

**Styva almetrær i Avdalen, Sogn og Fjordane:
Kartlegging av lav, moser, sopp og snegl og forslag til restaurering.**

Tittel: Styva almetrær i Avdalen, Sogn og Fjordane: Kartlegging av lav, moser, sopp og snegl og forslag til restaurering.

Notat nr.: 1-2011

Forfatter: Steinar Vatne

Dato: 30.11.2011

Oppdragsgiver: Tanaquil Enzensberger

Referat: Notatet gir en beskrivelse av 9 utvalgte styva almetrær i Avdalen, Sogn og Fjordane, arter som er knytta til de gamle styvingstrærne, og forslag til restaurering og skjøtsel. På styvingstrærne blei det registrert 36 arter, derav 8 rødlistearter (lav og sopp) fordelt på 30 funn. Etter at Avdalen blei fraflytta på 60-tallet, og styving opphørte, har stuvene fått store kroner, og er mer eller mindre gjengrodd av ungsog. De gamle almetrærne og artene som er spesielt knytta til disse vil trulig dø ut innen noen få tiår om ikke restaureringstiltak blir satt i gang. De anbefalte restaureringstiltakene er fristilling og beskjæring av gamle stuver, rekruttering av nye stuver og tiltak for å øke innslaget av alm.

Refereres som: Vatne, S. 2011. Styva almetrær i Avdalen, Sogn og Fjordane: Kartlegging av lav, moser, sopp og snegl og forslag til restaurering. Økolog Vatne Notat 1-2011

Forsidebilde:

Emneord: Styvingstrær, lav, sopp, alm, restaurering

Produsert av: Økolog Vatne. Kolstad, 2665 Lesja. Tlf.: 97716036. E-post: vatne.steinar@gmail.com

Forord

Kartlegginga av styva almetrær og arter knytta til disse er gjennomført av Steinar Vatne (feltarbeid 18-19.07.11) med veiledning og finansiering av Tanaquil Enzensberger. Artsnavn følger Artsdatabankens Artsportal (2011), og rødlistearter følger Kålås m.fl. (2010). Artene er bestemt av Steinar Vatne med unntak av moser som i stor grad er bestemt av Arne Pedersen. Takk til Tanaquil og Arne for deres bidrag.

Artsmangfold

Ni gamle styvingstrær av alm *Ulmus glabra* (Fig. 1) blei utvalgt for å reflektere variasjonen omkring Avdalen gård, og inkluderer både styvingstrær i gjengrodd skog og åpent landskap, og noen som nylig er restaurert og fristilt. Lav, moser, sopp og snegler blei registrert på styvingstrærne, hovedsakelig på de 2 nederste meterne av stammen, men også i hulrom og i blant lenger oppe. De registrerte artene representerer derfor i hovedsak arter som vokser på de eldste delene av stammen. Det blei spesielt søkt etter lav, og detaljnivået regnes som godt. Sopp, moser og snegler blei registrert i mindre detaljert grad, og kan ikke regnes som fullstendig undersøkt. Spesielt vedboende sopp og insekter bør undersøkes nærmere, da det er god tilgang på død ved (hulrom, velta stuver) i området.

Figur 1. Oversikt over de ni kartlagte styvingstrærne. Avdalen gård til venstre, og Hagaberg oppe til høyre. Kartgrunnlag fra GisLink.no

På styvingstrærne blei det gjort 94 artsfunn fordelt på 33 arter og 3 kun bestemt til slekt (Tab. 1). Av disse er det totalt 30 enkeltfunn av 8 rødlistearter (5 NT og 3 VU), fordelt på 5 lav og 3 sopp. Almebroddsopp (VU), bleikdoggnål (NT) og klosterlav (NT) er de mest hyppig forekommende rødlisteartene. Det var ikke mange funn av almelav (NT) og almekullsopp (NT) på de registrerte stuvene, men de er nokså vanlige på både levende og døde (velta) almestuver ellers i Avdalen (egne observasjoner). Løvbarkskorpe (NT) er trulig mer vanlig (mulig oversett) enn tabellen viser. Mest interessant er funnene av blådoggnål (VU) og *Gyalecta truncigena* (VU), som begge har få funn, og virker mer krevende enn ovennevnte lavarter. Sistnevnte har kun to tidligere registrerte funn fra Sogn og Fjordane, og 22 kjente lokaliteter i Norge i følge Lavdatabasen (2011). Utifra tabell 1 bør en forvente å finne minst 3-4 rødlistearter på hver av almestuvene i Avdalen, og dette er høyst sannsynlig overførbart for styvingstrær av alm, lind og ask andre steder i Sogn og Fjordane.

