
Statens vegvesens rapporter

Økologisk konfliktkartlegging region nord
Konflikter mellom transportsystemet og biologisk mangfold

Nr. 170

Region nord
Veg- og transportavdelingen

Miljø og trafikksikkerhet
Oktober - 2012

Statens vegvesens rapporter

Økologisk konfliktkartlegging region nord

NTP, etappemål, biologisk mangfold,
eksisterende vegnett, økologi, konlikter,
påvikrning fra veg, befaring, tiltak

NTP, indicator, biological diversity, existing
roads, ecology, conflicts, influence by road,
inspection, measure

I Nasjonal Trasnportplan 2010 - 2019 er
det nedfelt et etappemål om at konflikter
mellom eksistrende vegnett og biologisk
mangold skal utbedres. En kartlegging ba-
sert på Naturbase (Direktoratet for natur-
forvaltning) har resultert i egne lister med
slike konflikter. Disse konfliktene er vurdert,
befart og eventuelle tiltak er foreslått.

In National Transport Plan (2010-2019)
it`s stated that conflicts between existing
road network and biological diversity have
to be improved. An assessment based on
“Naturbase” (The Norwegian Directorate
for Nature Management) has resulted in
lists of conflicts. These conflicts are as-
sessed, inspected and possible measures
are suggested.

Ecolocical assessment region north

Lars Aage Gade-Sørensen
Øyvind Haugland

Lars Aage Gade-Sørensen
Øyvind Haugland

Veg- og transportavdelingen Roads and Transport Division

Nr. 170 No. 170

Lars Aage Gade-Sørensen

Miljø og trafikksikkerhet Miljø og trafikksikkerhet

103 103

Oktober - 2012 October - 2012

Tittel Title

AuthorForfatter

Avdeling Department

Prosjektnummer Project number

Rapportnummer Report number

Prosjektleder Project manager

Seksjon Section

Emneord Key words

Sammendrag Summary

Antall sider

Dato

Pages

Date

Konflikter mellom transportsystemet og
biologisk mangfold

Ecolocical conflicts between existing road
networks and biological diversity

SubtitleUndertittel

Godkjent av Approved by

Norwegian Public Roads Administration
NPRA reports

1

Innhold

Vegavdeling: Side:

Nordland 3 – 68

Midtre Hålogaland 69 – 80

Troms 81 – 85

Finnmark 86 – 103

2

Innledning til økologisk konfliktkartlegging

I nasjonal Transportplan (NTP) 2010 – 2019 er det nedfelt et nytt etappemål og

tilhørende indikatorer for biologisk mangfold. En av de indikatorene som skal benyttes for

å vurdere grad av måloppnåelse innen naturmiljø, gjelder konflikter mellom eksiterende

transportnett og biologisk mangfold. En felles metode for å registrere og vurdere

konfliktene er utarbeidet for å sikre lik rapportering for regionene.

Kartleggingen er utført ved bruk av GIS-verktøy for å finne frem til en rekke allerede

registrerte naturelementer som er viktige for ivaretakelsen av det biologiske mangfoldet

(f eks vernede områder og viktige naturtyper) langs veinettet. Data om eksisterende

registreringer finnes i Naturbasen til Direktoratet for naturforvaltning. Konflikter langs

riksvei (rute 7, 8a og 8b) er identifisert ved å koble sammen naturbase og kartverktøy i

GIS. En bufferlinje på 200 m fra veien er brukt. Metoden vurderer påvirkningsgraden av

vei på objekttypen som en funksjon av avstand fra veien. Videre beregnes en

konfliktgrad på konflikten, og den fagvurderes etter en egen metodikk. For mer info om

metoden se: «Metode for økologisk vurdering av eksisterende veinett», Rapport

Vegdirektoratet, Utbyggingsavdelingen nr: 2009/04.

Kartleggingen har resultert i egne lister over konflikter. En kategori er prioriterte

økologiske konflikter. Dette er konflikter som etter bruk av metodikken for vurdering av

slike konflikter har fått en høy konfliktgrad. Ved enkelte av disse konfliktene kan tiltak

iverksettes for å bevare naturelementene. Naturelementene kan være prioriterte

naturtyper, viktige artsforekomster, viktige arter eller verneområder.

Den siste kategorien er økologiske konflikter som etter bruk av metodikken for vurdering

av slike konflikter har fått en lavere konfliktgrad. Som regel ligger disse naturelementene

i litt avstand fra veien, slik at det beste tiltaket for å bevare disse, er å la dem få være i

fred og å verne dem. Naturelementene kan være prioriterte naturtyper, viktige

artsforekomster, viktige arter eller verneområder.

De aller fleste prioriterte konflikter ble befart og undersøkt sommeren 2012 (juni-juli) av

biologistudent Øyvind Haugland og undertegnede. Konfliktene ble vurdert på nytt etter

befaringen.

