noe triviell skogsmark, og ellers sterk endret mark uten
verdi for biologisk mangfold. I influensområdet vokser to store trær som må hensyntas ved
utbygging, inkludert en hul eik med B-verdi.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

5

1 INNLEDNING

Planområdet utgjør et samlet areal på ca. 7 daa på Karlsrud i Drøbak. Dagens bebyggelse består
av en bolig, en gammel, falleferdig tjenestebolig og et lite drivhus. Ellers består eiendommene av
plenarealer, skogsmark og gjengrodd kulturmark. Gamle flyfoto fra viser at store deler av
planområdet som i dag er skogkledd var helt eller delvis åpent på 60-tallet. I dag har deler av dette
arealet blitt, eller har funksjon som, skogsmark. Det står flere store eiketrær og noen store furuer
spredt rundt på eiendommen. Øvrig tresjikt er svært variert og relativt ungt.

2 LOKALISERING

Planområdet er lokalisert i hellende terreng i bydel Karlsrud nær Drøbak sentrum (figur 2.1 og 2.2)

Figur 2.1. Lokalisering av planområdet (rød markering)

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

6

Figur 2.2. Planområdet er markert med hvit stiplet linje

3 MATERIALE OG METODER

Formålet med denne utredningen er å kartlegge eventuelle forekomster som er viktige for
naturmangfoldet. Vurdering av verdi følger Statens vegvesens håndbok V712 (Statens vegvesen
2018). Som grunnlag for klassifiseringen brukes spesielt Norsk rødliste for arter 2015 (Henriksen
& Hilmo 2015), Norsk rødliste for naturtyper 2018 (Artsdatabanken 2018), NiN-systemets
Naturtyper etter Miljødirektoratets kartleggingsinstruks (Miljødirektoratet 2020) og DN-håndbok
nr. 13: Kartlegging av naturtyper - Verdisetting av biologisk mangfold (DN 2007) med utkast til
nye faktaark fra 2014.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

7

3.1 Vurdering av verdi

Vurdering av verdien av viktige forekomster av naturmangfold er gjennomført i henhold til
metodikk i Statens vegvesen håndbok V712 (Statens vegvesen 2018).

Med verdi menes en vurdering av hvor verdifullt et område eller miljø er og fastsettes langs en
firedelt skala fra noe verdi til svært stor verdi (jf. figur 3.1 og tabell 3.1). Det er glidende
overganger mellom verdikategoriene. I håndbok V712 (2018) er fagtemaet naturmangfold delt inn
i fem kategorier, hvor av kartleggingskategoriene vernet natur og viktige naturtyper vurderes i
denne rapporten. Det er utarbeidet kriterier for fire verdiklasser for disse kategoriene. I tabell 3.1
er det en oversikt over kriteriene for forekomster med noe, middels, stor og svært stor verdi. Alle
forekomster som ikke oppfyller noen av disse kriteriene er vurdert å være uten betydning, dvs. en
kategori med lavere verdi enn «noe verdi».

Figur 3.1. Skala for vurdering av verdi. Det er glidende overganger slik at pilen kan flyttes bortover for å nyansere
verdivurderingen.

Tabell 3.1. Kriterier for verdisetting av kartleggingskategorier for naturmangfold (Statens vegvesen 2018).

Verdi
Kategori

Noe verdi Middels verdi Stor verdi Svært stor verdi

Vernet
natur

 Verneområder (natur-
mangfoldloven §§ 35-39)
med permanent redusert
verneverdi.

Prioriterte arter i kategori
VU og deres ØFO

Verneområder (natur-
mangfoldloven §§ 35-39).
Øverste del forbeholdes
verneområder med
internasjonal verdi eller
status, (Ramsar, Emerald
network mfl).

Prioriterte arter i kategori
EN og CR og deres ØFO.

Viktige
naturtyper

Lokaliteter verdi C (øvre
del).

Lokaliteter verdi C og B
(øvre del).

Lokaliteter verdi B og A
(øvre del).

Utvalgte naturtyper verdi
B/C (B øverst i stor verdi).

Lokaliteter verdi A
Utvalgte naturtyper verdi
A.