Det blei ikke registrert rødlista moser eller skallbærende snegl på almestuvene, og de fleste av disse kan betraktes som vanlige arter i edelløvskog. Av størst interesse er barkkrypmose, som er en typisk rikbarksart. Arten har 44 funn i Norge, men de fleste er fra slutten av 1800-tallet, og bare 5 funn siden 1975 (Mosedatabase 2011).

En del sjeldne moser regnes å være knyttet til edelløvtrær (Mosedatabasen 2011, Hallingbäck 2006, 2008), men til tross stort arts mangfold, er det er ikke bekrefta at styvingstrær på vestlandet er et spesielt vanlig substrat for rødlista moser (Nordbakken og Austad 2010, Jordal 2011, Mosedatabase

2011), slik det er vist for rødlista lav (Moe og Botnen 1997, 2000, Lavdatabase 2011) og vedboende sopp (Gaarder m.fl. upubl., Soppdatabase 2011). En art som er potensiell for almene i Avdalen er stammesigd (VU), som tidligere er påvist på styva lind i Utladalen (Mosedatabase 2011).

Antall arter på styvingstrærne varierte mellom 6 og 16 (Tab. 1), med 10 arter i snitt. Noe av variasjonen skyldes at moser ikke blei samla på alle stuvene. Stuv 1-5 stod i gjengrodd skog, mens stuv 6-9 stod mer eller mindre lysåpent til, men det var ingen tydelige forskjeller i artsforekomster i forhold til lysforhold eller grad av gjengroing. Det er allikevel vist at den største og kanskje eldste alma (stuv 5) har størst mangfold av laver og rødlistearter, mens det på ei alm som nylig er restaurert og fristilt (stuv 8) ikke blei funnet rødlista laver. Gjengroing kan føre til redusert artsmangfold av epifytter (Moe og Botnen 1997, 2000), men rask fristilling av styvingstrær vil trulig føre til at noen laver dør ut på grunn av lyssjokk, slik det er antydning for styvingstrær i Flostrand NR, Stryn (Vatne 2010).

Tabell 1. Arter på utvalgte almestuver. "1" indikerer forekomst på stuv.