I denne rapporten er konfliktene sortert på den spesifikke vegavdeling. Rapporten er

ment som et verktøy slik at målene for bevaring av biologisk mangfold kan nås. Hensyn

til de fleste av forekomstene i rapporten bør tas under drift og vedlikehold av veinettet,

og under planlegging av ny vei.

Arbeidet er utført av biolog Lars Aage Gade-Sørensen

Statens vegvesen, region nord

Seksjon for miljø og trafikksikkerhet

I samarbeid med masterstudent i ferskvannsøkologi Øyvind Haugland (UiT), som var

ansatt som sommerstudent i 2012.

3

Prioriterte og undersøkte økologiske konflikter veiavdeling Nordland

NATURBASE
ID NAVN NATURBASETYPE NATURTYPE VEI

FRA
HP

FRA
METER

TIL
HP

TIL
METER

BN00039140 Baåga Prioritert naturtype Bekkedrag, viktig E6 4 7672 4 7749

BN00039146 Fusta Prioritert naturtype Bekkedrag, viktig E6 4 4191 4 5888

BN00039154 Luktvasslielva Prioritert naturtype Bekkedrag, viktig E6 4 24243 4 30219

BA00046716 Bjerkaelvsosen Viktig artsforekomst Arter, truete E6 6 9618 7 44

BN00022760 Bjerkaelvsosen Prioritert naturtype Brakkvannsdelta E6 6 9618 7 44

BN00061911 Dalselvleira Prioritert naturtype Brakkvannsdelta E6 8 11652 9 638

BN00014225 Dalselvleira Pri.naturtype
Raste/beiteområde,
andefugl E6 8 11652 9 638

BA00023922 Nesbyholmen Viktige arter
Yngleområde fugl,
sjeldne planter E6 18 12959 20 53

BN00023899
Storvassbekken -
tjern Prioritert naturtype Kalksjø Rv 73 4 7541 4 7872

VV00000249 Junkerdalsura Verneområde Naturreservat Rv 77 1 1056 2 1768

BN00016295 Engesneset Prioritert naturtype Gråor-heggeskog Rv 77 2 2990 2 3207

BA00040928 Futelva-Breiva Viktig artsforekomst Arter, truete Rv 80 4 8332 4 8690

BN00018777 Bodøelva Prioritert naturtype Bekkedrag, viktig Rv 80 5 3026 5 3450

BN00018790 Hernesmyra Prioritert naturtype Rikmyr Rv 80 5 5685 5 6027

BN00023898
Storvatnet i
Sæterdalen Prioritert naturtype Kalksjø Rv 73 4 6127 4 7661

BN00025709

Stormyra mellom
Myrmo og
Myrvang Prioritert naturtype Rikmyr Rv 73 5 7106 5 8185

BN00025748 Krutvassrødikken Prioritert naturtype
Kalkrike områder i
fjellet Rv 73 6 6918 6 8312

BA00066355 Storvikbukta Viktig artsforekomst Arter, truete E6 4 11726 4 13045

BA00066374 Hattelva delta Viktig artsforekomst Arter, truete E6 4 22192 4 23695

BN00014334
Hattelvas utløp i
Ømmervatn Prioritert naturtype Deltaområder E6 4 22272 4 23755

BA00036700
Røkland,
Saltdalselva Viktig artsforekomst Arter, truete E6 18 1340 18 1978

VV00000107 Stor-Graddis Verneområde Naturreservat Rv 77 2 12248 2 17742

BA00036748 Klungsetvika Viktig artsforekomst Arter, truete Rv 80 2 1234 2 3614

BN00061920 Langmyra Prioritert naturtype Rikmyr E12 2 4906 2 5216

BA00066834 Rønvikjordene Viktig artsforekomst Arter, truete Rv 80 5 2672 52 571

Mindre prioriterte og ikke undersøkte lokaliteter

BN00061925 Tverrvatnet øst Prioritert naturtype Beiteskog E12 3 12960 3 13207

BA00049120
Smådalen ved
Trofors Viktig artsforekomst Arter, truete E6 2 727 2 767

BA00049124
Møllebekken ved
Øvre Laksfors Viktig artsforekomst Arter, truete E6 2 14196 2 14650

BN00023852
Smådalen ved
Trofors Prioritert naturtype Kystgranskog E6 2 727 2 767

BN00023853
Møllebekken ved
Øvre Laksfors Prioritert naturtype Kystgranskog E6 2 14196 2 14650