3.2 Datagrunnlag

Feltkartlegging ble gjennomført av Sigrid Skrivervik Bruvoll den 19.08.2020. Tidspunktet er godt
egnet for kartlegging av karplanter, og det samlede datagrunnlaget vurderes som godt. I tillegg er
offentlige databaser gjennomsøkt etter aktuelle forekomster (Naturbase, Artskart).

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

8

4 STATUS OG VERDI FOR NATURMANGFOLD

4.1 Kunnskapsstatus og eksisterende påvirkninger

Det er ingen registreringer i naturbase innenfor planområdet, verken av naturtyper eller arter. Rett
utenfor planområdet i sørøst er det registrert en stor, hul eik med B-verdi. Verdien er basert på
treets døde grener og en god forekomst av lav-arten eikehårskål.

Miljøet i planområdet er i stor grad påvirket av menneskelig aktivitet. I tillegg til bygninger, bed
og plen, består området av gjengrodd åker eller tidligere beita mark i forskjellige gjenvekstfaser,
noe tidligere åpen mark som har blitt til skogsmark, og noe opprinnelig skogsmark med et fleraldret
tresjikt.

4.2 Rødlistearter

I artskart er det ingen rødlistearter registrert i planområdet. Under befaringen ble det registrert
unge trær av alm og ask. Begge er rødlistet, i kategori VU – sårbar. Treslagene er begge utbredt i
Norge, men rødlistet på grunn av en bestandsnedgang som følge av soppsykdommene almesjuka
og askeskuddsjuka. Trærne er verken store eller gamle nok til å falle under naturtypen store gamle
trær i DN-håndbok 13. Flere av askene har mange døde greiner, og et tre er helt dødt (figur 4.1).
Dette kan indikere forekomst av askeskuddsjuka.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

9

Figur 4.1. Ask med tegn til askeskuddsjuka.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

10

4.3 Naturtyperegistreringer

4.3.1 Planområdet

Planområdet kan deles inn i 8 naturtyper etter NiN 2.2 systemet (Bratli et al. 2017). Av sterkt
endrede naturtyper defineres asfaltert mark som T37-C2 Asfalt, løs betong og liknende, bygningene
som T39-C4 hard sterkt endret fastmark, tidligere gjødsla mark som T45-C-1 oppdyrka varig eng
med lite intensivt hevdpreg (figur 4.2 polygon B) og plen-arealene som T43-C1 plener, parker og
liknende (figur 4.2 polygon A og C). Av øvrige naturtyper ble det registrert tre arealer med
skogsmark, som i NiN- systemet faller under typene T4-C2 svak bærlyng lågurtskog (figur 4.2
polygon D), T4-C9 lyngskog i mosaikk med T1-C2 tørkeutsatte svært og temmelig kalkfattige berg
(figur 4.2 polygon E) og T4-C3 lågurtskog (figur 4.2 polygon F). De sterkt endrede naturtypene er
uten verdi for biologisk mangfold.

Figur 4.2. Inndeling av naturtyper i planområdet

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

11

Figur 4.3. Store trær i og ved planområdet, oppgitt med omkrets i brysthøyde.

Figur 4.4. Artsregistreringer i planområdet. Noen punkter har flere registreringer.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

12

Plen-arealet i polygon A er i sterk gjenvekst med kratt og fremmedarten kanadagullris (figur 4.4).
På plenen i polygon C vokser tre halvstore epletrær. Feltsjiktet er relativt artsfattig. Den tidligere
gjødsla marka i polygon B inneholder noen store eiker (figur 4.3), tre halvstore epletrær og ellers
tett hasselkratt i øst. Det ligger mye gammelt søppel i arealet.