	Norsk navn	Latinsk navn	Rødliste	Stuv nr.									Sum funn	
				1	2	3	4	5	6	7	8	9		
Skorpelav	Almelundlav	<i>Bacidia rubella</i>		1			1			1	1	1	5	
		<i>Bacidia spp.</i>					1						1	
		<i>Biatora spp.</i>				1							1	
	Klosterlav	<i>Biatoriduum monasteriense</i>	NT			1	1	1	1	1	1		6	
	Tunlav	<i>Candelaria concolor</i>			1			1	1				3	
	Almelav	<i>Gyalecta ulmi</i>	NT	1	1									2
		<i>Gyalecta truncigena</i>	VU					1						1
		<i>Lepraria spp.</i>		1			1				1	1		4
	Bleik skribelav	<i>Opegrapha varia</i>			1		1	1		1				4
	Bleikdoggnål	<i>Sclerophora pallida</i>	NT		1	1	1	1	1	1	1		1	7
Blådoggnål	<i>S. farinacea</i>	VU			1		1						2	
Bladlav	Flishinnelav	<i>Leptogium lichenoides</i>			1								1	
	Kystårenever	<i>Peltigera praetextata</i>										1	1	
Sopp	Løvbarkskorpe	<i>Dendrothele alliacea</i>	NT				1						1	
	Almebroddsopp	<i>Hymenochaete ulmicola</i>	VU	1	1	1	1	1	1	1	1	1	9	
	Almekullsopp	<i>Hypoxylon vogesiacum</i>	NT						1	1			2	
	Lønnekjuke	<i>Oxyporus populinus</i>						1			1		2	
Levermoser	Gulbandmose	<i>Metzgeria furcata</i>		1	1		1		1				4	
	Almeteppe-mose	<i>Porella platyphylla</i>		1	1	1	1		1				5	
	Krinsflatmose	<i>Radula complanata</i>		1									1	
Bladmoser	Barkkrypmose	<i>Amblystegium subtile</i>					1						1	
	Tepperaggmose	<i>Anomodon longifolium</i>			1								1	
	Sprinkelundmose	<i>Brachythecium reflexum</i>		1									1	
	Trådskruevrangmose	<i>Bryum flaccidum</i>		1			1		1				3	
	Matteflettemose	<i>Hypnum cupressiforme</i>			1		1		1		1		4	
	Ekornmose	<i>Leucodon sciuroides</i>		1			1		1			1	4	
	Buttbustehette	<i>Ortotrichum obustifolium</i>							1		1	1	3	
	Gulltannbustehette	<i>O. pallens</i>									1		1	
	Bleikbustehette	<i>O. stramineum</i>							1				1	
	Krypfagermose	<i>Plagomnium cuspidatum</i>			1								1	
	Broddtråkle-mose	<i>Pseudoleskeella nervosa</i>		1			1				1	1	4	
	Reipmose	<i>Pterigynandrum filiforme</i>		1									1	
	Putehårstjerne	<i>Syntrichia ruralis</i>			1		1		1			1	4	
Snegl	Nordkøllesnegl	<i>Clausilia bidentata</i>				1							1	
	Ribbealabastsnegl	<i>Vallonia costata</i>			1								1	
	Isterglanssnegl	<i>Aegopinella nitidula</i>						1					1	
Sum arter				12	13	6	16	10	13	6	9	9	94	
Sum rødlistearter				2	3	4	4	5	4	4	1	3	30	

Forslag til restaurering av almestuver i Avdalen

Almestuver finnes spredt rundt Avdalen gård, omkring 30 stk innen undersøkelsesområdet, og det er også en del styva bjørketrær. Skogsområdene er dominert av gråor, med varierende innslag av ung alm. De gamle almestuvener er uten unntak viktige for sjeldne sopp og lav (8 rødlistearter registrert), og flere av disse lever utelukkende på svært gamle edelløvtrær. Alm er i tillegg rødlista som nær trua (NT). Dette forsvaret igangsetting av restaureringstiltak. Alternativet til restaurering er at almestruene i løpet av 20-50 år forsvinner fra landskapet, og tar de krevende artene med seg i graven. Flere gamle styvingstrær i Avdalen har allerede velta. For å hindre et brudd i kontinuiteten i leveområder for slike arter, må vi i tillegg til å bevare de gamle stuvener, tilrettelegge for at unge almestruer over tid kan ta over når de gamle dør. Restaurering av gjengrodde og overgrodd styvingstrær krever gode metoder og årlig oppfølging, men er i de fleste tilfeller mulig å gjennomføre. For stuvener som ikke egner seg til fullstendig restaurering, kan fristilling og kroneavlastning gjøre at de likevel overlever i lengre tid. I motsetning til i større deler av vestlandet synes ikke hjort å være noen trussel mot alm i Avdalen. Dette er en god forutsetning for at de gamle almestruene overlever restaurering, og at innslaget av alm med enkle grep kan økes.

Hovedtrekkene i forslagene nedenfor er:

- Bevaring av gamle styvingstrær: Gradvis fristilling og beskjæring (evt. kroneavlastning).
- Rekruttering av nye styvingstrær: Topping av unge og halvgamle almestruer, gjerne i nærheten av gamle stuver
- Øke innslaget av alm i skog: La noen almer få vokse fritt og fungere som frøtrær. I tillegg bør alle unge almestruer også fristilles.

Forslagene er gitt med bakgrunn i å sikre overlevelse av arter knyttet til gamle almestruer, og vil være et bidrag til å tilbakeføre kulturlandskapet i Avdalen slik det var fram til 50-60-tallet. Dette innebærer at noen områder, særlig i nærheten av andre kulturlandskapselementer, bør åpnes helt opp, mens det i andre områder anbefales at styvingstrærne blir en del av en åpen almeskog som over tid kan få utskogspreget.

