

039

utredning

Botaniske undersøkelser i forbindelse med Sauda-utbyggingen

Arvid Odland

NINA

NORSK INSTITUTT FOR NATURFORSKNING

Botaniske undersøkelser i forbindelse med Sauda-utbyggingen

Arvid Odland

1931

1932

1933

1934

1935

1936

1937

1938

1939

1940

1941

1942

1943

1944

1945

1946

1947

1948

NINAs publikasjoner

NINA utgir seks ulike faste publikasjoner:

NINA Forskningsrapport

Her publiseres resultater av NINAs eget forskningsarbeid, i den hensikt å spre forskningsresultater fra institusjonen til et større publikum. Forskningsrapporter utgis som et alternativ til internasjonal publisering, der tidsaspekt, materialets art, målgruppe m.m. gjør dette nødvendig.

NINA Utredning

Serien omfatter problemoversikter, kartlegging av kunnskapsnivået innen et emne, litteraturstudier, sammenstilling av andres materiale og annet som ikke primært er et resultat av NINAs egen forskningsaktivitet.

NINA Oppdragsmelding

Dette er det minimum av rapportering som NINA gir til oppdragsgiver etter fullført forsknings- eller utredningsprosjekt. Opplaget er begrenset.

NINA Notat

Serien inneholder symposie-referater, korte faglige redegjørelser, statusrapporter, prosjektskisser o.l. i hovedsak rettet mot NINAs egne ansatte eller kolleger og institusjoner som arbeider med tilsvarende emner. Opplaget er begrenset.

NINA Temahefter

Disse behandler spesielle tema og utarbeides etter behov for å informere om viktige problemstillinger i samfunnet. Målgruppen er "almenheten" eller særskilte grupper, f.eks. landbruket, fylkesmennenes miljøvernavdelinger, turist- og friluftslivskretser o.l. De gis derfor en mer populærfaglig form og med mer bruk av illustrasjoner enn ovennevnte publikasjoner.

NINA Fakta-ark

Hensikten med disse er å gjøre de viktigste resultatene av NINAs faglige virksomhet, og som er publisert andre steder, tilgjengelig for et større publikum (presse, ideelle organisasjoner, naturforvaltningen på ulike nivåer, politikere og interesserte enkeltpersoner).

I tillegg publiserer NINA-ansatte sine forskningsresultater i internasjonale vitenskapelige journaler, gjennom populærfaglige tidsskrifter og aviser.

Odland, A. 1993.

Botaniske undersøkelser i forbindelse med Saudautbyggingen. NINA Utredning 39: 1-36.

Oslo, mars 1993

ISSN 0802-3107

ISBN 82-426-0287-5

Klassifisering av publikasjonen:

Vassdragsutbygging og andre tekniske inngrep

Hydro-power construction and other technical development

Copyright ©:

Stiftelsen Norsk institutt for naturforskning (NINA)

Publikasjonen kan siteres fritt med kildeangivelse

Redaksjon:

Erik Framstad

NINA, Oslo

Design og layout:

Klaus Brinkmann

Cathrine Haneng Svendsen

NINA, Ås/Oslo

Sats: NINA, Oslo

Trykk: Henning Melsom A/S

Opplag: 200

Trykt på miljøvennlig papir!

Kontaktadresse:

NINA

Tungasletta 2

N-7005 Trondheim

Tel: 07 58 05 00

(73 58 05 00 f.o.m. 28.10.1993)

Referat

Odland, A. 1993. Botaniske undersøkelser i forbindelse med Sauda-utbyggingen. - NINA Utredning 39: 1-36.

Denne rapporten gir en oversikt over hovedtrekkene i karplante-floraen i 10 vassdrag i Rogaland og Hordaland som vil bli berørt ved den planlagte vassdragsreguleringen i Sauda. Registreringene er konsentrert til de feltene som vil bli direkte berørt, men for hvert vassdrag er det utarbeidet floralister som gir en oversikt over floraen innen hele nedbørsfeltet. Fra 10 fosser som vil bli berørt, er det også foretatt registreringer av mosefloraen. Konsekvensvurderingene er basert på hvilke spesielle botaniske forekomster som en antar vil gå tapt ved de planlagte inngrepene, og hvilken verdi de forskjellige vassdragene har i verneplansammenheng. De botaniske konsekvensene er generelt sett vurdert som små, men Tengesdalsvassdraget og Lingvangvassdraget representerer store verdier som type- og referansevassdrag siden de er lite påvirket av inngrep, og ved at de ligger i et område med omfattende vassdragsutbygging. Mosefloraen ved Langfoss er spesielt artsrik og representerer botanisk verdi da mange slike fosser på Vestlandet tidligere er regulert.

Emneord: Flora - Vegetasjon - Vassdragsregulering - Virkninger - Rogaland

Arvid Odland, Norsk institutt for naturforskning, c/o Botanisk institutt, Universitetet i Bergen, Allégt. 41, 5007 Bergen.

Abstract

Odland, A. 1993. Botanical investigations in connection with the planned hydroelectrical developments in Sauda, W Norway. - NINA Utredning 39: 1-36.

This report gives a survey of vascular plants within 10 catchments in Rogaland and Hordaland counties, which will be influenced by the planned hydroelectric development plans in Sauda. The investigations have been concentrated to areas which will be directly influenced by the constructions, but also other parts of the separate catchments have been surveyed in order to obtain flora lists from the whole catchments. From 10 waterfalls where the discharge will be strongly reduced, also the bryophyte flora has been investigated. The evaluation of the botanical consequences are based on occurrence of rare plants or vegetation types which will be destroyed or changed by the planned regulations, and which values the different catchments represent in relation to "Protection plan for river catchments" in Norway. The botanical consequences are, in general, considered to be small, but Tengesdal and Lingvang represent high values due to the relatively few impacts of human influence within the catchments. The moss flora within the Langfoss waterfall is very rich in species, and represents botanical value since many waterfalls in Western Norway have been regulated earlier.

Key words: Flora - Vegetation - Hydro-power development - Environmental impact - Rogaland County

Arvid Odland, Norwegian Institute for Nature Research, c/o Botanical Institute, University of Bergen, Allégt. 41, N-5007 Bergen, Norway.

Forord

NINA-Østlandsavdelingen fikk av ENCO Environmental Consultants A/S i oppdrag å utføre naturfaglige konsekvensvurderinger av de planlagte reguleringene i Sauda. Av prosjektlederen, Gunnar Halvorsen, ble jeg bedt om å utføre de botaniske undersøkelsene siden jeg tidligere har arbeidet i områdene. Feltarbeidet, som omfattet ca 15 dager, ble utført i juli/august sommeren 1991. Hans H. Blom (Universitetet i Trondheim) deltok som mosespesialist under undersøkelsene av fosselokaliteter.

Bergen, september 1992

Arvid Odland

Referat

Oppgave 4 (1991) Enco Environmental Consultants A/S
 Naturfaglige konsekvensvurderinger i Sauda

Arvid Odland har utført de botaniske undersøkelsene i Sauda. Feltarbeidet ble utført i juli/august sommeren 1991. Hans H. Blom deltok som mosespesialist under undersøkelsene av fosselokaliteter. Rapporten er utarbeidet av Arvid Odland og består av en innledning, en beskrivelse av de undersøkte områdene, en liste over de funnne plantene og en diskusjon om de botaniske konsekvensene av de planlagte reguleringene. Rapporten er utarbeidet i samarbeid med Gunnar Halvorsen, prosjektleder, og Hans H. Blom, mosespesialist. Rapporten er utarbeidet i samarbeid med Gunnar Halvorsen, prosjektleder, og Hans H. Blom, mosespesialist.

Arvid Odland
 Naturfaglige konsekvensvurderinger i Sauda

Oppgave 4 (1991) Enco Environmental Consultants A/S
 Naturfaglige konsekvensvurderinger i Sauda

Innhold

Referat.....	3	8 Forslag til oppfølgende undersøkelser.....	24
Abstract.....	3	9 Konklusjon og konfliktvurdering.....	25
Forord.....	4	10 Conclusions and conflict evaluation.....	26
1 Innledning.....	6	11 Litteratur.....	27
2 Tidligere undersøkelser.....	6	Vedlegg: Alfabetisk liste over arter registrert i de undersøkte vassdragene.....	28
3 Materiale og metoder.....	8		
4 Generell beskrivelse av områdene og planlagte inngrep.....	8		
4.1 Klima.....	8		
4.2 Berggrunnsgeologi.....	8		
4.3 Undersøkte vassdrag.....	8		
4.3.1 Fjæravassdraget (H 16).....	8		
4.3.2 Etneelva (H 15).....	9		
4.3.3 Vaula.....	9		
4.3.4 Åbølva (R 1).....	10		
4.3.5 Storelva (R 10).....	10		
4.3.6 Sagelva (R 3).....	10		
4.3.7 Maldalselva (R 4).....	11		
4.3.8 Tengesdalselva (R 5).....	11		
4.3.9 Lingvangselva (R 6).....	11		
4.3.10 Hamrabøvassdraget (R 11).....	12		
4.3.11 Røldal-Suldalvassdraget (H 17).....	12		
5 Plantegeografiske hovedtrekk.....	13		
5.1 Vegetasjonssoner.....	13		
5.2 Plantegeografiske elementer.....	13		
5.3 Floristisk diversitet.....	15		
5.4 Floristisk sammenlikning av vassdragene.....	15		
6 Vegetasjon og flora i lokaliteter som vil bli berørt ved en regulering.....	19		
6.1 Vegetasjonen i og ved vann.....	19		
6.2 Vegetasjonen på fluviale avsetninger.....	19		
6.3 Vegetasjon og flora i neddemningsområder.....	20		
6.3.1 Sandvatna.....	20		
6.3.2 Berdalen-Botnavatn.....	20		
6.4 Vegetasjon og flora ved fosser.....	20		
7 Avbøtende tiltak.....	24		

1 Innledning

Denne rapporten er utarbeidet med tanke på å gi et grunnlag for å vurdere hvilke konsekvenser de planlagte reguleringene vil få for flora og vegetasjon. Hovedvekten av arbeidet er derfor lagt til de feltene som vil bli berørt av utbyggingen, men for å kunne vurdere vassdragenes generelle verneverdi er også andre felter undersøkt.

Vassdragene ligger i en del av Vestlandet som fra før er sterkt berørt av kraftutbygging, og vurderingene må derfor ses i sammenheng med dette. Flere av vassdragene som inngår i undersøkelsen er også til vurdering i forbindelse med Verneplan IV for vassdrag.

Botaniske verdi- og konsekvensvurderinger vil alltid være relative, og de kan ikke utføres uten god kjennskap til de generelle regionale botaniske forholdene.

Det foreligger få detaljerte undersøkelser som belyser botaniske konsekvenser av vannkraftutbygginger (Andersen & Fremstad 1986). Hvilke konsekvenser en kan forvente, synes i stor grad å avhenge av topografiske forhold. I flate partier med stilleflytende elver og frodig vann- og vannkantvegetasjon kan vassdragsreguleringer og redusert vannføring medføre store endringer (Nilsson 1977, Skogen & Odland 1991). På Vestlandet hvor elvene oftest renner bratt ned trange daler, finnes det som oftest lite vannvegetasjon, og redusert vannføring med påfølgende senket grunnvannsnivå vil generelt sett få små konsekvenser. Redusert vannføring kan derimot være gunstig for floraen (Odland 1991a). Vegetasjon og flora ved fosser representerer naturtyper som Norge bør ha et spesielt forvaltningsansvar for. Slike er imidlertid i stor grad blitt utbygd uten at det har vært foretatt undersøkelser på forhånd. De få undersøkelsene som foreligger viser imidlertid at det kan bli svært store endringer i vegetasjon og flora ved slike fosser etter en regulering. Virkningen kan imidlertid reduseres ved å opprettholde en viss minstevannføring (Odland et al. 1991).

2 Tidligere undersøkelser

Utbyggingsområdet ligger ikke innenfor de delene av Vest-Norge som har vært ansett som floristisk mest interessante, og det foreligger relativt få botaniske undersøkelser fra området. De aller fleste undersøkelsene har blitt utført i forbindelse med kraftutbygging eller verneplanarbeid (verneplan for vassdrag, edelløvs-kogsvern, myrplan).

Floristiske inventeringer i Sauda-dalføret er tidligere utført av A. Danielsen (upubliserte floralister fra 1964). Korsmo (1974) beskriver dessuten en edelløvs-kogslokalitet ved Gjuvastøl, ca 5,5 km øst for Sauda sentrum.

I forbindelse med den norske myrreservatplanen ble myrområder ved Buer i Åbødalen og i Slettedalen undersøkt og senere foreslått vernet (Moen & Pedersen 1981).

I forbindelse med tidligere utbyggingsplaner på Hylsfjordhalvøya ble det utført botaniske befaringer (Botnen 1979, Prøsch-Danielsen 1983, 1990, Odland & Botnen 1983), og området ble også undersøkt i forbindelse med Verneplan IV for vassdrag (Odland & Fremstad 1989).

Håraelva, Slettedalen i Brattlandsdalen og Hamrabø ble befart i forbindelse med tilleggsreguleringer i Røldal-Suldalvassdraget (Eide & Odland 1981). I tillegg ble Vaula-, Etne- og Åbødalsvassdragene undersøkt i forbindelse med kraftutbyggingsplaner i området (Odland et al. 1985).

Undersøkelser av Odland (1978, 1981) omfatter deler av reguleringsområdet. I tillegg er det utført floristiske registreringer fra området (Odland unpubl.) som er benyttet under vurderingene.

Figur 1 (neste side)

Utbyggingsplaner.
Development plans.

TEGNFORKLARING

-
 Grense for nedbortelt til kraftstasjon
-
 Kraftstasjon, eksisterende
-
 Kraftstasjon, planlagt
-
 Rørgate / Tunnel, eksisterende
-
 Tunnel, planlagt
-
 Vei, planlagt
-
 Dam
-
 Regulert vatn, eksisterende
-
 Regulert vatn, planlagt
-
 Basis-alternativ
-
 Tilleggsoverføring 1
-
 Tilleggsoverføring 2
-
 Tilleggsoverføring 3
-
 Tilleggsoverføring 4
-
 Tilleggsoverføring 5
-
 Tilleggsoverføring 6

Mars 1991

STORELVASSDRAGET OG OMKRINGLIGGENDE VASSDRAG

OVERSIKT OVER EKSISTERENDE OG PLANLAGT UTBYGGING

Målestokk:
0 1 2 3 4 km

Basiskart : NGO, serie M711, blad 1314 I, II, III, IV.

3 Materiale og metoder

De dataene denne rapporten bygger på, er vesentlig innsamlet sommeren 1991, men også data innsamlet tidligere er benyttet. Hovedvekten er basert på floristiske registreringer i de feltene der det er forventet endringer som følge av inngrepene. Men det er også foretatt registreringer i andre deler av nedbørsfeltene slik at det har vært mulig å utarbeide plantelister fra hvert nedbørsfelt.

Det kan ikke forventes at en ved slike relativt kortvarige undersøkelser får totale plantelister fra hvert felt, men de vil danne grunnlag for en sammenlikning med andre tilsvarende undersøkelser på Vestlandet (jf Odland 1991b). For å gi en indikasjon om kvantitative forskjeller er forekomsten av hver art vurdert etter følgende skala, 1 = sjelden, få forekomster, 2 = flere spredte forekomster, 3 = vanlig, 4 = vanlig og ofte dominant.

Enkelte av de største fosselokalitetene er oppsøkt spesielt, og her er både karplantefloraen og mosefloraen undersøkt.

Floradataene fra 10 av de undersøkte vassdragene (Vaula er ikke tatt med) er sammenlignet med tilsvarende data fra andre vassdrag på Vestlandet ved hjelp av dataprogrammet CANOCO (ter Braak 1987). Metoder og plantegeografiske inndelinger følger Odland (1991b).

4 Generell beskrivelse av områdene og planlagte inngrep

Beskrivelser av Saudaprojektet, med eksisterende inngrep og planlagte utbygginger er gitt av ENCO (1991) og vist i **figur 1**.

4.1 Klima

Reguleringsområdet ligger i en region med utpreget humid klima, karakterisert ved mye nedbør (**tabell 1**). Stort sett ligger årsnedbøren over 2000 mm, og i fjellområdene mellom Sauda og Åkrafjorden er den over 2500 mm. Lavlandet rundt Suldalsvatnet og de østlige delene av Røldal har en midlere årsnedbør under 1500 mm.

Sommertemperaturen stiger jevnt østover (**tabell 1**), men generelt sett ligger middeltemperaturen for varmeste måned rundt 15,5 °C (redusert til havnivå). Middeltemperaturen for kaldeste måned varierer, men stort sett ligger den mellom -1 og -2 °C (redusert til havnivå).