BN00039202 Grannes Prioritert naturtype Kalkskog E6 2 32826 2 33378

BN00039196 Gofahaugen Prioritert naturtype Beiteskog E6 4 17668 4 17810

BN00061599 Auringmoen SØ Prioritert naturtype Naturbeitemark E6 6 1889 6 2051

BN00061606 Auringmoen Ø Prioritert naturtype Gråor-heggeskog E6 6 2295 6 2373

BN00061607 Auringmoen SV Prioritert naturtype Gråor-heggeskog E6 6 2051 6 2141

BN00061608 Auringmoen S Prioritert naturtype Hagemark E6 6 2141 6 2295

BN00061921
Skamdalselva
nedre Prioritert naturtype

Bekkekløft og
bergveig E6 8 8589 8 8674

BN00061912
Messingåga-
nedre del Prioritert naturtype

Bekkekløft og
bergveig E6 14 28200 14 28275

VV00000091 Saltfjellet Verneområde Landskapsvernområde E6 15 2823 16 9040

4

Naturbase ID BN00039140 Områdenavn Baåga

Områdebeskrivelse Prioritert naturtype som krysser E6. Veiprosjekt E6 Kulstaddalen nord-
Åkvik i planfasen.

Beskrivelse av
naturverdien

Viktig bekkedrag som fungerer som gytebekk.

Påvirkning Veien går på bru over elva. Forurensing eller salt fra veien kan påvirke
elva.

Observasjoner fra
befaring

Elva er stilleflytende og temmelig dyp under brua. Årsaken til at den er
stilleflytende er at den ligg på samme høyde som Fustavannet som den
renner ut i. Vakende fisk ble observert nedenfor brua og elva utgjør en
viktig tilløpselv til Fustavassdraget. I «Forslag til innhold i ny plan for

bevaring og reetablering av lokale fiskebestander etter fjerning av

lakseparasitten Gyrodactylus salaris» fra Vefsnregionen, utarbeidet av
Fylkesmannen i Nordland er det foreslått at noe rogn eller yngel vil bli satt
ut ovenfor vandringshinderet i elva. Brua ligger nedenfor
vandringshinderet.

Konfliktgrad med

veien

Brua utgjør ingen vandringshinder for fisk. Veien kan forårsake noe lokal

forurensing siden det er lite bevegelse i vannet under brua. Konfliktgraden
anses likevel som lav.

Tiltak Ta hensyn til naturtypen ved planlegging av ny vei og drift og vedlikehold
av eksisterende vei.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

5

Bilder fra befaring

6

Naturbase ID BN00039146 Områdenavn Fusta

Områdebeskrivelse Prioritert naturtype som krysser E6. Veiprosjekt E6 Kulstaddalen nord-

Åkvik i planfasen.

Beskrivelse av
naturverdien

Viktig bekkedrag, med anadrom strekning opp til fiskesperra i
Forsmofossen. Strekningen har flere gode oppvekststeder for yngel, samt
bestand av elvemusling som er en rødliste art (sårbar - VU).

Påvirkning Veien krysser elva på bru. Forurensing fra vei og salt kan påvirke elva
negativt.

Observasjon fra

befaringen

Brua står høyt på påler i elva. God strøm og bevegelse i elva både under

og etter brua. Vanndybden under brua antas å være mellom 2-3 meter.
Vakende fisk ble observert ovenfor brua.
Fustavannet er planlagt behandlet for lakseparasitten Gyrodactylus salaris
i august 2012, noe som også innebærer behandling av Fusta.

Konfliktgrad med

veien

Brua utgjør ingen vandringshinder for fisk.

Lite lokal forurensing fra veien. Konfliktgraden anses som lav.

Tiltak Ved bygging av ny vei eller utbedring av eksisterende vei bør det tas
hensyn til rotenonbehandlingen og den fremtidige utsettingen og
reetableringen av laksestammen i elva. De ansvarlig for
rotenonbehandlingen er Veterinærinstituttet, Fylkesmannen i Nordland og

Direktoratet for naturforvaltning (DN). DN og Fylkesmannen har
hovedansvaret for den fremtidige reetableringen av laksestammen i elva.
Ta hensyn til naturtypen ved planlegging av ny vei og drift og vedlikehold
av eksisterende vei.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

7

Bilder fra befaring

8

Naturbase ID BN00039154 Områdenavn Luktvasslielva

Områdebeskrivelse Prioritert naturtype som krysser E6. Overlapper delvis veiprosjektet E6

Mjåvatn-Angermoen.

Beskrivelse av
naturverdien

Viktig bekkedrag, som fungerer som gytebekk for ørret.

Påvirkning Vei krysser elva på bru. Salt og forurensing fra vei kan påvirke elva
negativt.

Observasjoner fra

befaring

Under befaringen var det sterk strøm under brua. Vannstanden under

befaringen var 6 m (målestav under brua).

Konfliktgrad med
veien

Brua utgjør ingen vandringshinder for fisk.
Lite lokal forurensing fra veien. Konfliktgraden anses som lav.