Almestuv 1

Lokalitet: Et stykke oppfor Hagaberg
UTM 32V 440509 6803176
Alt. 341 moh. (n: 24 m)

Helning: 15°
Lysforhold: Halvåpent
Gjengroing: Liten grad. Toppskudda strekker seg over gråorskogen

Substrat: Grov ur, noe fuktig
Omkrets: 162 cm
Hulhet: 3: 12 cm diam., 5 cm diam., og 3 x 25 cm
Sannsynligvis er stammen gjennomhul.
Greiner: 3 hovedgreiner, 5 grove toppskudd (10-15 cm diam)

Styvingshøyde: 4 m

Sist styva: ca. 1960

Van-/rotskudd: Rotskudd

Helse: God. Stor sidegrein brekt av (grov død ved på bakken)

Bark: Grovest ved basis mot sør, maks 2,5 cm

Kjennetegn: Luter mot SØ. Stor rirkule ved 2,5 m

Forslag til restaurering:

Stuven står i grov ur, er lite gjengrodd, og det skal derfor lite til å fristille stuven. Toppskudda er maks 15 cm i diam og vil lett sette nye skudd ved beskjæring, det finnes en del mindre livgreiner og alma har relativt god helse. Dette gir et godt potensiale for restaurering.

Fristilling: I første omgang bør alle trær fjernes (ringbarkes og seinere felles) innen en radius på 10-15 m. Rotskudda må fjernes årlig. Det kan med fordel åpnes opp mer mot sør, mot de åpne engpartiene og bergknausene over Hagaberg.

Beskjæring: Alle de 5 større toppskudda kappes 2 år etter fristilling, men 2-3 livgreiner bør settes igjen. Skogen er halvåpent, og det vil i dette tilfellet ikke bli drastiske endringer i lysforholdene.

Rødlistearter: almelav og almebroddsopp

Almestuv 2

Lokalitet: Nedenfor sti, NØ for Avdal gård

UTM 32V 440403 6803161

Alt. 355 moh. (n: 17 m)

Helning: 20°

Lysforhold: Skyggefullt ved stammen, men krona strekker seg over resten av skogen
Ganske bratt og god lystilgang

Gjengroing: Sterkt gjengrodd. Høyvokst gråorskog, men kun noen få småtrær under almas krone

Substrat: Grov ur, noe fuktig.

Omkrets: 323 cm

Hulhet: Et lite hulrom ved greinvinkel.
Trolig sterkt innhul stamme

Greiner: 2 (3) grove hovedgreiner og 11 grove toppskudd, derav 3-4 over 20 cm diam. Stor, velutvikla krone.

Styvingshøyde: 4-5 m

Sist styva : Trolig før 1960 (store grove toppskudd)

Van-/rotskudd: Rotskudd

Helse: God. Nederste to greiner daue, 4 tørre smågreiner i toppen. Trolig innhul.

Bark Grovest ved basis mot S

Kjennetegn: Luter mot S. Svært stort tre. Høyt styva

Forslag til restaurering

Sett i sammenheng med de tre andre stuvene (bl.a. stuv 3) nedenfor er dette et område som er svært godt egna til restaurering.

Fristilling: Stuven bør fristilles slik at det blir åpent i området 10-15 m omkring krona, noe som innebærer at alle løvtrær under krona felles. Skogen utenfor krona er svært tett og halvparten av trærne kan trolig felles uten fare for rot- og stubbeskudd. Den andre halvparten ringbarkes, og felles når de har tørka ut (2-3 år seinere). Fristillingstiltakene gjelder også for de andre tre stuvene nedenfor.

Unntaket er noen av de yngre almetrærne i området nedenfor, som bør toppkappes (2,5 m høyde) og bli nye stuver. Avstanden mellom disse bør være minst 5 m. Disse vil over tid være viktig for kontinuiteten i leveområder for arter knytta til alm.

Beskjæring: Toppskudda på Stuv 2 er grove og tunge, men har glatt bark (med hvileknopper). Siden stuven trolig er innhul og står i fare for å velte, bør kroneavlastning settes i gang snarest. Så snart stuven er fristilt, bør toppskudda beskjæres ned til 20 cm over opprinnelig høyde. 1/3 av toppskudda kappes med 2 års mellomrom over 5-7 år.