4.2 Berggrunnsgeologi

Berggrunnen kan generelt inndeles i tre hovedgrupper. I dalbunnen i hoveddalførene dominerer grunnfjell som vesentlig består av granitt. På høyere nivå finnes soner med ryfylkeskifre som vesentlig består av fyllitt. Denne er imidlertid kvartsrik og inneholder som oftest lite kalk. I de høyestliggende områdene dominerer skyvedekkebergarter, vesentlig bestående av gneis.

4.3 Undersøkte vassdrag

4.3.1 Fjæravassdraget (H 16)

Etne kommune i Hordaland, totalareal ca 104 km².
Karplantearter: 224

Områdebeskrivelse. Fjæravassdraget renner ut innerst i Åkrafjorden. Hoveddalføret, som går i en nordlig retning, er dypt og trangt nedskåret i et fjellmassiv. Sentralt i vassdraget ligger Rullestadvatnet (97 m o.h.). Sør dalen (350-400 m o.h.) danner overgangen mot Opovassdraget i Odda. Ned mot hoveddalføret leder to større sidedaler mot nord (Kvernhuselvi og Støselvi), og fra sør kommer Vintertundalen og Bordalen. Berggrunnen består over alt av gneis. Klimaet er humid, med en årlig midlere nedbør mellom 2000 og 3000 mm.

Tabell 1

Klimadata fra en del klimastasjoner innen reguleringsområdet. P= årsnedbør, T.jan = midlere januartemperatur, T.jul = midlere julitemperatur. Climatic data from the investigated area. P = precipitation, T.jan = mean January temperature, T.jul = mean July temperature.

Stasjon/Station	m o.h.	P mm	T.jan	T.jul
Suldal, Mo	58	1750	-2,2	15,2
Suldalsvatn	333	1646		
Nesflaten	72	1460		
Røldal	393	1444	-4,9	4,1
Sauda	5	2047	-2,4	15,1
Hellandsbygd	255	2145	-2,5	14,0
Hylsfjorden	15	2000		

Flora. Nedbørsfeltet er fattig på karplantearter. Kystplantene dominerer, spesielt arter som bjønnkam (*Blechnum spicant*), smørtelg (*Thelypteris limbosperma*) og kystmaure (*Galium saxatile*). Storfrytle (*Luzula sylvatica*), poselyng (*Erica tetralix*), heisiv (*Juncus squarrosus*), revebjelle (*Digitalis purpurea*) og pors (*Myrica gale*) finnes mer spredt og ligger her ved østgrensen for sin utbredelse. Endel sørvestlige arter finnes i de nedre delene av vassdraget, f.eks. svartor (*Alnus glutinosa*), ask (*Fraxinus excelsior*) og hassel (*Corylus avellana*). Fjellplantefloraen er fattig på arter. Regionalt mindre vanlige arter er rypebunke (*Vahlodea atropurpurea*), søterot (*Gentiana purpurea*), fjelltjæreblom (*Lychnis alpina*) og jøkulstarr (*Carex rufina*).

Utbygginger. Det finnes ikke utbygginger i vassdraget fra før. Det er planlagt inntak av sidebekker i Vintertunelva, Bordalselva, Raudbekk og Sagelva ved kote 750, noe som vil redusere vannføringen nedenfor.

4.3.2 Etnelva (H 15)

Etnelva kommune i Hordaland, ca 150 km².
Karplantearter: 305

Områdebeskrivelse. Etnelva renner ut i Etnesjøen ved Etnelva i Sunnhordland. Den består av to hovedgreiner, Stordalen og Sørrelva med Litledalsvatn som grenser mot Vikedalsvassdraget i sørøst. I fjellområdene her ligger flere store vatn som er regulert. Hovedvassdraget, med Stordalsvatn er ikke utbygd. Det går i østlig retning og drenerer fjellområdene på sørsiden av Åkrafjorden. I de lavreliggende delene er dalføret vidt og åpent, og en stor del av dalsidene utgjøres av kulturmark. I de østlige delene finnes større høyfjellsområder med flere større vatn, og ned mot hoveddalføret leder en rekke sidedaler. Berggrunnen i lavlandet og i de nordlige fjellområdene består av grunnfjell. I de sørlige delene består berggrunnen vesentlig av flytting. Området har et markert oseanisk klima.

Flora. Området er middels rikt på karplanter. En stor del av artene er kystplanter, med sterkt innslag av både eu-oseaniske- og sub-oseaniske arter. De sørvestlige artene er også vanlige, med innslag av bl.a. slakkstarr (*Carex remota*), skogstarr (*C. sylvatica*) og kjempe-svingel (*Festuca gigantea*). De østlige og sørøstlige artene er imidlertid relativt lite representert. Fjellplanter er også fåtallige, men ved Flaatevatn finnes bestander med kravfulle arter som reinrose (*Dryas octopetala*), rynkevier (*Salix reticulata*) og bergstarr (*Carex rupestris*).

Spesielle forekomster. Det er påpekt botaniske verneverdier i flommarksskogene nederst i Etnelva og i områdene rundt Flaatevatn (Odland et al. 1985).

Utbygginger. Ett av sidevassdragene, Litledalen, er utbygd. Overføringen av Sandvatnet vil redusere vannføringen i Etnelva.

4.3.3 Vaula

Etnelva kommune i Hordaland, 27 km².

Områdebeskrivelse. Nedbørsfeltet grenser i sør og sørvest til Etnelvasvassdraget. Elva kommer fra Vaulavatnet (890 m o.h.). Fra ca 600 m o.h. renner elva bratt nedover fjellsiden til Åkrafjorden og danner her Langfoss. Fjellsida har svært lite vegetasjon, med bare små fukt-heier og furubestander aller nederst. Berggrunnen består av granitt.

Flora. Det er ikke utført botaniske undersøkelser i de øvre delene av nedbørsfeltet. Registreringene er konsentrert til de nederste delene ved Langfoss, der også mosefloraen er undersøkt. En kan anta at vassdraget er svært fattig på karplantearter siden berggrunnen er fattig, og lavlandsområdene har lite areal. Floraen nederst består av vanlige, lite kravfulle arter, med et sterkt innslag av kystplanter. Vassdragets verdi er vesentlig knyttet til mosefloraen i Langfoss.

Mange kystbundne moser finnes her ved sin østgrense i Norge.

Spesielle forekomster. Langfoss, sommervannføringen er vernet.

4.3.4 Åbøelva (R 1)

Sauda kommune i Rogaland, 81 km².

Karplantearter: 236

Områdebeskrivelse. Åbødalselva renner ut i Saudafjorden ved Sauda og har sine kilder i fjellområdene sør for Åkrafjorden. Åbødalen er trang og omgitt av bratte fjellsider med frodige løvskoger. Det meste av arealet ligger over 900 m o.h. Elva renner for det meste i stryk, unntatt ved Buer hvor dalbunnen er flat og vider seg ut. Ned mot hoveddalen leder en rekke sidedaler hvor det på høyere nivå finnes endel større vatn. Berggrunnen domineres av grunnfjells- og skyvedekkebergarter, men på høyere nivå finnes partier med fyllitt. Området har et humid klima med over 2000 mm årlig nedbør i lavlandet.

Flora. Området er fattig på karplanter. De sub-oseaniske artene er vanlige og stedvis dominante, mens de eu-oseaniske er fåtallige. Poselyng (*Erica tetralix*) ligger her ved sin innergrense. Sørvestlige arter som kjempesvingel (*Festuca gigantea*), lundgrønnaks (*Brachypodium sylvaticum*) og myske (*Galium odoratum*) er relativt vanlige i edelløvskoger nederst i dalføret. Sørlige og østlige arter er lite representert. Fjellplantefloraen er også fåtallig, med få kravfulle arter. I små sig ved Buer finnes arter som er noe mer kravfulle med hensyn til kalkinnhold, f.eks. gulsildre (*Saxifraga aizoides*), hårstarr (*Carex capillaris*) og beitestarr (*C. oederi*).

Spesielle forekomster. Et myrområde ved Buer er foreslått vernet.

Utbygginger. Helgedalsvatnet er tidligere regulert og Moringdalselva tørrlagt. Etter planen vil Kvanndalselva, Fossdalselva, Reinkvamelva, Viaelva og Moringelva bli overført til Botnavatnet.

4.3.5 Storelva (R 10)

Sauda kommune i Rogaland, ca 358 km².

Karplantearter: 276

Områdebeskrivelse. Storelva renner ut i Saudafjorden ved Sauda, samme sted som Åbødalselva. Dalføret nederst er åpent og karakterisert ved store fluviale avsetninger som indikerer tidligere marin grense. Dalføret østover mot Storlivatn (251 m o.h.) og Hellandsbygd er trangt. Herfra går Slettedalen i nordlig retning, gjennom en

trang dal forbi Elgjuvet opp til Breidborg og videre til Sandvatna og Svartavatnet. Berggrunnen består vesentlig av gneis, men med små felter med fyllit, f.eks. i Elgjuvet. Klimaet er markert humid, men med relativt varme somre i lavlandsområdene.

Flora. Saudavassdraget er middels rikt på karplantearter. Området karakteriseres ved sterkt innslag av lite kravfulle kystplanter. I de lavereliggende delene inngår en rekke sørvestlige, varmekjære arter som skogsvingel (*Festuca altissima*), kjempesvingel (*F. gigantea*), skoggrønnaks (*Brachypodium sylvaticum*), sanikel (*Sanicula europaea*), tannrot (*Dentaria bulbifera*) og solblom (*Arnica montana*). Kystplanter som revebjelle (*Digitalis purpurea*), jordnøtt (*Conopodium majus*) og lyssiv (*Juncus effusus*) ligger her ved sin østgrense. Fjellplantefloraen er generelt sett fattig.

Spesielle forekomster. Gjuvstøl naturreservat (Korsmo 1974). Dette beskrives som en relativt termofil utforming med gråor (*Alnus incana*), ask (*Fraxinus excelsior*) og alm (*Ulmus glabra*) i tresjiktet. Av spesielt interessante arter kan nevnes skoggrønnaks (*Brachypodium sylvaticum*), gulstarr (*Carex flava*), skogsvingel (*Festuca altissima*), kjempesvingel (*F. gigantea*), bakkeminneblom (*Myosotis ramosissima*), grov nattfiol (*Platanthera chlorantha*), sanikel (*Sanicula europaea*), taggbregne (*Polystichum lonchitis*) og junkerbregne (*P. braunii*).

Myrreservat i Slettedalen (Moen & Pedersen 1981). Området består av fattig fastmattemyrvegetasjon. Rome (*Narthecium ossifragum*), bjønnskjegg (*Scirpus cespitosus*), blåtopp (*Molinia caerulea*) og duskull (*Eriophorum angustifolium*) dominerer, med torvmoser (*Sphagnum* spp.) i bunnsjiktet.

Skog og rasmrkevegetasjon i Elgjuvet, Sauda, 500 m o.h. Her finnes alm (*Ulmus glabra*), myske (*Galium odoratum*), gulrot (*Daucus carota* ssp. *carota*), fjellodnebregne (*Woodsia alpina*), fjellkattefot (*Antennaria alpina*), bergveronika (*Veronica fruticans*), svartstarr (*Carex atrata*), fingerstarr (*C. digitata*), flekkmure (*Potentilla crantzii*) og rødsildre (*Saxifraga oppositifolia*).

Utbygginger. Vassdraget er fra tidligere sterkt påvirket av kraftutbygging. De nye planene vil i tillegg omfatte neddemninger ved Sandvatna og Botnavatnet, og redusert vannføring i Slettedalen.

4.3.6 Sagelva (R 3)

Sauda kommune i Rogaland, ca 21 km².

Karplantearter: 193

Områdebeskrivelse. Sagelva renner ut i Saudafjorden, ca 1 km sørvest for Sauda. Nedbørsfeltet strekker seg ca 8 km i østlig ret-

ning. Det grenser i nord mot Storelva og i sør mot Maldalvassdraget. Dalføret er relativt åpent og fjellsidene stort sett moderat bratte. Lavlandsdelen består bare av små arealer. I de sentrale delene av nedbørsfeltet ligger det flere vatn. Lia ned mot fjorden er bratt, med urer og bart fjell, der elva renner i fosser og stryk. Berggrunnen består av gneisbergarter. En kan anta at området har et klima noenlunde likt det en har i Sauda.

Flora. Vegetasjonen er karakterisert ved et markert innslag av kystplanter. De eu-oseaniske artene loppestarr (*Carex pulicaris*) og storfrytle (*Luzula sylvatica*) inngår, mens sub-oseaniske arter som lyssiv (*Juncus effusus*), knappsiv (*J. conglomeratus*), heisiv (*J. squarrosus*) og smørtelg (*Thelypteris limbosperma*) er mer vanlige. I dalsidene nederst finnes varmekjære arter som svartor (*Alnus glutinosa*), skogkarse (*Cardamine flexuosa*) og skogsalat (*Mycelis muralis*). Av arter med østlig utbredelsestendens er korallrot (*Corallorhiza trifida*) og sivblom (*Scheuchzeria palustris*) funnet. Spredt finnes del mer kravfulle arter som grønnburkne (*Asplenium viride*), lodnebregne (*Woodsia ilvensis*), bjønnbrodd (*Tofieldia pusilla*) og gulstarr (*Carex flava*). Fjellplantene består vesentlig av vanlige, lite kravfulle arter.

4.3.7 Maldalselva (R 4)

Sauda kommune i Rogaland, ca 16,5 km².
Karplantearter: 225

Områdebeskrivelse. Maldalselva renner ut i Saudafjorden ca 5 km sør for Sauda. Nedbørsfeltet strekker seg ca 7 km i østlig retning. Der grenser i nord mot Sagelva og i øst mot Tengesdalsvassdraget. Det aller meste av nedbørsfeltet ligger over 300 m o.h. Fra 300 m renner elva ned den bratte lia ned til fjorden, hvor den nederst danner Maldalsfossen. Maldalsvatnet (363 m o.h.) ligger sentralt i vassdraget. Berggrunnen består vesentlig av overskjønne gneisbergarter, men ved Maldalsstølen finnes det et mindre parti med fyllitt. Området har et markert oseanisk klima.

Flora. Vegetasjonen er karakterisert ved et markert innslag av kystplanter. De eu-oseaniske artene poseulyng (*Erica tetralix*), storfrytle (*Luzula sylvatica*) og vivendel (*Lonicera periclymenum*) er vanlige. Av sørvestlige arter finnes bl.a. junkerbregne (*Polystichum braunii*), vårmarihand (*Orchis mascula*), svartor (*Alnus glutinosa*), eik (*Quercus robur*) og skogsalat (*Mycelis muralis*). Nederst i dalsidene finnes endel lind (*Tilia cordata*), men ellers er de sørøstlige artene sjeldne. Av arter med østlig utbredelsestendens er bare sivblom (*Scheuchzeria palustris*) funnet. Fjellplantene består vesentlig av vanlige, lite kravfulle arter. Av mer kravfulle arter er bare bjønnbrodd (*Tofieldia pusilla*) og dvergjamne (*Selaginella selaginoides*) funnet. I Maldals-

fossen vokser hinnebregne (*Hymenophyllum wilsonii*) som her har en av sine østligste forekomster i Norge.

4.3.8 Tengesdalselva (R 5)

Sauda og Suldal kommuner i Rogaland, ca 14 km².
Karplantearter: 230

Områdebeskrivelse. Tengesdalselva renner ut i Hylsfjorden, en sidearm til Boknafjorden. Nedbørsfeltet grenser i nord mot Sagelva, i vest mot Maldalvassdraget og i øst mot Lingvangvassdraget. Det aller meste av nedbørsfeltet ligger over 600 m o.h. Dalsidene ned mot fjorden er svært bratte. Elva renner rett ned lia til ca 300 m o.h., hvor den videre følger selve Tengesdalen som går i en sørvestlig retning. Elva er her dypt nedskåret i en V-formet dal. Mellom 6-700 m o.h. er terrenget relativt åpent og flatt, og her ligger tre større vatn. Berggrunnen består nederst av grunnfjellsbergarter, men mellom 700 og 1000 m o.h. finnes det soner med fyllitt. Området har et oseanisk klima.

Flora. Vegetasjonen er karakterisert ved et markert innslag av kystplanter. Hinnebregne (*Hymenophyllum wilsonii*) er funnet i Tengesdalen, og dette representerer, i likhet med forekomsten i Maldalsfossen, østgrense for arten. Ellers er eu-oseaniske arter som poseulyng (*Erica tetralix*), vivendel (*Lonicera periclymenum*) og kystmyrklegg (*Pedicularis sylvatica*) funnet. Nederst i dalsidene finnes det sørvestlige arter som svartor (*Alnus glutinosa*), junkerbregne (*Polystichum braunii*), skogkarse (*Cardamine flexuosa*) og skogsalat (*Mycelis muralis*). Endel lind (*Tilia cordata*) finnes i den bratte dalsida ned mot fjorden. Av arter med østlig utbredelsesmønster er kung (*Origanum vulgare*), skavgras (*Equisetum hyemale*), breiull (*Eriophorum latifolium*) og marigras (*Hierochloë odorata*) funnet. Fjellplantene består vesentlig av vanlige, lite kravfulle arter. Enkelte mer kravfulle arter som bjønnbrodd (*Tofieldia pusilla*), jåblom (*Parnassia palustris*) og gulstarr (*Carex flava*) finnes spredt.