Tiltak Ta hensyn til naturtypen ved planlegging av ny vei, eller ved drift og

vedlikehold av eksisterende vei.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

9

Bilder fra befaring

10

Naturbase ID BA00046716 Områdenavn Bjerkaelvsosen

Områdebeskrivelse Brakkvannsdelta med viktige artsforekomster som krysses ytterst av
E6 og jernbanen og på midten av gamle E6.

Beskrivelse av
naturverdien

Viktig artsforekomster av truede fuglearter som knekkand (EN), vipe
(NT), brushane (DD), storspove (NT) og hettemåke (NT), den truede
marine algen sjøglattkrans (EN) og ferskvannsplantene bustkrans
(NT), firling (EN) og busttjernaks (NT).
Område fungerer som raste, yngle leveområde for en rekke andre
fuglearter, og fungerer som leveområde for en rekke plantearter og

alger (se faktaark hos naturbase for artsnavn).

Påvirkning E6 og annen infrastruktur bidrar til stor negativ påvirkning på
lokaliteten. Trafikk fra vei og jernbane bidrar til stress på fuglearter i
yngleperioder, samtidig som fugler kan bli påkjørt. Salt og forurensing
fra vei kan negativt påvirke det akvatiske miljøet.

Observasjoner fra

befaring

Fugleobservasjoner innenfor E6 brua:

Strandsnipe, gråmåke (med 3 unger), hettemåke (4 stk), kvinand (24
stk), fiskemåke (1 hekkende par) og linerle.
Støy og forstyrrelse fra vei ble observert å ha noe forstyrrelse på
fuglelivet.

Konfliktgrad med
veien

Lokaliteten anses som viktig som både yngle og rasteområde for fugl,
særskilt som rasteplass for fugl under vår- og høstrekket. Veien har
bidratt til fragmentering av landskapet, men deltaet er fortsatt en
viktig raste og ynglelokalitet for stand- og trekkfugl. For å unngå
ytterligere fragmenteringer og reduksjon av leveområde bør
lokaliteten forbli uforandret. Konfliktgraden anses som moderat.

Tiltak Ingen hensikt å åpne fyllingen for å bedre vannsirkulasjonen. Ta
hensyn til området ved drift og vedlikehold av veinettet

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

11

Naturbase ID BN00022760 Områdenavn Bjerkaelvsosen

Områdebeskrivelse E6 og jernbanen krysser Bjerkaelvsosen ytterst, og lokaliteten
omfatter området innafor jernbanen opp til der det er merkbar strøm
i elva. Området er delt på midten av gamle E6.

Ferskvannspåvirkningen er meget stor fordi floa bare når opp
gjennom ei åpning i jernbanefyllinga. Området omfatter ca. 250 x 750
m mellom gamle E6 og jernbanen. Stranda grenser mot veier,
jernbanefylling og en campingplass i granskogen, oppover i elva
finnes bratte erosjonskanter.

Beskrivelse av

naturverdien

Viktig brakkvannsdelta med store botaniske og ornitologiske verdier.

Påvirkning Ødelagt som strandlokalitet. Jernbanefyllinga hindrer normal
utskiftning av vannet innafor, og etter storflo blir vannet stående
igjen svært lenge. Gamle E6 og diverse fyllinger langs kantene
ødelegger også mye. Opprinnelig har dette vært en av de floristisk

mest verdifulle havstrandlokalitetene i fylket, men de gjenværende
botaniske verdiene kan ikke kompensere for de sterke inngrepene.
Lokaliteten har fremdeles stor verdi som rasteplass for trekkende
vadefugl.

Observasjoner fra

befaring

Det er god vanngjennomstrømningen mellom deltaet (osen) og sjøen.

Fyllinga veien er lagt på har skapt et eget habitat. Lav saltholdighet i
vannet innenfor brua.

Konfliktgrad med
veien

Både flo og fjære ble observert på innsiden av E6 brua, dermed god
gjennomstrømning under brua. Konfliktgraden anses som lav.

Tiltak Liten hensikt å åpne for å bedre vanngjennomtrengning. Bedre å la
miljøet være intakt. Ta hensyn til området ved drift og vedlikehold av
veinettet

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

12

Kart fra Naturbase

Flyfoto over lokaliteten

God gjennomstrømning
under bruene.
(Bilde nr. 4 og 5 under)

Viktig raste og
ynglelokalitet for fugl.
(Bilde nr. 1, 2, 3 og 6 under)

13

Bilder fra befaring

14

15

Naturbase ID

BN00014225 og

BN00061911 Områdenavn Dalselvleira

Områdebeskrivelse Brakkvannsområde der Dalselva renner ut i Ranfjorden. E6 og jernbanen
er lagt på fylling over deltaet. Deltaet er et leireområde som blir overflødd

ved høyvann.