Rødlistearter: almelav, bleikdoggnål og almebroddsopp

Almestuv 3

Lokalitet: Nedenfor sti og eng, NØ for Avdal gård
UTM 32V 440332 6803156
Alt. 380 moh. (n: 10 m)

Helning: 35°
Lysforhold: Skyggefullt, men noe åpning mot S og V (Restaurert engparti)
Gjengroing: Sterkt gjengrodd. (En del hogst-avfall er også dumpa tett inntil)
Substrat: Grov ur/fjellskrent
Omkrets: 232 cm
Hulhet: 2 små hull i 2 m høyde. Stammen er svært innhul
Greiner: ca. 10 toppskudd, hvorav 5 med diam. 10-15 cm.
Styvingshøyde: ca. 4,5 m
Sist styva: ca. 1960
Van-/rotskudd: Rotskudd og en del vanskudd oppover stammen og ved gamle koller
Helse: God. En del døde smågreiner i nedre del (for mørkt). Toppen er dau, men virker ellers frisk og fin.
Bark: Svært grov
Kjennetegn: Høy hovedstamme med ei grov grein ved basis. Flere store rirkuler. Luter s vakt mot S.

Forslag til restaurering

Alma står i et område med fire gamle stuver og de bør alle fristilles og beskjæres. Fristilling av alma er også positivt for å øke solinnstrålinga til de bratte engpartiene i området og bidrar til å skape et sammenhengende variert kulturlandskap.

Fristilling: Gråor ringbarkes under og utenfor almas krone (10-15 m radius). Det samme gjelder den tettere løvskogen utenfor krona (se anbefalinger for Stuv 2). I gråorskogen er også her en del ung alm innblanda. Flere av disse bør toppkappes og fristilles som nye stuver. Ovenfor fjellskrenten er et engparti nylig rydda, og alma har derfor allerede fått en del mer lys. Hogstavfallet som er dumpa ved siden av alma er positivt for vedlevende arter, men den bør i det minste flyttes noen meter ifra stuv for syns skyld.

Beskjæring: Toppskudda er av små dimensjoner og har ung/glatt bark, og det er en del småskudd langs stammen og ved gamle knuter. Restaurering bør skje i tre etapper med hensyn til lavene. 2-3 av de tyngste greinene kappes snarest for å avlaste den hule stammen. Den resterende halvparten av toppskudda beskjæres etter fristilling, og resten tas 2-3 år etter. Toppskudda bør kappes 5-10 cm over opprinnelig høyde, og noen livgreiner bør settes igjen. Resten av van- og rotskudda fjernes, med unntak av ei eldre almestamme (se bilde) som bør toppkappes første året (3 m høyde).

Rødlistearter: blådoggnål, bleikdoggnål, klosterlav og almebroddsopp.

Almestuv 4

Lokalitet: Skogområde N for Avdal gård
UTM 32V 440176 6803194
Alt. 479 moh. (n: 8 m)

Helning: 20°
Lysforhold: Liten åpning mot SV. Middels åpent
Gjengroing: Sterkt gjengrodd. Tett ung gråorskog med rogn og hegg. Krona strekker seg noe over skogen.
Substrat: Grov ur. Fuktig moldjord.
Omkrets: 225 cm
Hulhet: To hulrom: 10 cm diam og 23x12 cm. stammen er trolig hul. Noe mulm.
Greiner: Fire hovedgreiner, 5 toppskudd hvorav 3 grove (15-20 cm diam.)
Styvingshøyde: 2,5 m
Sist styva: ca. 1960
Van-/rotskudd: Oppetter stammen og ved gamle koller. 5-6 småstammer fra rotsystemet.
Helse: Skrantende. To tørre hovedgreiner, noen tørre toppskudd
Smått, insektsbeita løv. Noe avbarka.
Bark: Opptil 4 cm djupgrovt sprekkbark
Kjennetegn: Relativt lavt styva

Forslag til restaurering:

Restaurering og fristilling vil være positivt for å øke innslaget av alm og økologisk kontinuitet. Det er et potensiale for etablering av 5-6 nye almestuver. Tiltaket vil også fremheve de sju gamle bjørkestuvene i ura omkring, og gjenåpne et større område med høstingsskog.