Spesielle forekomster. Mellom Torsketjønn og Tengesdalsstølen (650 m o.h.) finnes det rikere myrtyper med innslag av regionalt sjeldne arter. Her ble bl.a. breiull (*Eriophorum latifolium*), marigras (*Hierochloë odorata*), gulstarr (*Carex flava*), tranestarr (*C. adelostoma*), hårstarr (*C. capillaris*), tvebostarr (*C. dioica*) og skavgras (*Equisetum hyemale*) funnet.

4.3.9 Lingvangselva (R 6)

Sauda og Suldal kommuner i Rogaland, 38 km².
Karplantearter: 244

Områdebeskrivelse. Lingvangselva renner ut i Hylsfjorden mellom Tengesdal og Hylene. Den grenser i nord mot Sagelva og Storelva, i vest mot Tengesdalsvassdraget og i øst mot Hamrabøåna i Suldalsvassdraget. Det meste av nedbørsfeltet ligger over 600 m o.h. Dalsidene ned mot fjorden er svært bratte, men det meste er likevel kledd med skog. Elva er dypt nedskåret i terrenget og renner i fosser og stryk ned lia til fjorden. Nederst danner den Lingvangfossen som er ca 40 m høy. I nedre og sentrale deler av nedbørsfeltet består berggrunnen av gneis. Mellom 700 og 1000 m o.h. (ved Vardafjell og Roaldsnuten) finnes det soner med fyllitt. Området har et oseanisk klima.

Flora. Vegetasjonen er karakterisert ved et jevnt innslag av kystplanter. Eu- og sub-oseaniske arter opptrer vanlig. Også sørvestlige arter som junkerbregne (*Polystichum braunii*), skogsalat (*Mycelis muralis*), skoggrønnaks (*Brachypodium sylvaticum*), mellomtrollurt (*Circaea intermedia*) og skogsvingel (*Festuca altissima*) finnes flere steder i den bratte dalsida ned mot fjorden. Av arter med en mer østlig utbredelse er kung (*Origanum vulgare*) og furuvintergrønn (*Pyrola chlorantha*) funnet. Fjellplantene består vesentlig av vanlige, lite kravfulle arter. I fyllittområdene er det funnet endel mer kravfulle arter som jåblom (*Parnassia palustris*), hårstarr (*Carex capillaris*), rødsildre (*Saxifraga oppositifolia*), taggbregne (*Polystichum lonchitis*), flekkmure (*Potentilla crantzii*) og fjellbakkestjerne (*Erigeron borealis*). Fjellstjerneblom (*Stellaria calycathra*), rypebunke (*Vahlodea atropurpurea*) og søterot (*Gentiana purpurea*) er arter som her ligger ved sine sørvestgrenser i Norge.

Spesielle forekomster. Det foreligger en del plantegeografisk interessante registreringer fra området. Skogsvingel (*Festuca altissima*) har her en av sine få forekomster i Rogaland (Fægri 1960). En del østlige arter finnes dessuten her ved sin vestgrense, f.eks. furuvintergrønn (*Pyrola chlorantha*), rypebunke (*Vahlodea atropurpurea*) og søterot (*Gentiana purpurea*). Deltaene ved Kvannvatnet representerer en naturtype som en sjelden finner så godt utviklet som her.

4.3.10 Hamrabøvassdraget (R 11)

Suldal kommune i Rogaland, 38 km².
Karplantearter: 203

Områdebeskrivelse. Hamrabøvassdraget er et sidevassdrag til Suldalslågen og renner ut i Suldalsvatn ved Lali. Nedbørsfeltet består vesentlig av heiområder mellom 300 og 800 m o.h. Bare lengst nord finnes fjell opp i 1300 m o.h. Heiområdene er sterkt kuperte, med en rekke vatn og tjern i forsenkningene. Elvene renner relativt flatt i disse områdene. Berggrunnen består av gneisbergarter. Klimaet er markert oseanisk.

Flora. Karplantefloraen i nedbørsfeltet er svært artsfattig og utgjøres vesentlig av lite kravfulle arter. Kystplanter utgjør sterke innslag i de fleste vegetasjonstypene, spesielt bjønnekam (*Blechnum spicant*), smørtelg (*Thelypteris limbosperma*), kystmaure (*Galium saxatile*), rome (*Narthecium ossifragum*), heisiv (*Juncus squarrosus*) og poselyng (*Erica tetralix*). Lavlandselementet er lite representert, men filtkongslys (*Verbascum thapsus*), hassel (*Corylus avellana*) og smørbukk (*Sedum telephium*) er funnet. Fjellplantefloraen er også fattig, og bare vanlige arter er registrert.

Spesielle områder. I Kilavatn, og andre småvatn og elvestrekninger i de flater partiene, finnes en frodig vannvegetasjon dominert av flaskestarr (*Carex rostrata*) og elvesnelle (*Equisetum fluviatile*). I små riksigg ved Vasstøl, 680 m o.h. vokser bl.a. gulstarr (*Carex flava*), hårstarr (*C. capillaris*), tranestarr (*C. adelostoma*), grønstarr (*C. tumidicarpa*), myrsnelle (*Equisetum palustre*), og gulsildre (*Saxifraga aizoides*).

4.3.11 Røldal-Suldalsvassdraget (H 17)

Suldal kommune i Rogaland og Odda kommune i Hordaland ca 560 km².
Karplantearter: 378

Områdebeskrivelse. Røldal-Suldalsvassdraget omfatter i denne sammenhengen nedbørsfeltet til Hamrabøåna som renner ut i Suldalsvatnet ved Nesflaten. Vassdraget har sine kilder i de sørvestlige delene av Hardangervidda og Haukelifjell. Sentralt i vassdraget ligger Valldalsvatnet (700 m o.h.) og Røldalsvatnet (380 m o.h.). Bare de aller vestligste delene av nedbørsfeltet vil bli berørt ved disse planene. Berggrunnen her består bare av gneisbergarter. Klimaet varierer fra oseanisk i sørvest til noe mer innlandspreget i nordøst.

Flora. Vassdraget er rikt på karplantearter, noe som skyldes stor variasjon i både klimatiske og geologiske forhold. I Brattlandsdalen er det oseaniske innslaget i floraen stort, men dette tynnes sterkt ut østover. Sørvestlige arter som alm (*Ulmus glabra*), hassel (*Corylus avellana*), tannrot (*Dentaria bulbifera*) og myske (*Galium odoratum*) finnes østover til Røldal. Sørøstlige arter er svært sjeldne i nedbørsfeltet. Sørvestgrensa til tyrihjelm (*Aconitum septentrionale*) går gjennom Røldal, og i tillegg finnes her østlige arter som bekkekarse (*Cardamine amara*), tårnurt (*Arabis glabra*) og lerkespore (*Corydalis intermedia*). Fjellplantefloraen er rik med innslag av både kalkkrevende og østlige arter.

Utbygginger. Vassdraget er sterkt påvirket av tidligere kraftutbygginger. I denne sammenhengen planlegges overføringer av Håraelva, Ekkjevikaåna, Slettedalselvi og Flesåna.

5 Plantegeografiske hovedtrekk

5.1 Vegetasjonssoner

Utbredelse av arter og vegetasjonstyper diskuteres vanligvis i relasjon til plantegeografiske elementer og vertikale vegetasjonssoner. Inndelingen i vegetasjonssoner følger samme kriterier som benyttet av Athi et al. (1968), Dahl et al. (1986), Moen (1987).

Boreonemorale sone. Den boreonemorale sonen danner en overgang mellom de søreuropeiske løvskogene og de boreale barskogene. I sentrale fjordstrøk på Vestlandet finnes den på klimatisk gunstige lokaliteter nederst i dalsidene. Den karakteriseres ved innslag av en rekke varmekjære edelløvtrær og andre sørlige arter. Typiske arter som er registrert i reguleringsområdet, er skoggrønnaks (*Brachypodium sylvaticum*), mellomtrollurt (*Circaea intermedia*), skogsvingel (*Festuca altissima*), kjempesvingel (*F. gigantea*), sanikel (*Sanicula europaea*), vivindel (*Lonicera periclymenum*), jordnøtt (*Conopodium majus*), lind (*Tilia cordata*), eik (*Quercus* spp.) og svartor (*Alnus glutinosa*). Disse artene finnes sjelden over 150-200 m o.h. Best utviklet er sonen i de sør- og vesteksponerte dalsidene i Maldal, Tengesdal og Lingvang, men også innover Saudadal fører er den representert (jf naturreservatet ved Gjuvastøl).

Sørboreal sone. Også i denne sonen finnes bestander med edelløvskog, men artene nevnt ovenfor er sjelden bestandsdannende. Størst utbredelse har ask (*Fraxinus excelsior*), alm (*Ulmus glabra*), hassel (*Corylus avellana*) og hengebjørk (*Betula pendula*). Karakteristiske arter ellers er myske (*Galium odoratum*), skogsalat (*Mycelis muralis*), krossved (*Viburnum opulus*), filtkongsslys (*Verbascum thapsus*), rosebusker (*Rosa* spp.) og trollhegg (*Frangula alnus*). I reguleringsområdet finnes slik vegetasjon opp til 350-400 m o.h., selv om enkeltarter som alm og myske er registrert opp til 500 m o.h.

Mellomboreal sone (Prealpin sone). I denne sonen finnes bare bjørk-, furu- og gråorskoger, men spredte trær/busker av alm og hassel finnes. Floristisk er vegetasjonen relativt artsfattig da de typiske varmekjære artene og fjellplanter stort sett mangler. Vegetasjonen domineres ofte av høystauder og bregner. Karakteristiske arter som har sine høydegrensener i denne sonen, er storklokke (*Campanula latifolia*), strutseving (*Matteuccia struthiopteris*), stankstorkenebb (*Geranium robertianum*), kratthumbleblom (*Geum urbanum*), brunrot (*Scrophularia nodosa*) og skogsvinerot (*Stachys sylvatica*). I de vestligste delene av regulerings-

området går sonen opp til 500-550 m o.h., mens den i Røldal har sin øvre grense ved ca 650 m o.h.

Nordboreal sone (Subalpin sone). Skogsregionen avsluttes oppover av den nordboreale sonen, som ofte kalles den subalpine sonen. Øvre grense settes ved den klimatiske skoggrensene som over alt dannes av bjørk (*Betula pubescens*). Nedenfor er gitt resultatene av en del målinger av skoggrensene (i m o.h.) (jf definisjon i Mork 1968), og hvilken eksposisjon bestandene har:

Sauda	Berdalsbotn	820	SSØ
	Slettedalen	880	SV
	Breidborg	830	SV
	Kvannegrødnuten	850	S
Fjæra	Bordalen	880	SV
Hamrabø	Skaulen	800	SSØ
Maldal	Reinsnuten	820	SV
Lingvang	Vardafjell	750	V

I nordvendte dalsider ligger skoggrensene vanligvis ca 100 m lavere enn i sørvendte. Ellers karakteriseres sonen ved et stort innslag av fjellplanter, spesielt sølvvier (*Salix glauca*), lappvier (*S. lapponum*), blålyng (*Phyllodoce caerulea*) og fjellburkne (*Athyrium distentifolium*).

Alpine soner. Den lavalpine sonen defineres som fjellområdene mellom skoggrensa og opp til der blåbær opphører å være bestandsdannende. Karakteristiske vegetasjonstyper for den lavalpine sonen i reguleringsområdet er lyngheier, lyngrabber, vierkratt, snøleier og myr. Slike vegetasjonstyper finnes opp til ca 1100 m i søreksponerte fjellsider. Over dette utgjøres vegetasjonsdekket vesentlig av grassnøleier og rabbesamfunn dominert av graminider som bjønnskjegg (*Scirpus cespitosus*), stivstarr (*Carex bigelowii*) gulaks (*Anthoxanthum odoratum*), smyle (*Deschampsia flexuosa*) og musøre (*Salix herbacea*).

5.2 Plantegeografiske elementer

Oseaniske og sørvestlige arter. Floristisk karakteriseres hele området ved et sterkt innslag av kystplanter. Mange av kystplantene har sin optimale utbredelse i de mest nedbørsrike delene av Vestlandet (Fægri 1960). Arter som bjønnekam (*Blechnum spicant*), smørtelg (*Thelypteris limbosperma*), rome (*Narthecium ossifragum*) og kystmaure (*Galium saxatile*) er vanlige og ofte dominante fra lavlandet og opp i lavalpin sone. En gruppe arter har sin hovedutbredelse nedenfor den nordboreale sonen, men når i denne delen av Vestlandet (midtre fjordstrøk) sine største høyder. Nedenfor blir det gitt en oversikt over høytliggende registreringer (i m o.h.), med angivelse av eksposisjonen:

Heisiv (*Juncus squarrosus*)

Sauda	Slettedalen	800	
Sagelva	Svartavatn	750	N
Røldal	Hordadalen	730-550	Ø
Fjæra	Vintertun	730	N
Hamrabø	Vasstøl	50	
Lingvang	Grimsstølen	600	SV
Maldal		760	
Åbødalen		900	

Revebjelle (*Digitalis purpurea*)

Fjæra	Rullestad	300	V
Sauda	Berdalsvatn	650	S
Åbødalen	Buer	500	V
Etne	Stordalen	650	S

Arten er ikke funnet i de østligste områdene Lingvang, Hamrabø og Røldal.

Junkerbregne (*Polystichum braunii*)

Sauda	Elgjuvet	500	SØ
	Berdalsvatn	600	
Fjæra	Vintertun	500	
Lingvang	Vardafjell	720	S
	Grimsstølen	720	V

Arten er ikke funnet i Hamrabø eller Røldal.

Poselyng (*Erica tetralix*)

Fjæra	Bordalen	670	NV
	Vintertun	600	N
Lingvang	Grimsvatn	600	SV
Sagelva		600	

Arten er også funnet i Etne, Maldal og Tengesdal, men ikke i Hamrabø og Røldal.

Storfrytle (*Luzula sylvatica*)

Maldal		750	SV
Sagelva		640	SV
Fjæra	Vintertun	550	V

Kystmyrklegg (*Pedicularis sylvatica*)

Maldal		580	V
--------	--	-----	---

Flere av de mer frostømfintlige kystplantene vokser her i ytterkanten av sitt utbredelsesområde (jf kart i Fægri 1960):

Hinnebregne (*Hymenophyllum wilsonii*) er funnet i fossen nederst i Maldal, og i elvegjelet i Tengesdal (150 m o.h.). Dette representerer nye østgrenser for arten i Skandinavia og Europa.

Vivindel (*Lonicera periclymenum*) er en sørvestlig art med en utbredelse som følger kysten fra Trøndelag til svenskegrensen. Funnene i Maldal (opp til 140 m o.h.) og Tengesdal (170 m o.h.) representerer nye innergrenser for arten i Ryfylke.

Raggteleg (*Dryopteris pseudomas*) har en noe mer begrenset utbredelse enn vivindel, og funnet nederst i Maldal representerer en av de østligste forekomstene for arten.

Skogsvingel (*Festuca altissima*) er registrert fra Gjuvastøl (Korsmo 1974) og i en rik løvskogsli i Lingvang, ca 200 m o.h. Denne sørvestlige arten opptrer sjelden i de indre delene av Vestlandet, og forekomstene representerer innergrenser for arten i Ryfylke (Fægri 1960).

Kjempesvingel (*F. gigantea*) er registrert fra Gjuvastøl (Korsmo 1974). Denne sørvestlige arten opptrer sjelden i de indre delene av Vestlandet, og forekomstene representerer innergrenser for arten i Ryfylke.

Sanikel (*Sanicula europaea*) er registrert fra Gjuvastøl (Korsmo 1974). Denne sørvestlige arten opptrer sjelden i de indre delene av Vestlandet, og forekomstene representerer innergrenser for arten i Ryfylke.

Mellomtrollurt (*Circaea intermedia*) ble funnet i Lingvang, 220 m o.h. Denne sørvestlige arten opptrer sjelden i de indre delene av Vestlandet.

Engstarr (*Carex hostiana*) vokste i et rikt sig i Tengesdal, 290 m o.h. Arten er sjelden i de indre delene av Vestlandet, og det foreligger bare få funn av denne arten fra Rogaland.

Østlige- og sørøstlige arter. Disse har en østlig utbredelse i Norge og er relativt sjeldne på Vestlandet.

Bergmynte (*Origanum vulgare*) er funnet i de nedre delene av Maldal og Lingvang. Denne sørøstlige arten opptrer vesentlig i indre fjordstrøk på Vestlandet.