Beskrivelse av
naturverdien

Svært viktig brakkvannsdelta. Området har stor verdi som raste/beite

område for andefugl på trekk vår og høst. Forekomst av flere av de mest

kravfulle og karakteristiske pusleplantene knyttet til slike

brakkvannsmiljøer. Forekomst av spesielle og rødlista arter som

sjøglattkrans (Tolypella normanniana) og vasskrans (Zannichellia

palustris).

Påvirkning E6 og jernbane på fylling i sjøen påvirker fuglenes forflytningsmuligheter i

stor grad og områdets verdi er kraftig redusert. Fylling skaper

brakkvannsdam i østlig del av deltaet. Fyllinger hindrer vannsirkulasjon.

Observasjoner fra
befaring

Viktig brakkvannsdelta for ande- og vadefugl, da spesielt for trekkfugler.
Fugleobservasjoner innenfor E6 brua:
Rødstilk (11 stk), tjeld (flere), linerle, fiskemåke (flere), sandlo (12 stk),

ærfugl (ho), strandsnipe (flere). Rødstilk, sandlo og tjeld antas å hekke i
området. I de nye habitatene (dammene) ble det observert småfisk,
makroalger og fugler (flokk med strandsnipe). Gjennomstrømningen er
god og hele område innenfor brua blir tørrlagt ved fjære (utenom
elveløpet) og overfylt ved flo.

Konfliktgrad med

veien

Jernbanen og veien har skapt tre nye habitat (dammer). Viktig at disse

ikke ødelegges eller forstyrres. Observasjoner under befaringen viste at
flere fugler bruker lokaliteten innenfor bura som hekkeområde. Ingen
hensikt å åpne for bedre gjennomstrømning, da det allerede er god

gjennomstrømning. La lokaliteten forbli uforandret. Konfliktgradens anes
som lav.

Tiltak Hindre fysiske inngrep som nedbygging. Unngå forurensing og vesentlige
endringer i saltinnhold. Ta hensyn til området ved drift og vedlikehold av
veinettet

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

16

Kart fra Naturbase

Flyfoto over lokaliteten

Veien har her
dannet 3 nye
habitater
(dammer) og da
egne dyre- og
plantesamfunn

(nummerert etter
bilderekkefølge
på neste side)

5

4
3

17

Bilder fra befaring

18

19

Naturbase ID BA00023922 Områdenavn Nesbyholmen

Områdebeskrivelse Område med viktige arter ved Nesbyholmen. E6 går gjennom området og

deler dette, sammen med en liten sidevei.

Beskrivelse av
naturverdien

Yngleområde for en rekke ande-, vade-, måke-, alke- og spurvefugler.
Den rødlistede dvergspetten (VU) finnes også i området.

Påvirkning E6 påvirker lokaliteten sterkt, og fragmenteringen er uheldig iht.
yngleområdet (påkjørsler fugleunger). Menneskelig aktivitet i området kan
føre til stress og forstyrrelser på fuglelivet.

Observasjoner fra

befaring

Fint skogshabitat for spurvefugler samt et kanalsystem. Kanalsystemet er

viktig som ande- og vadefuglhabitat. E6 fragmenterer lokaliteten mye.
Fartsgrensen på E6 gjennom lokaliteten er 80 km/t. Trekkrute for elg ble
observert under befaringen (se flyfoto under). Kulvert under veien inn til
Rognan (515). Vannet er stilleflytende på begge sider av røret (bilde nr. 5
under). På nordsiden av røret (i dammen) ble det observert stokkand (ho)

med 6 unger. Vannet (kanalen) munner ut i Saltdalselva. Vannet i kanalen
har generelt dårlig vannkvalitet, som en følge av mye tilslammet vann.

Noe av årsaken til dette skyldes liten bevegelse i vannet, flomvann som
skyldes innover fra Saltdalselva og lokal forurensing. Det finnes en
gang/sykkelsti langs elva og inn i lokaliteten (se flyfoto). Skogen hogd
langs veien (tiltak for å redusere elgpåkjørsler).

Konfliktgrad med
veien

Gang og sykkelsti bidrar til en korridor under brua (se illustrasjon) samt å
sentrere menneskelig aktivitet langs tilrettelagt veinett. Tynning og hogst

langs veien er et viktig tiltak for å unngå elgpåkjørsler. Konfliktgraden
anses som lav.