Skogen i polygon D og E er noe tørre utforminger. Spesielt i område E er det mye berg i dagen,
og her dominerer furu, blant innslag av eik rogn, bjørk og osp (figur 4.5). Tresjiktet er ungt, med
unntak av to store furuer sentralt i arealet (figur 4.3). I feltsjiktet vokser røsslyng, stormarimjelle,
gulaks og smyle. I et lite rikere parti sørøst i arealet finnes mer krevende arter som stankstorkenebb
og hengeaks blant busker og små trær av trollhegg, einer, eik, morell og rogn. Område D er også
noe rikere, og tresjiktet her domineres av ung spisslønn, rogn, morell og hegg. En stor eik i sør har
omfattende skader nederst på stammen, og de fleste greinene er døde. I sør-vestlige utkant av
arealet står en svær bjørk med en omkrets i brysthøyde på 252 cm. Treet står og vipper ut mot stien
i sør, og bør sikres om både sti og tre skal bevares. Av fremmede arter vokser sprikemispel,
dielsmispel, høstberberis og rødhyll flere steder i skogarealene (figur 4.4)

Figur 4.5. Lyngskog med furu og eik.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

13

På flyfoto fra 60-tallet var arealet i polygon F (figur 4.2) nesten helt åpent. Muligens ble området
driftet som beitemark, men etter at driften opphørte har arealet vokst igjen og har i dag en funksjon
som skogsmark. Et slikt areal kan definisjonsmessing også vurderes til seminaturlig eng i sein
gjenvekstsuksesjonsfase, fordi skogen ikke er gammel nok til å tilfredsstille kriteriene for gammel
normalskog (hogstklasse 5). Det aktuelle arealet inneholder imidlertid noen av disse viktige
elementene i gammelskog på grunn av de store trærne som stod i området da det ble driftet som
beitemark, og som i dag bidrar med dødved-elementer.

Arealet er noe kalkrikt, og om det klassifiseres som gjengrodd eng, faller den inn under NiN-typen
T32-C20 Svakt kalkrik eng med klart hevdpreg. Naturbeitemark som denne er en truet naturtype
med sentral økosystemfunksjon. Som skogsmark går arealet som NiN-typen T4-C3 Lågurtskog,
som med dominans av edelløvtrær er en undertype av den nær truede naturtypen frisk, rik
edelløvskog, også denne vurdert å ha en sentral økosystemfunksjon. Uavhengig av hvilken
definisjon man lander på, har arealet altså noe verdi for biologisk mangfold. Verdien begrenses
imidlertid oppad fordi enga er sterkt gjengrodd og skogen ung, og ingen av naturtypene dermed er
i en tilstand der de har stor verdi for arter.

Tresjiktet i arealet er variert, med ask, spisslønn, lind, eik, alm, morell, selje og bjørk. I dette
området vokser de tidligere nevnte askene med tegn til askeskuddsyka. I feltsjiktet vokser
liljekonvall, skvallerkål og smyle blant mer krevende arter som hengeaks og kratthumleblom. En
del graminider vitner om tidligere beite. Arealet inneholder noe liggende dødved, trolig rester etter
overstandere fra foregående hevdregime. Av fremmedarter vokster mongolspringfrø, rødhyll og
kystmispel i arealet.

Figur 4.6. Ung edelløvskog

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

14

Det er flere store trær i planområdet (figur 4.3). Ingen av disse kvalifiserer som Store gamle trær
etter DN Håndbok 13, og eikene faller utenfor definisjonen av den utvalgte naturtypen Hule Eiker
fordi de er under minstemålet på 200 cm i omkrets i brysthøyde og ikke synlig hule. To av eikene
ligger ganske nær oppunder dette målet, med omkretser på 179 og 180 cm, men eika på 180 cm
har som nevnt store skader og er ikke levedyktig i lengden. Uavhengig av minstemål og
definisjoner utgjør store trær viktige verdier for biologisk mangfold, både fordi de kan huse mange
arter av barklevende arter i dag, og fordi de på relativt kort sikt kan utvikle hulrom og andre
strukturer som er svært verdifulle habitater for sjeldne arter. Et nyplantet tre vil måtte vokse i
mange tiår for å oppnå liknende verdi, og innen den tid vil de opprinnelige artene sannsynligvis
være borte fra området. For å bevare viktig potensiale for biologisk mangfold på tomta vil en
komme langt med å bevare så mange som mulig av de store trærne i figur 4.3.

Av naturtypene i planområdet er det kun område F (figur 4.2) som vurderes som viktig etter
Miljødirektoratets kartleggingsinstruks (Miljødirektoratet 2020). På naturtypenivå vurderes
planområdet derfor som et areal med noe økologisk verdi (tabell 3.1).