Marigras (*Hierochloë odorata*) ble først funnet i et rikt sig i Tengesdal, ca 700 m o.h. (Botnen 1979). Den ble gjenfunnet i 1983 (Odland & Botnen 1983), men bare noen få strå ble da registrert. Dette representerer artens sørvestgrense i Norge.

Furu vintergrønn (*Pyrola chlorantha*) ble registrert i en bjørkeskog nederst i Lingvang, 140 m o.h. Furu vintergrønn er en art med en østlig utbredelse i Norge. Funnet i Lingvang synes å representere dens sørvestgrense i Norge.

Villgulrot (*Daucus carota* ssp. *carota*) ble funnet i en tørr rasmark i Elgjuvet, 500 m o.h. Denne sørøstlige arten er svært sjelden på Vestlandet.

Bakkeminneblom (*Myosotis ramosissima*) ble funnet i edelløvskogsbestanden ved Gjuvastøl (Korsmo 1974).

Fjellplanter. Disse omfatter arter med sin hovedutbredelse over skoggrensa. Endel av disse har en østlig utbredelsestendens, og mange er også knyttet til kalkrike bergarter. Begge disse gruppene er relativt sjeldne på Vestlandet.

Fjellplantefloraen i reguleringsområdet domineres helt av vanlige, lite kravfulle arter. Det østlige fjellplantelementet er svært sparsomt representert. Blålyng (*Phyllodoce caerulea*) er relativt vanlig i alle vassdragene, unntatt i Maldal hvor den er sjelden. Rypebunke (*Vahlodea atropurpurea*) finnes spredt både i Fjæra (Vintertundalen 690 m), Hamrabø (720 m) og Lingvang (Grimsstølen 720 m). Fjellstjerneblom (*Stellaria calycantha*) er svært sjelden og bare funnet i Maldal (Maldalstølen) og i Lingvang (deltaet ved Kvannvatn). Søterot (*Gentiana purpurea*) ble funnet ved Grimsvatn, 750 m o.h. Forekomsten representerer dens sørvestgrense (Gjærevoll 1990).

Tabell 2

Oversikt over antall karplanter registrert i de ulike vassdragene. Number of vascular plant species within each catchment.

	Areal Area km ²	Antall karplanter No. of vascular plants
Røldal-Suldal	565	378
Sauda	360	276
Fjæra	104	224
Åbødalen	81	236
Hamrabø	38	203
Lingvang	38	244
Sagelva	21	193
Maldal	16	225
Tengesdal	14	230

5.3 Floristisk diversitet

Tabell 2 viser antall registrerte karplanter ved de forskjellige undersøkte vassdragene. Røldal-Suldal peker seg ut med spesielt stor diversitet. Dette skyldes både at vassdraget er stort, og at det har sine kilder i de østlige delene av Vestlandet, på grensa mot Hardangervidda. Der finnes også større partier med fyllitt. Sauda er også et stort vassdrag, men artsantallet er lite i relasjon til størrelsen. Dette skyldes nok til en viss grad at vassdraget, spesielt lavlandsområdene, er lite undersøkt. Maldal, Tengesdal og Lingvang har et middels antall karplantearter i forhold til størrelsen (jf Odland 1991b). Åbødalen og Fjæra er middels store, men den floristiske diversiteten er liten. Dette skyldes i stor grad den gjennomgående fattige berggrunnen. De andre vassdragene har små nedbørsfelt og er relativt artsfattige. Dette skyldes i stor grad de topografiske forhold karakterisert ved små arealer og lite utvalg av naturtyper i lavlandet. Hamrabø og Sagelva har svært lav diversitet.

5.4 Floristisk sammenlikning av vassdragene

På grunnlag av registrerte karplanter er det foretatt en sammenlikning med andre vassdrag på Vestlandet (se **figur 2**). Det er utført en kanonisk korrelasjonsanalyse av dataene etter samme metode som benyttet i Odland (1991b), hvor data fra både Tengesdal, Lingvang, Maldal, Sagelva, Åbødalen og Etne inngikk. I forbindelse med Saudaundersøkelsen er i tillegg data fra Sauda, Hamrabø og Røldal-Suldal (inkludert Brattlandsdalen ned til Nesflaten) lagt inn i den samme databasen, og det er for denne rapporten foretatt en ny analyse med utgangspunkt i samtlige vassdrag. For å få de tre "nye vassdragene" innlagt i det eksisterende ordinasjons-diagrammet, er disse passivisert under databehandlingen. Det vil si at dataene fra disse nye vassdragene ikke påvirker den ordinasjonen som er foretatt tidligere. De plasseres således i ordinasjonsdiagrammet ut fra deres floristiske sammensetning og de "miljøvariabler" som er benyttet.

Resultatet av CCA-ordinasjonen er vist i **figur 3**. Denne viser at hovedgradienten (det som i størst grad skiller vassdragene fra hverandre floristisk) representerer en gradient fra vest til øst, fra de ytre til indre fjordstrøkene på Vestlandet. Høye verdier for areal over 900 m o.h. (A8), stor avstand fra kysten (B1), høye sommertemperaturer (T1), stor dekning av fyllittiske bergarter (G2), stort areal (A1) og høyt artsantall ligger til venstre i diagrammet (Indre Vestlandet). De vestlige delene (til høyre i diagrammet) er karakterisert ved mye nedbør både i lavlandet (N1) og i fjellet (N3), høy humiditet (N2), stor avrenning (N5), høy

januartemperatur (T2) og store deler av arealet mellom 300 og 600 m o.h. (A6).

Den nest viktigste gradienten, langs akse 2, er best korrelert med hvor store deler av vassdragene som ligger under 300 m o.h. (A5) og hvor mye vann som finnes her (A3).

I ordinasjonsdiagrammet ligger "lavlandsvassdragene" langs kysten i øvre høyre del av diagrammet. Store vassdrag i sentrale fjordstrøk ligger i øvre venstre del (f.eks. S10-Gaularvassdraget). "Høyfjellsvassdrag" i indre fjordstrøk (f.eks. H3-Erdalselvi ved Eidfjord og S18-Utlavassdraget, S21-Undredalselvi og S19-Feigevassdraget i indre Sogn) ligger i nedre venstre del, mens "høyfjellsvassdragene" i midtre og ytre fjordstrøk (f.eks. vassdragene rundt Folgefonna) ligger i nedre høyre del. Artsrike "høyfjellsvassdrag" i indre fjordstrøk på Vestlandet ligger lengst til venstre.

Hamrabø (R11), Lingvang (R6), Tengesdal (R5), Maldal (R4), Sagelva (R3) og Åbødalen (R1) ligger alle i nedre høyre del av ordinasjonsdiagrammet, og de har således en floristisk sammensetning som i hovedtrekk er ganske lik. Sauda (R10) og Etne (H15) ligger mer sentralt i relasjon til akse 1, mens Røldal (H17) ligger til venstre og nær vassdrag som Sogndal, Loen og Jostedal i Indre Sogn.

Figur 2 (neste side)

Geografisk plassering av undersøkte vassdrag på Vestlandet.
Position of investigated areas in Western Norway.

Møre og Romsdal:

M1 Stordalsvassdraget	M2 Ørstavassdraget
M3 Botnaelv	M4 Litlebøelv
M5 Geirangervassdraget	M6 Tafjordvassdraget

Sogn og Fjordane:

S1 Hornindalselvi	S2 Strynevassdraget
S3 Loenvassdraget	S4 Oldenelvi
S5 Breimselva	S6 Gjengedalselva
S7 Oseelv	S8 Nausta
S9 Jølstra	S10 Gaularvassdraget
S11 Flekke-Guddal vassdraget	S12 Vetlefjordvassdraget
S13 Sogndalselvi	S14 Jostedalsvassdraget
S15 Mørkrid	S16 Døsa grovi
S17 Dalsdalelva	S18 Utlavassdraget
S19 Feigevassdraget	S20 Flåmsvassdraget
S21 Undredalselvi	S22 Østerbøvassdraget
S23 Ortnevikvassdraget	S24 Kløvtveitvassdraget
S25 Ynnesdalsvassdraget	S26 Morkadalsvassdraget
S27 Aurlåndselvi	

Hordaland:

H1 Vossovassdraget	H2 Granvinelvi
H3 Erdalselva	H4 Aldalsvassdraget
H5 Storelvi	H6 Femangerelvi
H7 Opo	H8 Kvitno
H9 Bondhuselvi	H10 Æneselvi
H11 Furubergselvi	H12 Hattebergvassdraget
H13 Londalselva (Mosneselvi)	H14 Røydlandselvi
H15 Etneelva	H16 Fjærvassdraget
H17 Røldal-Suldalvassdraget	

Rogaland:

R1 Åbødalselvi	R2 Vikedalselva
R3 Sagelva	R4 Maldalselva
R5 Tengesdalselvi	R6 Lingvangselvi
R7 Hålandsåna	R8 Norddalselva
R9 Jørpelandsvassdraget	R10 Saudavassdraget
R11 Hamrabø	

Figur 3 (forrige side)

CCA-ordinasjon av vassdragene som viser deres posisjon i relasjon til akse 1 og 2 og miljøvariablene.

- G1 = forekomst av olivin
- G2 = forekomst av fyllitt
- N1 = årsnedbør ved vassdragets utløp i mm
- N3 = årsnedbøren ved 1000 m o.h. i mm
- N2 = humiditetsindeks ved vassdragets utløp
- A1 = totalareal i km²
- A2 = vannarealet over 300 m o.h. i % av totalarealet
- A3 = vannarealet under 300 m o.h. i % av totalarealet
- A4 = bredekt areal i % av totalarealet
- A5 = areal under 300 m i % av totalarealet
- A6 = arealet mellom 300 og 600 m o.h. i % av totalarealet
- A7 = areal mellom 600 og 900 m o.h. i % av totalarealet
- A8 = arela over 900 m o.h. i % av totalarealet
- T1 = midlere julitemperatur ved vassdragets utløp i °C
- T2 = midlere januartemperatur ved vassdragets utløp i °C
- B1 = avstanden fra kysten i km
- B3 = breddegrad
- Nov = antall karplanter registrert

CCA-ordination of the river-catchments in relation to axis 1 and 2 and the environmental variables.

- G1 = occurrence of olivin
- G2 = occurrence of phyllite
- N1 = yearly precipitation at sea level in mm
- N3 = yeraly precipitation at 1000 m a.s.l. in mm
- N2 = humidity index at sea level
- A1 = total area in km²
- A2 = lake-area over 300 m a.s.l. in % of the total area
- A3 = lake-area below 300 m a.s.l. in % of the total area
- A4 = area covered by glacier in % of the total area
- A5 = area below 300 m a.s.l in % of total area
- A6 = area between 300 and 600 m a.s.l. in % of total areal
- A7 = area between 600 og 900 m a.s.l. in % of total area
- A8 = area over 900 m a.s.l. in % of total area
- T1 = mean July temperature at sea level in °C
- T2 = mean January temperature at sea level in °C
- B1 = distance from the coast in km
- B3 = latitude
- Nov = total number of vascular plants recorded

6 Vegetasjon og flora i lokaliteter som vil bli berørt ved en regulering

6.1 Vegetasjonen i og ved vann

De undersøkte vassdragsavsnittene karakteriseres med få unntak av en meget sparsom vannplanteflora. Dette er egentlig et typisk trekk for store deler av Vestlandet og henger i stor grad sammen med topografiske og hydrologiske forhold. Disse er lite gunstige for utvikling av frodig vann- og vannkant-vegetasjon. Større bestander med helofyttvegetasjon dominert av elvesnelle (*Equisetum fluviatile*) og flaskestarr (*Carex rostrata*) er bare registrert i Grimsvatn (Lingvang) og Kilevatn (Hamrabø). Større bestander med flytebladsvegetasjon er ikke registrert, bare spredte forekomster av flotgras (*Sparganium angustifolium*). Kortskuddsvegetasjon med botnegras (*Lobelia dortmanna*) og brasmegras (*Isoetes* spp.) opptrer mer vanlig.

Noen velutviklede soner/border med vannkantvegetasjon er ikke registrert rundt noen av de undersøkte vatna. Overgangssonen mellom vatn og land dannes av en erosjonskant, der den terrestre vegetasjonen slutter. I de fleste vatna finnes det bare bart berg rundt strandlinjen.

6.2 Vegetasjonen på fluviale avsetninger

I flate dalfører og der større bekker eller elver munner ut i et vann, er det bygget opp deltaer av elvetransportert materiale. På slike finnes karakteristiske vegetasjonstyper, og deres utforming vil kunne endres ved at elver får mindre vannføring eller tørregges.

Slike delta eller elvevifter er registrert i Berdalsbotn, Breidborg, ved Kvannvatn, Grimsvatn, Svinstøl og ved Flotavatn i Berdalen. Vegetasjonen domineres av graminider, spesielt sølvbunke (*Deschampsia cespitosa*). Sammensetningen varierer avhengig av fuktighetsforholdene, men det finnes oftest et sterkt innslag av smyle (*D. flexuosa*), engkvein (*Agrostis capillaris*), trådsiv (*Juncus filiformis*), slåttestarr (*Carex nigra*), seterstarr (*C. brunnescens*), stjernestarr (*C. exhinata*), finnskjegg (*Nardus stricta*), bjønnskjegg (*Scirpus cespitosus*), engfrytle (*Luzula multiflora*), seterfrytle (*L. frigida*), myrfrytle (*L. sudetica*), harerug (*Polygonum viviparum*), myrfiol (*Viola palustris*), tepperot (*Potentilla erecta*), kystmaure (*Galium saxatile*) og skogstjerne (*Trientalis europaea*). I bunnsjiktet dominerer torvmoser (*Sphagnum* spp.) og bjørnemoser (*Poly-*

trichum spp.). I kanten ned mot elva danner sølvvier (*Salix glauca*) og lappvier (*S. lapponum*) ofte tette kratt.

På de flate elveavsetningene i Slettedalen finnes vegetasjonsutforminger som floristisk er nærmest identisk med det en finner på elveviftene. Men ofte danner bjørk (*Betula pubescens*) skogsbestander langs elvene.

6.3 Vegetasjon og flora i neddemningsområder

Vegetasjonen i neddemningsområdene er kartlagt (Balle et al. 1992), og beskrivelsene nedenfor bygger på dette samt egne floristiske registreringer i områdene.

6.3.1 Sandvatna

Øvre og Nedre Sandvatn ligger henholdsvis 1015 og 1030 m o.h., i den lavalpine sonen. De ligger i et småkupert fjellterreng omgitt av topper mellom 1100 og 1500 m o.h. Berggrunnen består av gneis, og klimaet er humid, med rundt 3000 mm nedbør årlig.

Begge vatna er tidligere regulert. De nye planene går ut på heving av vannstanden til 1034 m, slik at vatna får en sammenhengende vannflate. Vegetasjonen i neddemningsområdene er kartlagt (Balle et al. 1992).

Vegetasjonen domineres av ulike typer snøleiesamfunn, vesentlig grassnøleier og musrøresnøleier, men også noe bregnesnøleie. På eksponerte rabber finnes blåbær-blålynghei, røsslynghei og grep-lynghei. Floristisk sett er områdene svært fattige på arter. Vanlige, lite kravfulle arter dominerer. Av noe mer kravfulle arter er det bare registrert fjellrapp (*Poa alpina*) og blankstarr (*Carex saxatilis*). Plantegeografisk interessant er den relativt store forekomsten av søterot (*Gentiana purpurea*) som her ligger ved sin vestgrense.

6.3.2 Berdalen-Botnavatn

Dalføret fra Berdalen og inn til Botnavatn er dypt nedskåret i høyfjellsplatået sørøst for Sandvatna. Dalbunnen stiger fra 600 til 700 m o.h. Dalen er trang og dalsidene bratte, og bare de nedre dalsidene har et sammenhengende vegetasjonsdekke. Berggrunnen består av gneis.

Berdalsvatnet er tidligere regulert. Det er nå planer om å heve Botnavatn fra 575 til 674 m o.h., og ca 1600 daa blir da satt under vann.

Reguleringsområdet ligger i overgangen mellom mellom- og nordboreal sone. Rundt 650 m o.h., i den østsørøstvendte dalsida finnes bestander med både gråor (*Alnus incana*), strutseving (*Matteuccia struthiopteris*), sølvvier (*Salix glauca*) og lappvier (*S. lapponum*). Vegetasjonen domineres for øvrig av vegetasjonstyper karakteristisk for humide og næringsfattige områder. På eksponerte rabber i dalbunnen finnes røsslyng-blokkebærskog og mellom disse fuktenger og fattigmyrer. I dalsidene er blåbær-bjørkeskog/kratt, småbregneskog, noe lågurtskog og fuktenger vanlige, spesielt i den østeksponeerte dalsida. I den vesteksponeerte dalsida danner ulike bregnearter ofte tette bestander.

Karplantefloraen i neddemningsområdene ved Botnavatn består bare av nøysomme, lite kravfulle arter.