Tiltak Begrense menneskelig aktivitet utenom tilrettelagt veinett i området. Ta
hensyn til området ved drift og vedlikehold av veinettet. Tiltak kan
iverksettes for å bedre vannkvaliteten og vanngjennomstrømningen i

kanalen.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

Kart fra Naturbase

20

Flyfoto over lokaliteten

Gang/sykkelsti (grus)
under brua

Rasteplass

Stilleflytende
(rør under veien)

Elgspor og avføring

(trekkrute over veien)

Nordgående
retning

Sørgående
retning

Gang/sykkelsti

21

Bilder fra befaringen

22

23

Naturbase ID BN00023899 Områdenavn Storvassbekken - tjern

Områdebeskrivelse Storvassbekken er grensebekk mellom Grane og Hattfjelldal kommune og

ligger på sørsiden av riksvei 73 mellom Trofors og Hattfjelldal. Et lite tjern
ligger rett på sørsiden av veien. Rundt dette finnes mye kalkstein og
vegetasjonen både i tjernet og rundt er markert preget av dette.

Beskrivelse av
naturverdien

Kalktjern. Svært viktig lokalitet med velutviklede kalkkrevende
naturmiljøer og funn av en sårbar art. Lokalt ganske god forekomst av
kransalger i tjernet, inkludert rødlistearten taggkrans (sårbar). I tillegg er

det mindre innslag av rikmyr rundt, bl.a. med brudespor, samt kalkskog,
der bl.a. galleslørsopp ble påvist.

Påvirkning Det er ikke kjent spesielle trusler mot kvalitetene.

Observasjoner fra
befaring

Storvassbekken renner ut fra Storvatnet. God strøm i kulvert under Rv 73
(Bilde nr. 1 under). Fisk (ørret) observert i dam både nedenfor (bilde nr.2

under)og ovenfor kulverten.
Kalktjernet ligger ca. 200 meter fra veien og vakende fisk ble observert i
vannet. Mellom veien og tjernet finnes det mye vegetasjon og tjernet er

nesten ikke synlig fra veien.

Konfliktgrad med
veien

God strøm i elva. Røret utgjør ingen vandringshinder for fisk som vil opp i
Storvatnet. Stor avstand og mye vegetasjonen mellom veien og tjernet.
Konfliktgraden anses som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold. Det er viktig å unngå

forurensning og vannstanden i bekken bør heller ikke manipuleres.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

24

Bilder fra befaring

25

Naturbase ID VV00000249 Områdenavn Junkerdalsura

Områdebeskrivelse Lokaliteten strekker seg fra Raufjell øst for Stornes i øvre Saltdal, via

Storjordlia, på begge sider av de nedre deler av Junkerdalselva med
Tjernfjellranten, Bibeldalen, Tuva og Gamheilægdan, selve Junkerdalsura,
Trekta, Sneliflåget og til Solvågbekken.

Beskrivelse av
naturverdien

Formålet med fredningen er å bevare ei stor skogsli fra dalbunn til
snaufjell med alt naturlig plante- og dyreliv og med alle de naturlige
økologiske prosessene. Av spesielle kvaliteter kan nevnes at området
domineres av rike barskogs- og lauvskogsutforminger og rike

vegetasjonstyper, det har stor botanisk artsrikdom med floristisk og
plantegeografisk interessante arter, det har varmekjære innslag, sjeldne,
krevende, og sårbare/truede arter, og området har en av Nordens største
kalkbjørkeskoger, samt at det utgjør en viktig del av en av Norges mest
kjente plantelokaliteter.

Påvirkning Rv 77 går gjennom området.

Observasjoner fra
befaring

Naturreservatet strekker seg over et stort område og veien fragmenterer
kun noe i den sørlige delen av reservatet.

Konfliktgrad med
veien

Veien synes ikke å ha noe negativ påvirkning på de nevnte naturverdiene.
Konfliktgraden anses som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold. Begrense forurensing og

salt fra veien.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

26

Bilder fra befaring

27

Naturbase ID BN00016295 Områdenavn Engesneset

Områdebeskrivelse På den vestre del av Engesneset står et parti med gråor-heggeskog av

svært god utforming. Rv 77 går i ytterkant av den østlige delen av
området.

Beskrivelse av
naturverdien

Godt sjiktet gråor-heggeskog, med innslag av svartvier, istervier, hegg og
selje. Busksjikt dominert av storbregner og strutsesving m.m. I det
vestligste partiet av lokaliteten overtar et mer rent sumpskogområde med
35-40 % bjørk, samt vier og gråor. Rikt antall plantearter i området, samt

sjeldne sopp og lavarter. Også god fauna bla. med tretåspett, flaggspett,
og oppvekstområde for elg.

Påvirkning Rv 77 er i kontakt med området. Støy vil kunne påvirke området.

Observasjoner fra

befaring

Rv77 ligger i god avstand fra lokaliteten. Junkerdalselva skiller lokaliteten

fra Rv77. Kun lite trafikkert grusvei opp til Junkerdalen er i direkte kontakt
med lokaliteten (første bilde på neste side).