Fristilling: De unge almestruer nederfor stuvven bør toppkappes i 3 m høyde. All or, rogn og hegg ringbarkes innen en radius på 15 m omkring stuvven, eventuelt også rundt bjørkestuvene.

Beskjæring: Lokaliteten er middels åpen og stuvven har en del småskudd ved de gamle kollene. Både registrerte laver og stuvven vil derfor trolig takle at alle toppskudd tilbakeskjæres samtidig med fristillinga. For å sikre overlevelse anbefales det å sette igjen en del småskudd ved de gamle kollene og la de nye kollene bli 20-30 cm høye. Om restaureringa er vellykka kan stubbene seinere tilbakeskjæres til opprinnelig høyde. Døde smågreiner kan skjæres litt tilbake, men det er viktig at de tørre gamle toppene med mye eksponert død ved ikke kappes. Rotskudd må fjernes snarest.

Rødlistearter: bleikdoggnål, klosterlav, løvbarkskorpe og almebroddsopp

Almestuv 5

Lokalitet: Bratt søkk ovafor sti, NØ for Avdal gård
UTM 32V 440282 6803196
Alt. 410 moh. (n: 13 m)

Helning: 10-15°
Lysforhold: Skyggefullt, men krona strekker seg godt over skogen
Gjengroing: Tett, høyvokst alm-gråorskog i aldersfase med høystubber (m/hakkespethøl) og læger.
Substrat: Fuktig bekkesig med rasmarks-preg.
Omkrans: ca 300 cm
Hulhet: Tre høl: ett i 2m høyde (50 cm diam.), to ved basis (19 og 31 cm lange). Hul stamme, i tverrsnitt 10-15 cm levende ved i en stamme på ca 1 m diam. Mulm.
Greiner: 3 hovedstammer. 8 toppskudd (15-20 cm diam.)
Styvingshøyde: 5-6 m
Sist styvva: ca. 1960
Van-/rotskudd: Sparsomt ved gamle koller.
Helse: En del daue toppskudd og småkvister. Svært hul. Frødig tre med svær krona og tett bladdekke
Bark: Svært grov (10 cm djupe sprekker) ved basis.
Kjennetegn: Svært høy og grov stamme.

Forslag til restaurering:

Stuv 5 var den mest artsrike av de registrerte almene, med totalt fem rødlistearter. Alma er svært grov, innhul og har grove toppskudd som egner seg dårlig til tilbakeskjæring til opprinnelige koller. Det er derfor først og fremst behov for fristilling og kroneavlastning. Den aldrende gråor-almeskogen har verdier som gjør at flere hensyn må tas. Restaurering av stuvven bør derfor kombineres med tiltak for å fremme verdier knytta til død ved.

Fristilling: Alm-gråorskogen er glissent tresatt, men har et tett kronedekke. Gråor og alm bør tynnes kraftig (hogst) mot sør, for å øke lysinnstrålinga. 5-7 unge almetrær toppes i 3 m høyde slik at kronetaket senkes. Mot nord kan gråor i større grad ringbarkes. Noen almetrær i utkanten bør også stå i fred, slik at de kan fungere som frøtrær. Høystubber og læger bør stå i fred. Hogstavfall kan ligge igjen i skogen (uten at stammene kappes opp).

Beskjæring: Stuvven må kroneavlastes for ikke å velte. De 3-4 groveste toppskudda kan i første omgang toppes 1-2 m over kollene, slik at sjansen for å sette nye skudd øker. Minst ett toppskudd bør kappes på hver av de tre hovedgreinene. Videre beskjæring må vurderes underveis.