6.4 Vegetasjon og flora ved fosser

Fosserøypåvirkete lokaliteter utgjør spesielle biotoper som kan inneholde sjeldne arter, eller arter som her kan finnes langt utenfor sitt hovedutbredelsesområde (Vevele 1979). Ved en regulering vil slike naturtyper endres i stor grad, og den opprinnelige floraen vil bli erstattet med mer tørketålende arter (Odland et al. 1991).

Fosser er i liten grad undersøkt på Vestlandet, selv om en rekke fosser har blitt tørrlagt ved de omfattende vassdragsreguleringene. En vet derfor lite om hvilke arter og vegetasjonstyper som er knyttet til slike naturtyper.

I denne forbindelse er 10 fosselokaliteter oppsøkt, og det er gitt en beskrivelse over vegetasjonstyper og mosearter knyttet til disse (**tabell 3**). Det må understrekes at undersøkelsen har karakter av en kortvarig befarings, og **tabell 3** gir ikke noen fullstendig oversikt over mosefloraen ved fossene.

Foss nederst i Raudbekk, på sørsiden av Rullestadvatn. I den nedre delen, før utløpet i Rullestadvatnet (97 m o.h.) renner Raudbekk i et gjel med små fossefall. Gjelet består vesentlig av bart berg og store blokker, men med spredte bestander med vegetasjon. Gråorskog og plantet gran omgir de nedre delene ved utløpet. På steinene/blokkene i elveløpet finnes flere steder tette mosematter. De vanligste artene er *Racomitrium aquaticum*, *Amphidium mugeotti* og *Campylopus atrovirens*.

Bordalselva renner i et trangt gjel før utløpet i Rullestadgjuvet. Elveløpet er karakterisert ved små fossefall og store blokker. Vegetasjonen er sparsom, men i og ved elva finnes arter som *Racomitrium macounii*, *R. aquaticum*, *Marsupella emarginata*, *Diplophyllum albicans*, *Kiaeria blyttii* og *Anastrophyllum mixchausii*.

Tabell 3

Liste over endel mosearter registrert ved fosser. 1 angir at arten er funnet, og 0 at den ikke er registrert.

List of some mosses recorded close to water-falls. 1 indicates that the species is recorded, and a 0 that it is not recorded.

Lokaliteter (localities): 1. Raudbekk (Fjæra), 100 m o.h., 2. Bordalselva (Fjæra), 150 m o.h., 3. Foss ved Frette (Etne), 200 m o.h., 4. Foss ved Buer (Åbødal), 500 m o.h., 5. Lingvangsfoss, 10 m o.h., 6. Tengesdal, 40 m o.h., 7. Sagelva, 10 m o.h., 8. Maldalsfossen, 10 m o.h., 9. Hamrabø, 100 m o.h., 10. Langfoss, 40 m o.h.

	1	2	3	4	5	6	7	8	9	10
<i>Anastrepta orcadensis</i>	1	0	0	0	0	0	0	0	0	1
<i>Anastrophyllum assimile</i>	1	0	0	0	0	1	0	1	0	1
<i>A. michauxii</i>	1	1	0	0	0	0	0	0	0	1
<i>A. cf. minutum</i>	0	0	0	0	0	1	0	0	0	1
<i>A. saxicola</i>	0	0	0	0	0	0	0	0	0	1
<i>Andraea alpina</i>	0	0	1	1	0	1	0	0	0	0
<i>A. frigida</i>	0	0	0	1	0	0	0	0	0	0
<i>A. nivalis</i>	0	0	0	1	0	0	0	0	0	0
<i>A. obovata</i>	0	0	0	1	0	0	0	0	0	0
<i>Anoetangium aestivum</i>	0	0	0	0	0	1	0	0	0	0
<i>Anthelia juratzkana</i>	0	0	1	1	1	0	0	0	1	0
<i>Bazzania tricrenata</i>	1	0	0	0	0	1	0	0	0	1
<i>B. trilobata</i>	1	0	0	0	0	1	0	0	0	1
<i>Brachythecium plumosum</i>	0	1	0	1	1	0	0	0	0	0
<i>Breuthelia chrysochoma</i>	0	0	0	0	1	0	0	0	0	1
<i>Bryum bicolor</i>	0	0	1	0	0	0	0	0	0	0
<i>Campylopus atrovirens</i>	1	1	1	1	1	1	1	1	0	1
<i>C. paradoxus</i>	0	0	0	0	0	0	0	0	0	1
<i>C. cf. schwarzii</i>	0	0	0	0	0	0	0	1	0	1
<i>Cynodontium jenniferii</i>	0	0	0	0	0	0	0	0	0	1
<i>Dicranodontium asperulum</i>	0	0	0	0	0	0	0	0	0	1
<i>D. denudatum</i>	1	0	0	0	0	1	0	1	0	1
<i>D. uncinatum</i>	1	0	0	0	0	0	0	0	0	1
<i>Diphyscium foliosum</i>	0	0	0	0	1	0	0	0	0	0
<i>Ditrichum heteromallum</i>	0	0	0	0	0	0	0	0	0	1
<i>Douinia ovata</i>	0	0	0	0	0	1	0	0	0	0
<i>Gymnomitrium sp.</i>	0	0	0	1	0	0	0	0	0	0
<i>Heterocladium heteropterum</i>	0	0	0	0	0	1	0	1	0	0
<i>Hyocomium armoricum</i>	0	0	0	0	0	1	0	0	0	0
<i>Hypnum hamulatum</i>	0	0	0	0	0	1	0	0	0	0
<i>H. jutlandicum</i>	0	0	0	0	0	0	0	0	0	1
<i>Isopterygium elegans</i>	0	0	0	0	0	0	0	0	0	1
<i>Kiaeria blyttii</i>	0	1	0	1	0	0	0	0	1	1
<i>Kurzia trichoclados</i>	1	0	0	0	0	0	0	0	0	1
<i>Lepidozia pearsonii</i>	1	0	0	0	0	0	0	0	0	1
<i>Leucobryum glaucum</i>	0	0	0	0	0	0	0	0	0	1
<i>Lophocolea bidentata</i>	1	0	0	0	0	0	0	0	0	1
<i>Marsupella emarginata</i>	0	1	1	0	1	0	1	1	0	1
<i>M. sphacelata</i>	0	0	0	1	0	0	0	0	0	0

Tabell 3 (forts.)

	1	2	3	4	5	6	7	8	9	10
<i>Metzgeria conjugata</i>	0	0	0	0	0	0	0	0	0	1
<i>Mnium hornum</i>	1	0	0	0	0	0	0	0	0	1
<i>Mylia taylorii</i>	0	1	0	1	0	0	0	0	0	1
<i>Neckera crispa</i>	0	0	0	0	0	1	0	0	0	0
<i>Plagiomnium undulatum</i>	0	0	0	0	0	0	0	0	0	1
<i>Polytrichum sexangulare</i>	0	0	0	1	0	0	0	0	0	0
<i>Racomitrium aciculare</i>	0	1	0	1	0	0	1	0	1	0
<i>R. aquaticum</i>	1	1	0	0	0	0	0	1	0	0
<i>R. fasciculare</i>	0	0	0	0	0	0	0	0	1	1
<i>R. macounii</i>	0	1	1	1	1	0	1	0	0	0
<i>R. microcarpon</i>	0	0	0	1	0	0	0	0	0	0
<i>Scapania gracilis</i>	0	0	0	0	0	0	0	0	0	1
<i>S. nemorea</i>	1	1	0	0	0	0	0	1	0	1
<i>S. ornithopodioides</i>	0	0	0	0	0	0	0	1	0	1
<i>Schistidium strictum</i>	0	0	0	0	0	0	0	0	0	1

Foss i Stordalselva. Ca 0,5 km nordøst for Øyna renner Stordalselva over en eksponert ca 70 m høy fjellrygg. Her danner elva flere fossefall, og spesielt nederst finnes soner med fosserøypåvirket vegetasjon. Vanlige arter her var *Anthelia juratzkana*, *Marsupella emarginata*, *Campylopus atrovirens* og *Racomitrium macounii*.

Foss i elva fra Fossavatn, ved Buer. Fossdalsvatnet i Åbødalen ligger i en hengende dal i forhold til hoveddalføret. Ned mot denne danner elva en 50-60 m høy foss. Denne ligger ca 500 m o.h. og eksponert mot østsørøst. Fossen faller ned i en storblokket ur omgitt av smørteig (*Thelypteris limbosperma*)-enger. Nedenfor denne danner den et nytt 10-20 m høyt fall over blankskurt berg. Ved fossene er det relativt store partier med fosserøypåvirket vegetasjon. Karakteristisk for området er de velutviklede *Andraea* spp.-samfunnene på blokker og berg. De finnes både i slak og stor hellning. *A. frigida* og *A. nivalis* er de dominerende artene. Andre svært vanlige moser var *Anthelia juratzkana*, *Marsupella sphacelata*, *Polytrichum sexangulare*, *Racomitrium aciculare*, *R. macounii*, *Brachythecium plumosum*, *Gymnomitrium* sp. og *Blindia acuta*.

Lingvangsfossen. Lingvangselva danner ved utløpet nederst flere fossefall. Området ligger eksponert mot sør. I en øvre avsats, ca 60 m o.h. er det utviklet en eng sterkt påvirket av fosserøyk. De vanligste artene her er mjøddurt (*Filipendula ulmaria*), skogstorkenebb (*Geranium sylvaticum*), hengeving (*Thelypteris phegopteris*), tepperot (*Potentilla erecta*), myrtistel (*Cirsium palustre*), sløke (*Angelica sylvestris*), vendelrot (*Valeriana sambucifolia*),

sølvbunke (*Deschampsia cespitosa*), firkantperikum (*Hypericum maculatum*), rosenrot (*Sedum rosea*), rødsvingel (*Festuca rubra*), kvitbladtistel (*Cirsium helenioides*) og blåtopp (*Molinia caerulea*). Inne i denne enga fantes tuer med bl.a. *Racomitrium lanuginosum*, *Campylopus atrovirens* og *Breuthelia chrysochoma*.

Nederst faller fossen ut i en dam og sender fosserøyk over et berg omgitt av store blokker. Her finnes bare en sparsom mosevegetasjon. Vanlige arter var *Campylopus atrovirens*, *Racomitrium macounii*, *Marsupella emarginata* og *Brachythecium plumosum*.

Tengesdal. I de nedre delene renner Tengesdalselva i et trangt gjel i sørvestlig retning. Det finnes ingen større fossefall i dette partiet, men i den nordvendte sida er humiditeten likevel konstant høy, og her er det utviklet frodige mosesamfunn. Svært vanlige arter var *Bazzania tricrenata*, *B. trilobata*, *Diplophyllum albicans*, *Campylopus atrovirens*, *Rhytidiadelphus loreus*, *Andraea* spp., *Anoetangium aestivum* og *Neckera crispa*. I selve elveløpet finnes *Hyocodium armoricum*.

Sagelva. Ned mot Saudafjorden danner Sagelva en foss ned en blankskurt fjellside. Fossen ligger eksponert mot nordvest, og den påvirker områdene rundt med fosserøyk. Det finnes imidlertid lite vegetasjon i og ved fossen. Vanlige mosearter var *Racomitrium aciculare*, *R. lanuginosum*, *R. macounii*, *Marsupella emarginata* og *Campylopus atrovirens*.

Maldal. Fra ca 200 m o.h. og ned til fjorden renner Maldalselva

ned en meget bratt dalside. Den danner her flere mindre fossefall. De største ligger nederst ved fjorden, hvor endel partier påvirkes av fosserøyk. På en avsats, ca 50 m o.h. er det utviklet en eng, sterkt påvirket av fosserøyk. Vanlige arter i denne er sølvbunke (*Deschampsia cespitosa*), smyle (*D. flexuosa*), krypkvein (*Agrostis stolonifera*), blåknapp (*Succisa pratensis*), tepperot (*Potentilla erecta*) og myrfiol (*Viola palustris*). I tuer inne i denne enga finnes bl.a. *Scapania ornitopodioides*, *Thuidium tamariscinum* og *Sphagnum auriculatum* vanlig. Som en kuriositet kan nevnes at på stammen av et furutre som står i fosserøyksonen, er det utviklet tette tuer med *Campylopus atrovirens*.

I en nordvendt bergvegg ved fossen nederst er *Campylopus atrovirens*, *Marsupella emarginata*, *Diplophyllum albicans*, *Scapania ornitopodioides*, *S. nemorea*, *Anastrophyllum assimilis* og *Racomitrium aquaticum* vanlige. Har finnes også hinnebregne (*Hymenophyllum wilsonii*).

Hamrabø. Elva fra Hamrabø danner ved utløpet i Suldalsvatnet flere mindre fosser. Elva renner i et gjel, med mye stor stein i elveløpet. Vegetasjonen er svært sparsom. Vanlige arter er *Racomitrium aciculare*, *R. fasciculare* og *Marsupella emarginata*.

Langfoss. Elva fra Vaulo renner ned den 600 m bratte fjellsida og ned i Åkrafjorden og danner her Langfoss. Fjellsiden er for det meste blankskurt og ligger eksponert mot nord. Vegetasjon finnes bare spredt på fjellhyller, men nederst er det utviklet bestander med furuskog, lyngheier og grasheier. I de partiene som er påvirket av fosserøyk, finnes en svært artsrik mosevegetasjon. I tillegg til artslisten angitt i Odland et al. (1985: 43-45) ble *Anastrophyllum assimile*, *A. michauxii* og *A. saxicolous* funnet i 1991.

Vurdering av fosselokalitetene. De undersøkte fossene viser relativt stor floristisk spennvidde, og dette henger sammen med variasjon i deres beliggenhet når det gjelder høyde over havet og avstand fra kysten, samt topografi, eksponering, berggrunn og vannføring. Fossene er karakterisert ved fuktighetskrevede arter, og en rekke av disse har en vid utbredelse i Norge, f.eks.: *Marsupella emarginata*, *Diplophyllum albicans*, *Amphidium mugeotti*, *Blindia acuta*, *Brachythecium plumosum*, *Racomitrium aciculare* og *R. fasciculare*.

En meget vesentlig faktor for den floristiske sammensetningen ved fossene er vannføringen gjennom året. Det som er kritisk for mange av disse "fosse-spesialistene", er fare for uttørking i løpet av sommeren. Det hjelper lite om fossen har en stor spraysone vår og høst dersom den i perioder er nærmest tørr. Derfor er de bryologisk mest interessante lokalitetene knyttet til elver som har sine kilder i høyfjellsområder med langvarig snødekke eller breer.

Karakteristisk for fosselokaliteter er også forekomst av en rekke arter med sin hovedutbredelse i fjellet. Disse er vanligst i fosser i høyreliggende områder, f.eks. ved Buer, men de kan også finnes lavere, spesielt i nordeksponerte fosser. Eksempel på slike arter er *Andraea* spp., *Anthelia juratzkana*, *Marsupella sphacelata* og *Polytrichum sexangulare*. Spesielt ved fossen ved Buer er slike "fjellsamfunn" velutviklede.

Den største gruppen av mosearter er karakteristisk for fosser har en vestlig utbredelse, med en mer eller mindre skarp utbredelsesgrense mot øst. Typisk for mange av disse er at deres østligste forekomster er knyttet til fosselokaliteter. Blant disse kan en grovt skille mellom to grupper, en varmekjær/frostømfintlig som har sin hovedutbredelse i lavlandet, og en gruppe som krever konstant høy luftfuktighet, men som ikke stiller spesielle krav til vintertemperaturene.

Til den første gruppen regnes *Breuthelia chrysochoma*, *Campylopus paradoxus*, *Dicranodontium asperulum*, *D. uncinatum*, *Heterocladium heteropterum*, *Hyocomium armoricum*, *Scapania gracilis*, *S. nemorea*, og *S. ornitopodioides*. I mer vinterkalde områder kan *Andraea alpina*, *Anastrepta orcadensis*, *Bazzania tricrenata*, *Campylopus atrovirens* og *Racomitrium aquaticum* finnes.

En del av de oseaniske artene ble ved denne undersøkelsen funnet ved eller nær ved sin kjente østgrense (jf Jørgensen 1934, Størmer 1969):

<i>Hyocomium armoricum</i>	Tengesdal
<i>Dicranodontium asperulum</i>	Langfoss
<i>D. uncinatum</i>	Raubekk og Langfoss
<i>Breuthelia chrysochoma</i>	Langfoss og Lingvangsfossen
<i>Scapania ornitopodioides</i>	Maldalsfossen og Langfoss
<i>S. gracilis</i>	Langfoss

Trolig vil disse artene utgå fra disse lokalitetene ved en eventuell utbygging.

Langfoss peker seg ut som den bryologisk rikeste lokaliteten, men også Maldalsfossen, Tengesdalselva og Lingvangsfossen er bryologisk interessante. Det er imidlertid ikke registrert spesielt sjeldne eller truede mosearter.