Konfliktgrad med
veien

Konfliktgraden med Rv77 anses som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold. Begrense forurensing og
salt fra veien.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

28

Bilder fra befaring

29

Naturbase ID BA00040928 Områdenavn Futelva - Breiva

Områdebeskrivelse Lokaliteten ligger i Futelva-Breiva som har kilde i Soløyvatn og Tussvatn,

begge i Bodømarka. Futelva og Breiva møtes vest for Soløyvatn og renner
ut i Valosen ved Bertnes. Rv 80 krysser elva på bru.

Beskrivelse av
naturverdien

Leveområde for elvemusling. Elvemusling er rødlistet som sårbar (VU). I
Futelva er det en forholdsvis stor bestand av elvemusling. Mest
elvemusling er observert fra badeplassen i Futelva elvepark, og ned til
jernbanen. Elva har bestander av sjøørret, innlandsørret, laks og ål.

Påvirkning Den største trusselen mot elvemusling er plukking. Rv 80 har mest
sannsynlig liten påvirkning.

Observasjoner fra

befaring

Laks og sjøørret (anadrom fisk) ble observert rett ovenfor brua samt at

det var god vanngjennomstrømning under brua. Brua utgjør ingen
vandringshinder for anadrom fisk (laks og sjøørret) opp elva. Anadrom fisk

er viktig for at elvemuslingen skal få gjennomført sin livssyklus.
Opprettholdelsen av en bestand av laks og sjøørret er derfor veldig viktig.

Konfliktgrad med
veien

Siden mest elevmusling er observert fra badeplassen i Futelva elvepark og
ned til jernbanebrua, utgjør ikke veien noen konflikt for bestanden av

elvemusling. Brua utgjør heller ikke noe vandringshinder for fisk.
Konfliktgraden anses som lav.

Tiltak Ta hensyn til elva ved drift og vedlikehold. Unngå forurensing og salt fra
veien som kan påvirke vannkvaliteten. Unngå å lage vandringshinder for
anadrom fisk i elva (ved brua).

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

30

Bilder fra befaring

Anadrom fisk observert

31

Naturbase ID BN00018777 Områdenavn Bodøelva

Områdebeskrivelse Lokaliteten ligger ved Rønvikjordene rett øst for Bodø sentrum.

Bakkedraget går i kulvert under RV 80.

Beskrivelse av
naturverdien

Viktig bekkedrag. Området langs Bodøelva utgjør en grønn korridor fra
kysten ved Bodøsjøen og innover til Bodømarka. Denne korridoren er
viktig for overlevelsen til mange arter i kulturlandskapet. Rønvikjordene er
i seg selv et viktig element i landskapet og en viktig biotop for mange

fugler både i hekketida og under trekk.

Påvirkning Rv 80 utgjør en barriere for dyr, og bryter opp den grønne korridoren. De
risikerer å bli kjørt i hjel ved kryssing av vei.

Observasjon under

befaring

Bodøelva renn i tilrettelagt tunnel under RV80. Elva er stilleflytende i

tunellen og dybden under befaringen varierte fra 15 til 20 cm. Bunnen
bestod av jord, leire og noe sand. Bredden på tunellen ble anslått til å
være 3 meter. Tunellen er så dyp og bred at den under befaringen ikke ble
vurdert til å utgjøre noe vandringshinder for fisk eller andefugl. Langs
elven på begge sider av tunellen finnes det mye trær- og krattvegetasjon.

Dette utgjør et viktig skjul og hekkehabitat for flere spurv- og vadefugler.

Konfliktgrad med
veien

Veien er i konflikt som en del av den «grønne korridoren» fra kysten ved
Bodøsjøen og innover til Bodømarka. Konflikten anses som moderat.

Tiltak Tilrettelegge for dyr som benytter bekkestrengen/vegetasjonsbeltet som

korridor, ved å forbedre eksisterende tunnel. Undersøke med Bodø
kommune og Fylkesmannen i Nordland om hvilke småviltarter som vil
kunne ta i bruk en slik tilrettelagt tunell.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

Kart fra Naturbase

32

Flyfoto over lokaliteten

Tilrettelagt
tunell under
Rv80

33

Bilder fra befaring

34

35

Naturbase ID BN00018790 Områdenavn Hernesmyra

Områdebeskrivelse Lokaliteten ligger ved Bodø lufthavn mellom langtidsparkeringen,

flyområdet og riksveien. Rv 80 ligger kloss inntil lokaliteten.

Beskrivelse av
naturverdien

Viktig rikmyr av utformingen ekstremrik fastmattemyr. Dette er den siste
resten av Hernesmyra, en velkjent orkidèmyr med flere regionalt sjeldne
planter. Interessante arter som lappmarihånd, skogmarihånd og
stortveblad vokser fortsatt på myra.