Rødlistearter: blådoggnål, bleikdoggnål, klosterlav, *Gyalecta truncigena* og almebroddsopp

Almestuv 6

Lokalitet: Nedi slátteenga ved Avdalsfossen
UTM 32V 440227 6802932
Alt. 351 moh. (n: 7 m)

Helning: 45°
Lysforhold: Åpent
Gjengroing: - (nylig restaurert)
Substrat: Bergknaus/eng
Omkrets: ca. 250 cm
Hulhet: 2 høl ved avbrekt hovedgrein (mulm). Hul.
Greiner: Tre hovedgreiner (en halvveis avbrekt).
Fire nystuver fra rotskudd. 1-1,5 m høye stubber. God gjenvekst.
Styvingshøyde: 2-4 m
Sist styva: 2009
Van-/rotskudd: Mye vanskudd ved basis.
Fire toppa rotskudd.
Helse: Ei hovedgrein halvdaue, ei anna er knekt, hul og halvdaue. Har takla restaurering middels godt.
Tre av stubbene etter toppskudda er helt uttørka
Bark: Grov bark rundt hele stammen, opp til 4 cm djupe sprekker. Litt slitasje fra sau.
Kjennetegn: Nyrestaurert med fire nystuver. Luter svalt mot S

Forslag til restaurering/skjøtsel:

Skjær ned de tørre stubber i kollene (men ikke halvdaue hovedgreiner), slik at barken har mulighet til å lukke seg. To av de fire styva rotskudda bør fjernes (tar mye næring fra gammelstuv). Fjern vanskudd flere ganger årlig. Styves om 3-5 år.

Rødlistearter: bleikdoggnål, klosterlav, almekullsopp og almebroddsopp

Almestuv 7

Lokalitet: Nederst i slátteenga ved Avdalsfossen
UTM 32V 440301 6802931
Alt. 326 moh. (n: 8 m)

Helning: 35°
Lysforhold: Åpent (men skyggefullt ved stammen - stor krone)
Gjengroing: Noe gjengrodd mot nord.
Alm, gråor, hegg og bjørk.
Substrat: Berg/steinrøys/eng. Noe fuktig.
Omkrets: 314 cm
Hulhet: 7 hull i varierende størrelse. Stamme trolig hul.
Greiner: Hovedstamme med 6 hovedgreiner. Ca 20 toppskudd, hvorav halvparten 15-25 cm diam.
Styvingshøyde: opp til 5,5 m
Sist styva: 1960
Van-/rotskudd: nei, men en del småskudd egna som livgreiner.
Helse: Virker svært vital. Kun ei hovedgrein og noen få smågreiner er daue.
Bark: Jevnt over svært grov bark.
Kjennetegn: Grovt tre med stor og vid krone.

Forslag til restaurering:

Restaurering og fristilling vil redusere sjansen for velt/toppbrekk, og føre til økt åpent engareal. Tiltaket innebærer også rekruttering av nye styvingstrær.

Fristilling: Unge løvtrær innenfor gjerdet bør felles, med unntak av to-tre av almetrær (toppes i 3 m høyde). Løvoppslag vil holdes nede av sau og geit. Skyggende løvtrær utafør gjerdet ringbarkes, men eventuelle almer bør være igjen som nye stuver eller frøtrær.

Beskjæring: Krona er høy og vid, og bør snarest tynnes for å avlaste stammen. Lystilgangen for krona er god (mot sør), men det er ganske skyggefullt ved stammen. Toppskudda bør derfor beskjæres etter "1/3-metoden" (etappevis lysåpning) med hensyn til lav. To toppskudd på nordsiden av stammen er tidligere kappet, men står nå igjen som tørre stubber. Greiner som vender mot sør bør derfor tas først (disse er også de tyngste greinene). I første omgang bør de kappes 1-1,5 m over gamle koller. Sett igjen 1-2 livgreiner ved hver kalle. Om skuddsettinga er god nok kan de siden skjæres noe ned.

Rødlistearter: bleikdoggnål, klosterlav, almekullssopp og almebroddsopp

Almestuv 8

Lokalitet: Løvang langs stien ved høyløa
UTM 32V 440362 6803079
Alt. 342 moh. (n: 11 m)

Helning: 5°
Lysforhold: Åpent
Gjengroing: Nylig fristilt
Substrat: Steinrøys/eng, noe fuktig.
Omkrets: 240 cm
Hulhet: Ikke synlig hul.
Greiner: 2 hovedgreiner med 7 (50 cm høye) nye stubber
Styvingshøyde: 3-5 m
Sist styva: 2009
Van-/rotskudd: En del ved basis
Helse: God vekst etter restaurering, men virker sterkt svekka.
Løs bark, en 2 m lang, åpen barksprekk, og en del soppangrep. Tre av kollene har tørka ut.
Bark: Grov, maks 2,5 cm djup.
Kjennetegn: Nyrestaurert, lang barksprekk ved basis.