7 Avbøtende tiltak

Aktuelle tiltak for å redusere ødeleggelse av botanisk interessante lokaliteter vil være å opprettholde en viss minstevannføring samt omlegging av veier og steintipper. Det er imidlertid ikke påvist spesielle botaniske verneverdier i de områdene hvor det er planlagt veier eller steintipper. Å opprettholde en minstevannføring i Slettedalselva, i Maldalselva, i Tengesdalselva og i Langfoss, spesielt i sommerhalvåret, vil kunne redusere de botaniske konsekvensene i disse områdene. De flate elveavsetningene i Slettedalen vil kunne endre karakter dersom grunnvannsnivået blir sterkt senket ved at elva reduseres.

8 Forslag til oppfølgende undersøkelser

I Norge foreligger det til nå svært få undersøkelser som eksakt beskriver eventuelle vegetasjonsendringer etter vassdragsreguleringer. I tilknytning til den planlagte utbyggingen er det spesielt to temaer som det vil være av stor interesse å få gjennomført dersom de planlagte inngrepene blir utført. Resultatet av disse undersøkelsene vil ha stor overføringsverdi til eventuelle andre utbygginger.

1. Vegetasjonsendringer på elveavsetninger i Slettedalen. Før en utbygging bør det legges ut fastruter i en del utvalgte felter som kan følges opp gjennom flere år. Endringer i både plantesamfunnenes sammensetning og enkeltarters populasjonsdynamikk må undersøkes. Eventuelle endringer må relateres til økologiske målinger i undersøkelsesfeltene.

2. Det bør også legges ut fastruter eller fastprofiler i utvalgte deler av Langfoss. Eventuelle endringer i mosesamfunnenes sammensetning må relateres til måling av temperatur- og fuktighetsforhold (fosseryk). En slik undersøkelse vil kreve at det blir lagt ut fastruter og foretatt nødvendige registreringer før eventuelle inngrep blir utført, og at det etter utbyggingen (ca 5 år etter) blir gjennomført tilsvarende undersøkelser.

9 Konklusjon og konfliktvurdering

Den planlagte utbyggingen omfatter både vassdrag som tidligere er utbygde (Sauda, Åbødalen og Røldal-Suldal) og vassdrag som ikke er berørt (Sagelv, Maldalselv, Tengesdalselv, Lingvangselv og Hamrabøåna). Av disse representerer Tengesdals- og Lingvangselv store verdier som type- og referansevassdrag. De botaniske konsekvensene ved de planlagte inngrepene er ellers generelt sett vurdert som små. Det blir nedenfor gitt en vurdering av de botaniske konfliktene som er registrert i relasjon til de forskjellige utbyggingsalternativene som er beskrevet av utbygger (ENCO 1991).

Basisprosjektet

Basisprosjektet vil vesentlig berøre vassdrag som allerede tidligere er utbygde (Sauda- og Røldal-Suldalvassdragene), men overføringene av Svartavatn i Sagelva og Reinsvatnet i Maldalsvassdraget berører vassdrag som ikke er utbygde.

Feltene som inngår i basisprosjektet, karakteriseres ved lite kravfulle og vanlige vegetasjonstyper bestående av arter som er vanlige i regionen. Vann- og vannkantvegetasjonen er i de berørte områdene svært sparsom. Det er heller ikke registrert spesielle botaniske forekomster i neddemnings-områdene ved Botnavatn eller ved Sandvatna. Vegetasjonen på de relativt flate elveavsetningene i Slettedalen representerer imidlertid en botanisk verdi da slike naturtyper er sjeldne i regionen. Ved en sterk reduksjon i vannføringen i elva vil det kunne bli floristiske endringer på disse avsetningene.

Tilleggsoverføring 1

Overføringene vil i stor grad redusere vannføringen i de nedre delene av Sagelva og Maldalselva. Dette vil medføre endringer i vegetasjonstypene knyttet til fossene nederst i Maldalselva, og forekomsten av hinnebregne (*Hymenophyllum wilsonii*) vil tørke ut. Disse fossene representerer botanisk verdi.

Tilleggsoverføring 2

Disse vil redusere vannføringen i Stordalselvi (Etne) og Åbødalselva. Det er ikke påvist spesielle botaniske verdier i Sandvatnet, i Stordalselvi eller i Åbødalen som vil kunne gå tapt ved dette inngrepet. Det vil trolig heller ikke skje store endringer i flommarksvegetasjonen nederst i Etneelva. På de flate fluviale avsetningene ved Buer i Åbødalselva kan det imidlertid skje vegetasjonsendringer som følge av mindre vannføring og senket grunnvannsnivå. Tilsiget fra dalsidene er imidlertid stort, slik at det er lite trolig at endret vannføring får store konsekvenser.

Tilleggsoverføring 3

Disse vil redusere vannføringen i Kvanndalelva, Fossdalselva, Reinkvamelva, Viaelva og Moringdalselva under kote 500 i Åbødalen. Dette kan forsterke konsekvensene ved Buer nevnt i 7.3. Fossesprutsamfunnene ved Fossdalselva vil trolig totalt endre karakter ved tørrlegging av fossen. Det er ikke registrert spesielt sjeldne arter her, men mosesamfunnene representerer likevel botanisk verdi.

Tilleggsoverføring 4

En rekke bekker/elver på sørsiden av Fjæravassdraget og Vaulaelva (Langfoss) vil bli tatt inn på kote 750, og vannføringen nedenfor vil bli sterkt redusert. Det er generelt sett lite vegetasjon i og langs disse vassdragene, og det er ikke forventet at store botaniske verdier vil gå tapt.

Mosefloraen/samfunnene ved Langfoss er imidlertid rik og representerer stor botanisk verdi. Det er usikkert i hvor stor grad denne vil bli skadelidende dersom sommervannføringen blir opprettholdt.

Tilleggsoverføring 5

Overføringene vil medføre sterkt redusert vannføring i Hamrabøåna under kote 600. Det er ikke påvist spesielt interessante botaniske forekomster som vil bli berørt ved reguleringen.

Tilleggsoverføring 6

Disse overføringene vil i stor grad redusere vannføringen i Tengesdalselva og Lingvangselva under kote 560. Dette vil medføre endringer i den elvenære vegetasjonen nederst i vassdragene. Fosseengene nederst i Lingvang og forekomsten av mosen *Hyo-comium armoricum* i Tengesdalselva representerer botanisk verdi som vil kunne gå tapt. Disse to vassdragene representerer stor verdi i verneplansammenheng pga en relativt rik flora og lite inngrep sammenlignet med andre vassdrag i regionen.

10 Conclusions and conflict evaluation

The investigated catchments include both rivers which have previously been regulated (Sauda, Åbødal, Røldal-Suldal), and rivers which are not regulated (Sagelv, Maldal, Tengesdal, Lingvang, Hamrabø). Of these the Tengesdal and Lingvang rivers represent the highest botanical value. In general, few botanical conflict areas have been recorded. Below is given an evaluation of possible botanical consequences according to the 6 different developmental projects described by the developer (ENCO 1991).

The basic project

This will mainly influence catchments which already have hydroelectric development (Sauda and Røldal-Suldal), but the transfer of water from Svartavatn lake (the Sagelv river) and Reinsvatn lake (Maldal river) will reduce the discharge in these rivers, which are unregulated. These areas are all poor in vascular plant species, and have plants which are common within the whole region. The aquatic vegetation is, in general, very sparse. It has not been recorded any botanical rarities within the areas which will be dammed at the Botnavatn lake and the Sandvatn lakes. The vegetation on the relatively flat fluvial deposits in Slettedalen valley represents, however, botanical interest because such types are rare within the region. A strong reduction in the discharge may cause floristic changes on these fluvial plains.

Transfer plan 1

This will, to a high degree, reduce the discharge in the lower parts of the Sagelva river and the Maldal river. This may cause vegetation changes in the spray-zones of the waterfalls, and the occurrence of *Hymenophyllum wilsonii* may disappear from the locality due to dessication.

Transfer plan 2

This will reduce the discharge in the Stordal river (Etne) and the Åbødal river. The vegetation in and along these rivers are sparse, and no botanical rarities have been recorded. On the flat fluvial deposits in Buer, botanical changes may occur due to decreased discharge and a lowered water-table. Seepage water from the surrounding hillside, may however, supply most of the plain with sufficient water and therefore reduce the effect of the development.

Transfer plan 3

This plan will reduce the discharge in the Kvanndal river, Fossdal river, Reinkvam river, Viaelv river, and Moringdal river below 500 m a.s.l. These regulations will increase the impacts described un-

der Transfer plan 2. Vegetation within the spray-zones of the waterfalls in the Fossdal river will probably be totally changed. No rare plants have been found, but the bryophyte communities represent botanical interest.

Transfer plan 4

Several creeks/streams south of the Fjæra river and the Vaula river will be regulated at some 750 m a.s.l., causing decreased discharges below this altitude. Generally, there is a sparse vegetation in and along these rivers, and no plant species of special interest has been found. The bryophyte vegetation and flora within the spray-zone of the Langfoss waterfall is, however, very rich and represent high botanical interest. If the summer discharge is maintained, the botanical consequences may not be severe.

Transfer plan 5

This plan will strongly reduce the discharge in the Hamrabø river below 600 m a.s.l. No essential botanical interests will be influenced by these developments.

Transfer plan 6

This will strongly reduce the discharges within the Tengesdal and Lingvang rivers below 560 m a.s.l. This will cause changes in the spray-zone vegetation in the lower parts of the Lingvang river. The occurrence of *Hycomium armoricum* in the Tengesdal river may also go extinct. These two catchments are so far little influenced by human activities and represent high botanical values as reference areas.

11 Litteratur

- Ahti, T., Hämet-Ahti, L. & Jalas, J. 1968. Vegetation zones and their sections in northwestern Europe. - *Ann. Bot. Fenn.* 1968,5: 169-211.
- Andersen, K.M. & Fremstad, E. 1986. Vassdragsregulering og botanikk. En oversikt over kunnskapsnivået. - Økoforsk utredning 1986,2: 1-90.
- Balle, O., Hole, J. & Rekdal, Y. 1992. Kraftutbygging i Sauda. Vurdering av konsekvensar for jordbruksareal i Hamrabøgrenda og beite i Berdalen og kring Sandvatna. - NIOOS Rapp. 2: 1-39. + kart. (Midlertidig utgåve).
- Botnen, A. 1979. Sauda-Hylsfjordheia. Grovinventering av floraen. - Univ. Bergen, Bot. inst., upubl. rapp. 50 s.
- Dahl, E. Elven, R. Moen, A. & Skogen, A. 1986. Vegetasjonsregionskart over Norge 1: 1 500 000. Nasjonalatlas for Norge. - Statens kartverk.
- Eide, F. & Odland, A. 1981. Botanisk befaring i Røldal-Suldal i forbindelse med videre kraftutbygging i området. - Univ. Bergen, Bot. inst., upubl. rapp. 19 s.
- ENCO 1991. Saudaprojektet - samlet plan for gjenværende vassdrag Kap 3. Vasskraftprosjektene. - ENCO A/S (Environmental consultants), Sandvika.
- Fægri, K. 1960. Maps of distribution of Norwegian plants. I The coast plants. - Univ. Bergen. Skr. 26: 1-131, kart.
- Gjærevoll, O. 1990. Maps of distribution of Norwegian vascular plants. II Alpine plants. - Tapir, Trondheim.
- Jørgensen, E. 1934. Norges levermoser. - Bergens Mus. Skr. 16: 1-340.
- Korsmo, H. 1974. Naturvernrådets landsplan for edellauvskogreservater i Norge. III Aust-Agder, Vest-Agder og Rogaland. - NLH, Bot. inst., upubl. rapp. 138 s.
- Moen, A. 1987. The regional vegetation of Norway; that of Central Norway in particular. - *Norsk geogr. Tidskr.* 41: 179-226.
- Moen, A. & Pedersen, A. 1981. Myrundersøkelser i Agder-fylkene og Rogaland i forbindelse med den norske myrreservatplanen. - *K. norske Vidensk. Selsk. Mus. Rapp. Bot. Ser.* 1981,7: 1-252.
- Mork, E. 1968. Økologiske undersøkelser i fjellskogen i Hirkjølen forsøksområde. - *Meddr. norske. SkogforsVes.* 25: 467-596.
- Nilsson, C. 1977. Älvstrand i förvandling. - *Svensk bot. Tidskr.* 71: 23.28.
- Odland, A. 1978. En plantesosiologisk undersøkelse av skogsvegetasjon i Røldal, Hordaland. - Hovedfagsoppgave, Univ. Bergen, upubl. 169 s.
- Odland, A. 1981. Pre- and subalpine tall herb and vegetation in Røldal, W. Norway. - *Nord. J. Bot.* 1: 671-690.
- Odland, A. 1991a. Endringer i flora og vegetasjon som følge av vannkraft-utbyggingen i Aurlandsdalen. - NINA Forskningsrapport 15: 1-76.
- Odland, A. 1991b. Klassifisering av vassdrag på Vestlandet ut fra deres floristiske sammensetning. - NINA Forskningsrapport 16: 1-88.
- Odland, A., Birks, H.H., Botnen, A., Tønsberg, T. & Vevle, O. 1991. Vegetation change in the spray zone of a waterfall following river regulation in Aurland, western Norway. - *Regulated rivers: Research and management* 6: 147-162.
- Odland, A. & Botnen, A. 1983. Botanisk synfaring i Tengedal-Lingvang, Ryfylke. - Univ. Bergen, Bot. Inst. Rapp. 29: 1-30.
- Odland, A. & Fremstad, E. 1989. Verneplan IV for vassdrag. Botaniske undersøkelser i Rogaland og Hordaland. - NINA Oppdragsmelding 19: 1-81.
- Odland, A., Sivertsen, S., Nordmark, O., Botnen, B. & Brunstad, B. 1985. Stordalsvassdraget i Etne og Åbødalvassdraget i Sauda. Konesjonsavgjørende botaniske undersøkelser. - Univ. Bergen, Bot. Inst. Rapp. 35: 1-139.
- Prøsch-Danielsen, L. 1983. Botanisk befaring i Tengedal-Lingvang. Vegetasjonshistorisk del. - Univ. Bergen, Bot. Inst. Rapp. 29: 1-31.
- Prøsch-Danielsen, L. 1990. Vegetasjonshistoriske studier fra Suldal og Sauda kommuner, Nord-Rogaland. - *AmS-Rapp.* 2: 1-74.
- Størmer, P. 1969. Mosses with a Western and Southern distribution in Norway. - Universitetsforlaget, Oslo. 288 s.
- Skogen, A. & Odland, A. 1991. Flora og vegetasjon i og rundt Ervikvatnet, Stad, 9 år etter senkningen, samt en vurdering av Morkadals-vassdragets botaniske verdi i verneplansammenheng. - NINA Forskningsrapport 18: 1-67.
- ter Braak, C.J.F. 1987. CANOCO - a FORTRAN program for canonical ordination by {partial} {detrending} {canonical} correspondence analysis, principal components analysis and redundancy analysis (version 2.1). - TNO Institute of Applied Computer Science Department, Report 89 ITI A 11. 95 s.
- Vevle, O. 1979. Plant communities of extreme habitats in the spray zone of some waterfalls in Aurlandsvassdraget, Sogn, western Norway. - s. 519-558 i: Wilmanns, O., Tüxen, R. & Kramer, J. (red.) *Werden und Vergehen von Pflanzengesellschaften*, Vaduz.

Vedlegg 1

Alfabetisk liste over arter registrert i de undersøkte vassdragene.

1 = arten er sjelden, 2 = spredte forekomster av arten, 3 = arten opptrer vanlig, 4 = arten opptrer vanlig og stedvis dominant.

Alphabetic list over species recorded within the investigated catchments.

1 = the species is rare, 2 = scattered occurrences, 3 = the species is common, 4 = the species is common and abundant.