Figur 4.7. Store eiketrær nord i planområdet

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

15

4.3.2 Influensområdet

Naboeiendommene ble ikke befart, men det ble vurdert fra avstand hvorvidt eventuelle biologiske
verdier kunne bli påvirket av planlagte tiltak. Nærliggende arealer på nabotomter består i all
hovedsak av tilsvarende naturtyper som tilgrensende arealer i planområdet, og inneholder ingen
åpenlyse biologiske verdier i form av naturtyper. To store trær står imidlertid tett opptil
planområdets yttergrense. En stor ask står rett på andre siden av gjerdet nordøst i planområdet
(figur 4.3). Treets krone strekker seg over planområdet. Rotsystemet til et tre kan forenklet sett
beregnes å strekke seg like langt ut som kroneperiferien, og det er dermed viktig å ta hensyn til
treet ved graving og kjøring med tunge maskiner nær dette arealet. Rett sørøst for planområdet står
en stor hul eik, med en omkrets i brysthøyde på 360 cm. Eika er registrert i naturbase med verdien
viktig (B-verdi) grunnet forekomst av begynnende grov sprekkebark, noen døde grener og en god
forekomst av eikehårskål. Graving og kjøring med tunge maskiner nær denne ytterkanten av
planområdet bør unngås.

Figur 4.8. Hul eik (venstre) og stor ask (høyre) i influensområdet

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

16

4.4 Konklusjon - verdi

Eiendommen inneholder flere store trær som med fordel kan bevares for å beholde områdets verdi
for biologisk mangfold. Spesielt eikene vil få stor verdi på sikt. Ingen av trærne oppfyller imidlertid
definisjonen av Store gamle trær etter DN Håndbok 13 eller den utvalgte naturtypen Hule eiker
etter naturmangfoldloven. Planområdet inneholder ett areal med en rødlistet naturtype i dårlig
tilstand, noe triviell skogsmark, og ellers sterk endret mark uten verdi for biologisk mangfold. I
influensområdet vokser to store trær som må hensyntas ved utbygging, inkludert en hul eik med
B-verdi.

Utbygging av Osloveien 37 – Fagrapport naturmangfold Ecofact rapport 786

17

5 REFERANSER

Artsdatabanken 2015: Norsk rødliste for arter 2015. https://www.artsdatabanken.no/Rodliste

Artsdatabanken 2018: Norsk rødliste for naturtyper 2018. Hentet (13.07.20) fra
https://www.artsdatabanken.no/rodlistefornaturtyper

Artskart: https://artskart.artsdatabanken.no

Bratli, H., Halvorsen, R., Bryn, A., Arnesen, G., Bendiksen, E., Jordal, J.B., Svalheim, E.J.,
Vandvik, V., Velle, L.G., Øien, D.-I & Aarrestad, P.A. 2017. Dokumentasjon av NiN
versjon 2.1 tilrettelagt for praktisk naturkartlegging i målestokk 1:5000. – Natur i Norge,
Artikkel 8 (versjon 2.1.2) (Artsdatabanken, Trondheim; http://www.artsdatabanken.no.)

Direktoratet for naturforvaltning. 2007. Kartlegging av naturtyper - Verdsetting av biologisk
mangfold. DN-håndbok 13, 2. utgave 2006 (oppdatert 2007, utkast til nye faktaark 2014).

Lovdata 2009b. LOV-2009-06-19-100. Lov om forvaltning av naturens mangfold
(Naturmangfoldloven): https://lovdata.no/dokument/NL/lov/2009-06-19-100

Lovdata 2011. FOR-2011-05-13-512. Forskrift om utvalgte naturtyper etter naturmangfoldloven:
https://lovdata.no/dokument/SF/forskrift/2011-05-13-512?q=utvalgte%20naturtyper

Miljødirektoratet 2020. Kartlegging av Naturtyper etter NiN2 i 2020:

 https://www.miljodirektoratet.no/globalassets/publikasjoner/m1621/m1621.pdf

Naturbase: https://kart.naturbase.no/

NGU: Berggrunnskart, http://geo.ngu.no/kart/berggrunn/

Rovbase: https://www.rovbase.no/

Statens Vegvesen. 2018. Konsekvensanalyser – Håndbok V712.