Forslag til restaurering/skjøtsel:

Tørre stubber fjernes, slik at barken har mulighet til å lukke seg. Styves om 3-5 år.

Rødlistearter: almebroddsopp

Almestuv 9

Lokalitet: Løveng langs stien ved høyløa
UTM 32V 440362 6803109
Alt. 347 moh. (n: 19 m)

Helning: 50°

Lysforhold: Åpent mot S og V.

Gjengroing: Nylig rydda mot S og V.
Tett skog mot N og Ø.

Substrat: Fuktig rasmark.

Omkrets: 230 cm

Hulhet: Ett hulrom på nedre hovedgrein

Greiner: 4 hovedgreiner med 6-7 nye koller/stubber.

Styvingshøyde: 4-6 m

Sist styva: 2009

Van-/rotskudd: -

Helse: OK. God vekst etter restaurering. En av stubbene og noen få nye skudd er døde.

Bark: Grov på sørsida (3 cm djup), slett på norsida.

Kjennetegn: Høy stuv i utkanten av lauvenga

Forslag til restaurering/skjøtsel:

Ringbark løvtrær mot N og Ø i ca 10-15 m omkrets rundt stuv. Kan styves om 3-5 år.

Røddlistearter: bleikdoggnål, klosterlav og almebroddsopp

Referanser

Artsportalen 2011: <http://www.artsportalen.artsdatabanken.no/>

Gaarder, G., Hofton, T.H. og Jordal, J.B. (upubl.): Vedboende sopp på alm *Ulmus glabra*, med vekt på rødlistearter og viktige regioner.

Hallingbäck, T., Lönnell, N., Weibull, H., von Knorring, P., Korotynska, M., Reisborg, C. og Birgersson, M. 2008: Nationalnyckeln till Sveriges flora och fauna. Bladmossor: Kompaktmossor-kapmossor. Bryophyta: *Anoetangium-Orthodontium*. ArtDatabanken, SLU, Uppsala.

Hallingbäck, T., Lönnell, N., Weibull, H., Hedenäs, L. og von Knorring, P. 2006: Nationalnyckeln till Sveriges flora och fauna. Bladmossor: Sköldmossor-blåmossor. Bryophyta: *Buxbaumia-Laucobryum*. ArtDatabanken, SLU, Uppsala

Jordal, J.B. 2011: Styvingstrær og høstingsskog i Møre og Romsdal. Utbredelse, artsmangfold, påvirkning og forvaltning. Fylkesmannen i Møre og Romsdal, Miljøvernvedelings, rapport 2011:06.

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

Lavdatabase 2011: <http://www.nhm.uio.no/lav/web/index.html> (besøkt 31.10.11)

Moe, B og Botnen, A. 1997: A quantitative study of the epiphytic vegetation on pollarded trunks of *Fraxinus excelsior* at Havrå, Osterøy, western Norway. Plant Ecology:129.

Moe, B og Botnen, A. 2000: Epiphytic vegetation on pollarded trunks of *Fraxinus excelsior* in four different habitats at Grinde, Leikanger, western Norway. Plant Ecology:151.

Mosedatabase 2011: http://www.nhm.uio.no/botanisk/nxd/mose/nmd_b.htm (besøkt 1.12.11)

Nordbakken, J.-F. & Austad, I. 2010. Styvingstrær, nøkkelbiotoper i norsk natur - en undersøkelse av moser på almestyver *Ulmus glabra* i Sogn og Fjordane. Blyttia 68:245-255.

Soppdatabase 2011: http://www.nhm.uio.no/botanisk/nxd/sopp/nsd_b.htm (besøkt 1.12.11)

Vatne, S. 2010: Gamle styvingstre i Flostrand naturreservat: Kartlegging epifyttisk lavflora og tilrådinger til restaurering, nyetablering og skjøtsel. Økolog Vatne Rapport 1-2010