E = Etnevassdraget Å = Åbødalsvassdraget L = Lingvangvassdraget T = Tengesdalsvassdraget M = Maldalsvassdraget
Sg = Sagelva S = Saudavassdraget H = Hamrabøvassdraget F = Fjærevassdraget

		E	Å	L	T	M	Sg	S	H	F
Acer pseudoplatanus	platanlønn	2	0	0	0	0	2	1	1	0
Actaea spicata	trollbær	0	0	0	0	2	2	0	0	0
Agrostis canina	hundekvein	3	3	0	0	0	3	3	0	3
Agrostis capillaris	engkvein	3	3	3	3	3	3	3	3	3
Agrostis mertensii	fjellkvein	0	2	2	2	2	0	2	2	2
Agrostis stolonifera	krypkvein	2	0	0	0	2	0	2	0	0
Ajuga pyramidalis	jonsokkoll	2	0	2	2	0	2	3	0	2
Alchemilla alpina	fjellmarikåpe	3	3	3	3	3	3	3	3	3
Alchemilla vulgaris coll.	marikåpe	3	3	3	3	3	3	3	3	3
Alnus glutinosa	svartor	2	0	0	0	2	2	0	0	2
Alnus incana	gråor	4	4	4	4	4	4	4	4	4
Alopecurus geniculatus	knereverumpe	2	0	0	0	0	0	0	0	2
Andromeda polifolia	hvitlyng	3	3	3	3	3	3	3	3	3
Anemone nemorosa	hvitveis	3	3	3	3	3	3	2	3	3
Angelica archangelica	kvann	2	0	2	2	0	0	1	0	0
Angelica sylvestris	sløke	3	3	3	3	3	3	3	3	3
Anthriscus sylvestris	hundekjeks	3	3	3	3	3	0	3	3	3
Antennaria alpina	fjellkattefot	0	0	0	0	0	0	1	0	0
Antennaria dioica	kattefot	3	2	3	3	3	0	3	3	3
Anthoxanthum odoratum	gulaks	3	3	3	3	3	3	3	3	3
Arabidopsis thaliana	vårskrinneblom	0	0	0	0	0	0	2	0	0
Arabis alpina	fjellskrinneblom	2	0	2	0	0	0	0	0	0
Arabis glabra	tårnurt	0	0	0	0	0	0	1	0	0
Arabis hirsuta	bergskrinneblom	2	0	0	0	0	0	2	0	0
Arctium minus	småborre	2	0	0	0	0	0	0	0	0
Arctostaphylos alpina	rypebær	4	4	3	3	3	3	4	2	2
Arnica montana	solblom	0	0	0	0	0	0	1	0	0
Arrhenatherum elatius	hestehavre	2	0	0	0	0	0	0	0	0
Asplenium ruta-muraria	murburkne	1	1	1	0	0	0	0	0	0
Asplenium septentrionale	olavsskjegg	1	1	2	0	0	0	0	0	0
Asplenium trichomanes	svartburkne	2	2	2	2	2	2	2	0	2
Asplenium viride	grønnburkne	2	0	2	0	2	2	0	0	0
Athyrium distentifolium	fjellburkne	4	4	4	4	3	3	4	4	4
Athyrium filix-femina	skogburkne	4	4	4	4	4	4	4	4	4
Bartsia alpina	svarttopp	3	3	3	3	2	0	3	3	0
Betula nana	dvergbjørk	1	0	0	0	0	0	1	0	0

			E	Å	L	T	M	Sg	S	H	F
Betula pendula		hengebjørk	3	2	0	3	0	0	2	3	2
Betula pubescens		vanlig bjørk	4	4	4	4	4	4	4	4	4
Blechnum spicant		bjønnekam	4	4	4	4	4	4	4	4	4
Botrychium lunaria		marinøkkel	0	0	1	0	0	0	0	0	0
Brachypodium sylvaticum		lundgrønnaks	2	2	2	0	0	0	1	0	0
Cardamine bellidifolia		høgfjellsarse	0	0	0	0	0	0	2	0	0
Cardamine flexuosa		skogarse	2	2	0	2	0	2	0	0	0
Cardamine pratensis		engarse	2	0	0	0	0	0	0	0	0
Chaenorhinum minus		småtorskemunn	1	0	0	0	0	0	0	0	0
Calamagrostis epigeios		bergørkvein	0	0	0	0	0	2	0	0	0
Calamagrostis purpurea		skogørkvein	3	3	3	3	3	3	3	2	2
Campanula latifolia		storklokke	2	0	0	0	0	0	2	0	0
Campanula rotundifolia		blåkllokke	3	3	3	3	3	3	3	3	3
Carex adelostoma		tranestarr	0	0	2	2	0	0	0	2	0
Carex atrata		svartstarr	2	2	2	0	0	0	2	0	0
Carex bigelowii		stivstarr	4	4	4	4	4	4	4	4	4
Carex brunnescens		seterstarr	3	3	3	3	3	3	3	3	3
Carex canescens		gråstarr	4	4	4	4	4	4	4	4	4
Carex capillaris		hårstarr	2	1	1	1	0	0	1	1	0
Carex digitata		fingerstarr	0	0	0	0	2	0	2	0	0
Carex dioica		tvebostarr	2	0	2	2	0	0	0	0	0
Carex echinata		stjernestarr	3	3	3	3	3	3	3	3	3
Carex flava		gulstarr	2	0	2	2	0	1	1	2	0
Carex hostiana		engstarr	0	0	0	2	0	0	0	0	0
Carex juncella		stolpestarr	0	0	0	0	0	0	0	0	2
Carex lachenalii		rypestarr	3	3	2	2	2	0	2	0	2
Carex lasiocarpa		trådstarr	0	2	2	2	2	2	0	0	0
Carex limosa		dystarr	3	0	2	2	2	2	2	2	2
Carex magellanica		frynsestarr	3	3	3	3	3	2	3	3	3
Carex nigra		slåttestarr	4	4	4	4	4	4	4	4	4
Carex oederi		beitestarr	3	2	2	2	0	0	1	2	0
Carex ovalis		harestarr	2	2	3	3	3	3	3	3	3
Carex pallescens		bleikstarr	3	3	3	3	3	3	3	3	3
Carex panicea		kornstarr	3	3	3	3	3	3	3	3	3
Carex pauciflora		sveltstarr	3	3	3	3	3	3	3	3	3
Carex pilulifera		bråtestarr	3	3	3	3	3	3	3	3	3
Carex pulicaris		loppestarr	2	0	0	0	0	2	0	0	0
Carex remota		slakkstarr	2	0	0	0	0	0	0	0	0
Carex rostrata		flaskestarr	4	3	4	4	4	4	4	4	4
Carex rufina		jøkulstarr	0	1	2	0	0	0	2	0	2
Carex rupestris		bergstarr	1	0	0	0	0	0	0	0	0
Carex saxatilis		blankstarr	3	2	2	2	2	0	2	3	2
Carex sylvatica		skogstarr	1	0	0	0	0	0	0	0	0
Carex tumidicarpa		grønnstarr	3	2	3	3	3	3	3	3	3
Carex vaginata		slirestarr	2	0	2	2	2	0	2	0	0
Cassiope hypnoides		moselyng	3	3	2	0	0	0	3	0	2

		E	Å	L	T	M	Sg	S	H	F
<i>Centaurea jacea</i>	vanlig knoppurt	0	0	0	0	0	0	0	0	2
<i>Centaurea nigra</i>	svartknoppurt	2	0	0	0	0	0	0	0	0
<i>Cerastium alpinum</i>	fjellarve	3	2	2	0	0	0	2	0	0
<i>Cerastium cerastioides</i>	brearve	2	3	3	3	3	0	3	3	3
<i>Cerastium fontanum</i>	vanlig arve	3	3	3	3	3	3	3	3	3
<i>Chrysosplenium alternifolium</i>	vanlig maigull	0	2	0	0	0	2	0	0	0
<i>Chrysosplenium oppositifolium</i>	kystmaigull	1	0	0	0	0	0	0	0	0
<i>Cicerbita alpina</i>	turt	2	2	3	3	3	0	0	0	0
<i>Circaea alpina</i>	trollurt	3	3	3	3	0	3	3	1	2
<i>Circaea intermedia</i>	mellomtrollurt	0	0	1	0	0	0	0	0	0
<i>Callitriche palustris</i>	småvasshår	0	0	0	0	0	0	2	0	2
<i>Caltha palustris</i>	soleihov	2	2	0	2	0	0	0	0	2
<i>Calluna vulgaris</i>	røsslyng	4	4	4	4	4	4	4	4	4
<i>Conopodium majus</i>	jordnøtt	2	0	0	0	0	0	0	0	0
<i>Coeloglossum viride</i>	grønnkurle	2	0	0	0	0	0	2	0	0
<i>Convallaria majalis</i>	liljekonvall	3	3	0	3	3	0	2	0	2
<i>Cornus suecica</i>	skrubber	3	3	3	3	3	3	3	3	3
<i>Corallorhiza trifida</i>	korallrot	2	0	0	0	0	2	1	0	0
<i>Corylus avellana</i>	hassel	4	4	3	3	3	3	3	3	2
<i>Carduus crispus</i>	krustistel	2	0	0	0	0	0	0	0	0
<i>Crepis paludosa</i>	sumphaukeskjegg	3	3	3	3	3	3	2	0	0
<i>Cirsium helenioides</i>	kvitbladtistel	3	3	3	3	3	3	3	3	3
<i>Cirsium palustre</i>	myrtistel	3	3	3	3	3	3	3	3	3
<i>Cirsium vulgare</i>	veitistel	0	0	0	0	0	0	0	2	0
<i>Carum carvi</i>	karve	0	0	0	0	0	0	1	0	0
<i>Cryptogramma crispa</i>	hestespreng	4	4	4	4	4	4	4	4	4
<i>Cystopteris fragilis</i>	skjørlok	3	3	3	3	3	3	3	3	3
<i>Dactylis glomerata</i>	hundegras	3	3	3	3	3	0	3	3	3
<i>Danthonia decumbens</i>	knegras	3	3	3	3	3	2	3	3	3
<i>Dactylorhiza fuchsii</i>	skogmarihand	2	0	2	2	0	0	0	0	2
<i>Dactylorhiza maculata</i>	flekkmarihand	3	3	3	3	3	3	3	3	3
<i>Dentaria bulbifera</i>	tannrot	0	0	0	0	0	0	1	0	0
<i>Deschampsia alpina</i>	fjellbunke	3	3	2	0	2	2	2	0	2
<i>Deschampsia cespitosa</i>	sølvbunke	4	4	4	4	4	4	4	4	4
<i>Deschampsia flexuosa</i>	smyle	4	4	4	4	4	4	4	4	4
<i>Digitalis purpurea</i>	revebjelle	3	2	0	3	3	3	2	0	2
<i>Diphysium alpinum</i>	fjelljamne	3	3	2	2	2	2	3	0	2
<i>Drosera anglica</i>	smalsoldogg	3	3	3	3	3	3	3	3	3
<i>Drosera rotundifolia</i>	rundsoldogg	3	3	3	3	3	3	3	3	3
<i>Dryopteris carthusiana</i>	broddtelg	2	2	3	3	3	3	3	2	2
<i>Dryopteris dilatata</i>	geittelg	1	1	0	0	0	0	0	0	0
<i>Dryopteris expansa</i>	sauetel	3	3	3	3	3	3	3	3	3
<i>Dryopteris filix-mas</i>	ormetelg	3	3	3	3	3	3	3	3	3
<i>Dryopteris pseudomas</i>	raggtelg	0	0	0	0	2	0	0	0	0
<i>Dryas octopetala</i>	reinrose	1	0	0	0	0	0	0	0	0

		E	Å	L	T	M	Sg	S	H	F
Empetrum hermaphroditum										
+nigrum	kreking	4	4	4	4	4	4	4	4	4
Epilobium alsinifolium	kildemjølke	2	0	0	2	0	0	2	2	0
Epilobium anagallidifolium	dvergmjølke	3	3	2	2	2	0	3	3	3
Epilobium angustifolium	geitrams	3	3	3	3	3	3	3	3	3
Epilobium collinum	bergmjølke	3	3	3	3	3	3	3	2	2
Epilobium hornemannii	setermjølke	3	3	3	3	2	0	3	0	0
Epilobium lactiflorum	kvitmjølke	3	3	0	0	0	0	3	0	0
Epilobium montanum	krattmjølke	3	3	3	3	3	3	3	3	3
Epilobium palustre	myrmjølke	3	3	3	3	3	3	3	3	3
Epipactis helleborine	breiflangre	0	0	2	0	0	0	0	0	0
Equisetum arvense	åkersnelle	3	3	0	0	0	0	3	2	3
Equisetum fluviatile	elvesnelle	4	3	3	3	4	4	4	3	4
Equisetum hyemale	skavgras	0	0	0	1	0	0	0	0	0
Equisetum palustre	myrsnelle	2	0	0	0	0	0	0	1	0
Equisetum pratense	engsnelle	2	0	0	0	0	0	2	0	0
Equisetum sylvaticum	skogsnelle	3	3	3	3	3	3	3	3	3
Erica tetralix	klokkelyng	3	2	2	2	3	3	2	0	3
Erigeron borealis	fjellbakkestjerne	2	0	1	0	0	0	2	0	0
Eriophorum angustifolium	duskull	3	3	3	3	3	3	3	3	3
Eriophorum latifolium	breiull	0	0	0	1	0	0	0	0	0
Eriophorum scheuchzeri	snøull	0	2	0	0	0	0	2	0	2
Eriophorum vaginatum	torvull	3	3	3	3	3	3	3	3	3
Euphrasia spp.	øyentrøst	3	3	3	3	3	3	3	3	3
Festuca altissima	skogsvingel	0	0	2	0	0	0	1	0	0
Festuca gigantea	kjempesvingel	1	1	0	0	0	0	1	0	0
Festuca ovina	sauesvingel	0	0	0	0	0	0	0	2	0
Festuca pratensis	engsvingel	2	0	0	0	0	0	0	0	0
Festuca rubra	rødsvingel	3	3	3	3	3	3	3	3	3
Festuca vivipara	geitsvingel	3	3	0	0	0	0	3	3	3
Filipendula ulmaria	mjødurt	3	3	3	3	3	3	3	2	2
Fragaria vesca	markjordbær	3	3	3	3	3	3	3	3	3
Frangula alnus	trollhegg	2	0	2	2	0	2	0	0	2
Fraxinus excelsior	ask	4	3	3	3	3	3	3	2	2
Galium odoratum	myske	2	2	0	0	2	0	2	0	0
Galium palustre	myrmaure	2	2	0	0	0	2	3	0	2
Galium saxatile	kystmaure	3	3	3	3	3	3	3	3	3
Galium uliginosum	sumpmaure	2	0	0	2	0	2	2	0	2
Gentiana nivalis	snøsøte	0	0	0	0	0	0	2	0	0
Gentiana purpurea	søterot	2	1	2	0	0	2	3	2	2
Geranium robertianum	stankstorkenebb	3	3	3	3	3	3	3	3	3
Geranium sylvaticum	skogstorkenebb	4	4	3	3	3	3	3	3	3
Geum rivale	enghumleblom	3	3	3	3	3	3	3	3	3
Geum urbanum	kratthumleblom	3	3	2	2	2	0	3	0	2
Galeopsis bifida	vrangdå	3	3	3	3	3	0	3	3	3
Galeopsis tetrahit	kvassdå	3	3	3	3	3	3	3	3	3

		E	Å	L	T	M	Sg	S	H	F
<i>Glyceria fluitans</i>	mannasøtgras	2	0	0	0	0	2	0	0	2
<i>Gymnocarpium dryopteris</i>	fugletelg	4	4	4	4	4	4	4	4	4
<i>Gnaphalium norvegicum</i>	setergråurt	3	3	3	2	2	0	2	2	0
<i>Gnaphalium supinum</i>	dverggråurt	3	3	3	2	2	0	3	3	3
<i>Gnaphalium sylvaticum</i>	skoggråurt	3	3	0	3	3	3	3	2	2
<i>Gymnadenia conopsea</i>	brudespore	2	0	0	0	0	0	1	0	0
<i>Heracleum sphondylium</i>	kystbjønnekjeks	1	0	0	0	0	0	0	0	0
<i>Hieracium</i> spp.	sveve	3	3	3	3	3	3	3	3	3
<i>Holcus lanatus</i>	englodnegras	2	0	0	0	2	0	0	0	2
<i>Holcus mollis</i>	krattlodnegras	2	2	0	2	0	0	0	0	2
<i>Hierochloë odorata</i>	marigras	0	0	0	1	0	0	0	0	0
<i>Huperzia selago</i>	lusegras	3	3	3	3	3	3	3	3	3
<i>Hymenophyllum wilsonii</i>	hinnebregne	0	0	0	1	0	0	0	0	0
<i>Hypericum maculatum</i>	firkantperikum	4	4	4	4	4	4	4	4	4
<i>Hypericum perforatum</i>	prikkperikum	0	2	0	0	0	0	0	0	0
<i>Hypericum pulchrum</i>	fagerperikum	2	0	0	0	0	0	0	0	0
<i>Impatiens noli-tangere</i>	springfrø	2	0	0	0	0	0	0	0	0
<i>Isoëtes lacustris</i>	stivt brasmegras	0	0	0	0	0	2	2	0	2
<i>Juniperus communis</i>	einer	4	4	4	4	4	4	4	4	4
<i>Juncus alpinoarticulatus</i>	skogsiv	0	0	0	2	0	2	0	0	0
<i>Juncus articulatus</i>	ryllsiv	3	3	0	0	0	3	2	3	2
<i>Juncus bufonius</i>	paddesiv	3	3	0	3	0	3	2	2	2
<i>Juncus bulbosus</i>	krypsiv	3	3	2	2	3	3	0	2	2
<i>Juncus castaneus</i>	kastanjesiv	0	1	0	0	0	0	0	0	0
<i>Juncus conglomeratus</i>	knappsiv	3	0	0	2	0	3	0	0	0
<i>Juncus effusus</i>	lyssiv	3	1	0	0	0	3	2	0	2
<i>Juncus filiformis</i>	trådsiv	3	3	3	3	3	3	3	3	3
<i>Juncus squarrosus</i>	heisiv	3	2	2	2	3	3	2	3	3
<i>Juncus triglumis</i>	trillingsiv	2	0	0	0	0	0	1	0	0
<i>Juncus trifidus</i>	rabbesiv	3	4	3	3	3	0	3	0	3
<i>Knautia arvensis</i>	rødknapp	0	0	0	2	0	0	0	0	0
<i>Lapsana communis</i>	haremat	2	0	0	0	0	0	0	0	0
<i>Lychnis alpina</i>	fjelltjæreblom	0	0	0	0	0	0	2	0	2
<i>Lychnis flos-cuculi</i>	hanekam	0	0	0	0	2	0	0	0	0
<i>Linnaea borealis</i>	linnaea	3	3	3	3	3	3	3	2	2
<i>Listera cordata</i>	småtteblad	3	3	0	0	0	3	0	2	2
<i>Linaria vulgaris</i>	torskemunn	0	0	3	3	0	0	2	0	0
<i>Lobelia dortmanna</i>	botnegras	2	0	3	0	3	3	0	3	0
<i>Loiseleuria procumbens</i>	greplyng	4	4	4	4	4	4	3	3	3
<i>Lonicera periclymenum</i>	vivendel	0	0	2	2	2	0	0	0	0
<i>Lotus corniculatus</i>	tiriltunge	3	3	3	3	3	0	3	3	3
<i>Leucanthemum vulgare</i>	prestekrage	0	0	0	0	0	0	2	0	0
<i>Luzula arcuata</i>	buefrytle	0	0	0	0	0	0	2	0	0
<i>Luzula campestris</i>	markfrytle	1	0	0	0	0	0	0	0	0
<i>Luzula frigida</i>	seterfrytle	3	3	3	3	3	3	3	3	3
<i>Luzula multiflora</i>	engfrytle	3	3	3	3	3	3	3	3	3

		E	Å	L	T	M	Sg	S	H	F
Luzula pilosa	hårfrytle	3	3	3	3	3	3	3	3	3
Luzula spicata	aksfrytle	3	2	2	2	2	0	3	2	0
Luzula sudetica	myrfrytle	3	3	2	2	2	2	2	2	2
Luzula sylvatica	storfrytle	3	0	0	0	2	2	0	0	2
Lycopodium annotinum	stiv kråkefot	3	3	3	3	3	3	3	3	3
Lycopodium clavatum	myk kråkefot	3	3	3	3	3	3	3	3	3
Lycopodiella inundata	myrkråkefot	1	1	0	0	0	0	0	0	0
Lysimachia thysiflora	gulldusk	2	0	0	0	0	2	0	0	0
Lysimachia vulgaris	fredløs	2	0	0	0	0	0	0	0	0
Lythrum salicaria	kattehale	2	0	0	0	0	0	0	0	0
Maianthemum bifolium	maiblom	3	3	3	3	3	3	3	3	3
Malus sylvestris	villapal	0	0	0	1	0	0	0	0	2
Melampyrum pratense	stormarimjelle	3	3	3	3	3	3	3	3	3
Melampyrum sylvaticum	småmarimjelle	3	3	3	3	3	3	2	2	3
Menyanthes trifoliata	bukkeblad	3	3	3	3	3	3	3	3	3
Milium effusum	myskegras	3	3	0	0	2	2	3	0	0
Melica nutans	hengeaks	3	3	3	3	3	3	3	3	2
Mentha arvensis	åkermynte	2	0	0	0	0	0	0	0	0
Molinia caerulea	blåtopp	4	4	4	4	4	4	4	4	4
Montia fontana	kildeurt	0	2	0	2	0	0	2	2	0
Matteuccia struthiopteris	strutseving	4	4	3	3	0	0	3	0	2
Mycelis muralis	skogsalat	2	2	2	2	2	2	3	2	2
Myriophyllum alterniflorum	tusenblad	0	0	0	0	0	0	2	0	0
Myosotis arvensis	åkerminneblom	3	3	0	0	0	0	3	0	0
Myosotis decumbens	fjellminneblom	0	0	2	0	0	0	3	0	0
Myosotis ramosissima	bakkeminneblom	0	0	0	0	0	0	1	0	0
Myrica gale	pors	0	0	0	0	0	0	0	0	2
Nardus stricta	finnskjegg	4	4	4	4	4	4	4	4	4
Narthecium ossifragum	rome	4	4	3	4	4	4	4	4	4
Nuphar pumila	soleinøkkerose	2	0	0	0	2	0	0	0	0
Orchis mascula	vårmariland	0	0	0	0	2	0	0	0	0
Origanum vulgare	kung	0	0	2	2	0	0	0	0	0
Orthilia secunda	nikkevintergrønn	3	3	3	3	3	3	2	2	2
Oxalis acetosella	gaukesyre	3	3	3	3	3	3	3	3	3
Oxyria digyna	fjellsyre	3	3	3	3	3	0	3	2	3
Oxycoccus microcarpus	småtranebær	3	2	2	0	0	2	0	0	0
Parnassia palustris	jåblom	2	0	2	2	0	0	0	0	0
Pedicularis palustris	vanlig myrklegg	0	0	0	2	0	0	0	0	0
Pedicularis sylvatica	kystmyrklegg	0	0	0	2	2	0	1	0	0
Phalaris arundinacea	strandrør	3	3	3	3	3	0	2	0	2
Phleum alpinum	fjelltimotei	3	3	2	2	2	0	3	3	3
Phragmites australis	takrør	4	0	0	0	0	0	0	0	0
Phylodoce caerulea	blålyng	2	3	2	2	2	2	3	3	3
Pimpinella saxifraga	gjeldkarve	2	0	0	2	0	0	0	2	2
Pinus sylvestris	furu	4	3	4	4	4	4	4	4	4
Plantago lanceolata	smalkjempe	3	3	2	2	2	0	0	2	2

		E	Å	L	T	M	Sg	S	H	F
<i>Polygala vulgaris</i>	storblåfjær	0	0	0	2	2	0	2	2	2
<i>Polypodium vulgare</i>	sisselrot	3	3	3	3	3	3	2	2	2
<i>Polystichum braunii</i>	junkerbregne	2	2	2	2	2	2	2	0	1
<i>Polystichum lonchitis</i>	taggbregne	3	3	2	0	0	0	2	0	0
<i>Platanthera chlorantha</i>	grov nattfiol	0	0	0	0	0	0	1	0	0
<i>Polygonum viviparum</i>	harerug	3	3	3	3	3	3	3	3	3
<i>Pinguicula vulgaris</i>	tettegras	3	3	3	3	3	3	3	3	3
<i>Poa alpina</i>	fjellrapp	2	2	2	0	0	0	2	2	0
<i>Poa flexuosa</i>	mykrapp	0	0	0	0	0	0	2	0	0
<i>Poa glauca</i>	blårapp	3	3	3	3	3	0	3	2	0
<i>Poa nemoralis</i>	lundrapp	3	3	3	3	3	3	3	2	2
<i>Polygonatum odoratum</i>	kantkonvall	2	0	0	0	0	0	0	0	0
<i>Polygonatum verticillatum</i>	kranskonvall	0	2	2	0	0	2	0	0	0
<i>Populus tremula</i>	osp	3	3	3	3	3	3	3	2	3
<i>Potamogeton natans</i>	vanlig tjønnaks	0	0	0	0	2	0	0	0	0
<i>Prunus padus</i>	hegg	3	3	3	3	3	3	3	2	2
<i>Potentilla crantzii</i>	flekkmure	2	0	2	0	0	0	2	0	0
<i>Potentilla erecta</i>	tepperot	3	3	3	3	3	3	3	3	3
<i>Potentilla palustris</i>	myrhatt	3	2	3	3	3	0	2	2	2
<i>Pteridium aquilinum</i>	einstape	4	4	4	4	4	4	4	4	4
<i>Pyrola chlorantha</i>	furuvintergrønn	0	0	1	0	0	0	0	0	0
<i>Pyrola minor</i>	perlevintergrønn	3	3	3	3	3	3	3	3	0
<i>Quercus robur/petraea</i>	eik	0	0	2	0	2	0	0	0	0
<i>Ranunculus acris</i>	engsoleie	3	3	3	3	3	3	3	3	3
<i>Ranunculus auricomus</i>	nyresoleie	2	0	0	0	0	0	0	0	0
<i>Ranunculus ficaria</i>	vårkål	2	0	0	0	0	0	0	0	0
<i>Ranunculus flammula</i>	grøftesoleie	2	0	0	0	0	0	0	0	0
<i>Ranunculus platanifolius</i>	kvitsoleie	3	3	2	0	2	0	2	0	0
<i>Ranunculus pygmaeus</i>	dvergssoleie	0	0	0	0	0	0	1	0	0
<i>Ranunculus repens</i>	krypsoleie	3	3	3	3	3	3	3	3	3
<i>Ranunculus reptans</i>	evjesoleie	0	0	0	0	0	0	0	2	2
<i>Rhinanthus minor</i>	småengkall	3	3	3	3	3	0	3	3	3
<i>Ribes spicatum/rubrum</i>	rips	2	0	0	0	0	2	0	0	0
<i>Roegneria canina</i>	hundekveke	2	2	2	2	2	2	2	0	0
<i>Rosa spp.</i>	nype	2	2	3	3	3	3	3	3	3
<i>Rubus chamaemorus</i>	molte	4	4	4	4	4	4	4	4	4
<i>Rubus idaeus</i>	bringebær	4	4	4	4	4	4	3	3	3
<i>Rubus nessensis</i>	skogbjønnebær	2	2	2	2	2	0	0	0	2
<i>Rubus saxatilis</i>	tågebær	3	3	3	3	3	3	3	2	3
<i>Rumex acetosa</i>	engsyre	3	3	3	3	3	3	3	3	3
<i>Sagina saginoides</i>	seterarve	1	0	0	0	0	0	2	0	0
<i>Salix aurita</i>	ørevier	3	3	2	3	3	3	3	3	3
<i>Salix caprea</i>	selje	3	3	3	3	3	3	3	3	3
<i>Salix glauca</i>	sølvvier	4	4	4	4	3	2	4	4	4
<i>Salix hastata</i>	bleikvier	1	0	0	0	0	0	2	0	0
<i>Salix herbacea</i>	musøre	4	4	4	4	4	4	4	4	4

		E	Å	L	T	M	Sg	S	H	F
Salix lanata	ullvier	2	0	2	0	0	0	2	0	0
Salix lapponum	lappvier	4	4	4	4	3	3	4	4	4
Salix nigricans	svartvier	3	3	3	3	3	0	3	0	3
Salix repens	krypvier	2	0	2	2	2	2	0	0	0
Salix reticulata	rynkevier	2	0	0	0	0	0	0	0	0
Sanicula europaea	sanikel	0	0	0	0	0	0	1	0	0
Satureja vulgaris	kransmynte	0	0	0	0	2	0	0	0	0
Saussurea alpina	fjelltistel	3	2	3	3	3	0	3	0	0
Saxifraga aizoides	gulsildre	2	2	3	2	2	0	2	2	0
Saxifraga cotyledon	bergfrue	3	2	2	2	0	2	2	0	0
Saxifraga nivalis	snøildre	2	0	0	0	0	0	2	0	0
Saxifraga oppositifolia	rødsildre	2	0	2	2	2	0	2	0	0
Saxifraga rivularis	bekkesildre	2	0	0	0	2	0	0	0	0
Saxifraga stellaris	stjernesildre	3	3	3	3	3	3	3	3	3
Scheuchzeria palustris	sivblom	0	2	2	0	2	2	0	0	0
Scirpus cespitosus	bjønnskjegg	4	4	4	4	4	4	4	4	4
Scrophularia nodosa	brunrot	2	2	2	2	2	0	2	2	2
Scutellaria galericulata	skjoldbærer	2	0	0	0	2	0	0	0	1
Sedum annuum	småbergknapp	0	0	3	0	0	0	3	2	0
Sedum rosea	rosenrot	3	3	3	3	2	3	3	2	2
Sedum telephium	smørbukk	0	0	2	0	2	0	0	0	0
Selaginella selaginoides	dvergjamne	3	2	2	2	2	0	2	0	0
Sibbaldia procumbens	trefingerurt	3	3	3	3	3	0	3	2	3
Silene acaulis	fjellsmelle	2	0	0	0	0	0	2	0	0
Silene dioica	rød jonsokblom	3	3	3	3	3	3	2	2	2
Silene rupestris	småsmelle	3	3	3	3	3	3	3	3	3
Solidago virgaurea	gullris	3	3	3	3	3	3	3	3	3
Sorbus aucuparia	rogn	3	3	3	3	3	3	3	3	3
Sparganium angustifolium	flotgras	0	0	3	0	3	3	3	2	2
Stachys palustris	åkersvinerot	2	0	2	0	0	0	0	0	1
Stachys sylvatica	skogsvinerot	3	3	3	3	3	3	3	0	0
Stellaria calycantha	fjellstjerneblom	0	0	2	0	2	0	0	0	0
Stellaria graminea	grasstjerneblom	3	3	3	3	3	3	3	2	3
Stellaria longifolia	ruststjerneblom	2	2	0	0	0	0	0	0	0
Stellaria nemorum	skogstjerneblom	3	4	3	3	2	2	4	2	2
Subularia aquatica	sylblad	0	0	0	0	0	0	0	0	2
Succisa pratensis	blåknapp	3	2	3	3	3	3	3	3	3
Tanacetum vulgare	reinfann	2	0	0	0	0	0	0	0	0
Taxus baccata	barlind	0	0	0	0	0	0	0	0	1
Thalictrum alpinum	fjellfrøstjerne	0	0	0	0	2	0	0	0	0
Thelypteris limbosperma	smørtelg	4	4	4	4	4	4	4	4	4
Thelypteris phegopteris	hengeving	4	4	4	4	4	4	4	4	4
Tilia cordata	lind	0	0	0	2	2	0	0	0	0
Tofieldia pusilla	bjønnbrodd	2	0	2	2	2	2	2	2	0
Trifolium pratense	rødkløver	3	3	3	3	3	3	3	3	3
Trifolium repens	kvitkløver	3	3	3	3	3	3	3	3	3

		E	Å	L	T	M	Sg	S	H	F
Triglochin palustris	myrsaulauk	0	0	0	2	0	0	0	0	0
Trientalis europaea	skogstjerne	3	3	3	3	3	3	3	3	3
Tussilago farfara	hestehov	2	2	0	2	0	2	2	0	0
Ulmus glabra	alm	2	2	2	2	0	0	2	0	0
Urtica dioica	stornesle	3	3	3	3	3	3	3	3	3
Vaccinium myrtillus	blåbær	4	4	4	4	4	4	4	4	4
Vaccinium uliginosum	blokkebær	4	4	4	4	4	4	4	4	4
Vaccinium vitis-idaea	tyttebær	4	4	4	4	4	4	4	4	4
Vahlodea atropurpurea	rypebunke	0	2	2	0	0	0	0	2	1
Valeriana sambucifolia	vendelrot	3	3	3	3	3	3	3	2	3
Verbascum nigrum	mørkkongslys	2	0	0	0	0	0	0	0	0
Verbascum thapsus	filtkongslys	0	0	0	0	0	0	0	1	0
Veronica alpina	fjellveronika	3	3	3	3	2	0	3	3	2
Veronica chamaedrys	tveskjeggveronika	3	3	3	3	3	3	3	2	2
Veronica fruticans	bergveronika	1	0	1	0	0	0	2	0	0
Veronica officinalis	legeveronika	3	3	3	3	3	3	3	3	3
Veronica serpyllifolia	glattveronika	3	3	3	3	3	3	3	3	3
Viburnun opulus	krossved	0	0	2	0	2	2	0	0	1
Vicia cracca	fuglevikke	3	3	3	3	3	0	3	2	2
Vicia sepium	gjerdevikke	3	3	3	0	3	0	3	2	2
Vicia sylvatica	skogvikke	2	2	0	0	0	0	0	0	0
Viola canina	engfiol	3	3	3	0	3	0	3	3	3
Viola montana	lifiol	3	3	3	0	3	3	3	3	3
Viola palustris	myrfiol	3	3	3	3	3	3	3	3	3
Viola riviniana	skogfiol	3	3	3	0	3	3	3	3	3
Woodsia alpina	fjell-lodnebregne	0	0	0	0	0	0	1	0	0
Woodsia ilvensis	lodnebregne	2	0	2	0	2	2	2	1	0

039

nina utredning

ISSN 0802-3107
ISBN 82-426-0287-5

MELSON - 1652 TORP

Norsk institutt for
naturforskning
Tungasletta 2
7004 Trondheim
Tel. (07) 58 05 00