Påvirkning Lokaliteten er sterkt påvirket. Påvirkningen fra veien antas å knyttes
hovedsakelig til dreneringsforhold og forurensning pga. store
trafikkmengder. Store arealer rundt lokaliteten er bebygd eller satt over til
infrastruktur.

Observasjon under

befaring

Lite innklemt habitat mellom RV 80 og flyplassen. Fartsgrensen ved

lokaliteten er 60 km/t. Lokaliteten er dominert av bjørk og kratt og mye

tyder på at myra er i ferd med å gro igjen. Mye trafikk på veien og
lokaliteten er utsatt for forurensing både fra veien, flyplassen og
omkringliggende bebyggelse.
Orkidén skogmarihånd ble observert.

Konfliktgrad med
veien

Veien har noe påvirkning på myra, sammen med flyplassen og bebyggelse
rundt. Konfliktgraden anses som moderat.

Tiltak Undersøke i hvilken grad veien forurenser myra. Om veien er vurdert som
en vesentlig kilde for forurensing vil det kunne være nødvendig å
implementere tiltak for å håndtere overvann slik at vannkvaliteten ved

myra ikke forverres.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

36

Bilder fra befaring

37

Naturbase ID BN00023898 Områdenavn Storvatnet i Sæterdalen

Områdebeskrivelse Storvatnet deles mellom Grane og Hattfjelldal kommuner og ligger rett på

nordsiden av riksvei 73 mellom Trofors og Hattfjelldal.

Beskrivelse av
naturverdien

Viktig kalksjø. Rikmyr forekommer flekkvis inntil tjernet, samt at enkelte
kravfulle tjønnaks-arter som nøkkeltjønnaks og trådtjønnaks opptrer ute i
vatnet. Det er ikke gjort undersøkelser av hvilke arter som forekommer på
dypere vann, men potensialet for kransalger er godt, og det kan også

være mulig å finne rødlistearter

Påvirkning Området ligger i tilstrekkelig avstand fra veien, slik at denne påvirker i
liten grad. Salt eller annen forurensing fra vei kan påvirke sjøen negativt.

Observasjoner fra
befaring

Lokaliteten ligg i god avstand fra veien. Avstanden mellom vannet og
veien er på det nærmeste 50 meter. Mellom veien og vannet er det mye

vegetasjon (trær, planter og kratt) som beskytter vannet fra forurensing
fra veien.

Konfliktgrad med
veien

Veien vurderes til ikke å ha noe konflikt med veien og konfliktgraden
anses som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold av veien. Skjøtselsforslag:
Det er ikke kjent spesielle trusler mot kvalitetene, men økt hyttebygging
kan være i konflikt hvis ikke hensyn tas. Det er viktig å unngå
forurensning. Vannstanden bør heller ikke manipuleres.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

38

Bilder fra befaring

39

Naturbase ID BN00025709 Områdenavn

Stormyra mellom Myrmo og

Myrvang

Områdebeskrivelse Stormyra mellom Myrmo og Myrvang i nærhet til Rv 73.

Beskrivelse av
naturverdien

Viktig rikmyr. Urørt lavlandsmyr, stort areal. Hekkelokalitet for trane.

Påvirkning Veien er i nærhet til myra helt i ytterkant av denne. Påvirkningen fra veien

er nok ikke veldig stor, men grøfting og arbeid på veien kan potensielt
drenere myra, noe som bør unngås. Salt og forurensing fra veien bør
heller ikke havne i myra.

Observasjoner fra
befaring

Veien er kun i kontakt med den nordlige delen av myra.

Konfliktgrad med
veien

Veien utgjør ikke noe konflikt med lokaliteten og konfliktgraden anses som
lav.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

40

Bilder fra befaring

41

Naturbase ID BN00025748 Områdenavn Krutvassrøddiken

Områdebeskrivelse Kalkrikt fjellområde i nærhet til Rv 73.

Beskrivelse av
naturverdien

Svært viktig kalkrikt fjellområde. Et av de mest kjente serpentinflorafjell i
Norge. Ellers triviell fjellflora og spredt kalk-/skiferflora. Sørskråningen av
Krutvassrøddiken har rik kalkflora. 226 registrerte karplantetaxa.

Påvirkning Veien ligger helt i ytterkant av det kalkrike området, og de antas derfor at
veiens påvirkning på området er liten.

Observasjoner fra
befaring

Kun en liten del av lokaliteten er i kontakt med veien. Hovedutbredelsen til
fjellfloraen ligg i god avstand fra veien.

Konfliktgrad med

veien

Veien utgjør ikke noe konflikt med fjellområdet eller fjellfloraen.

Konfliktgraden anses dermed som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold av veien.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

42

Bilder fra befaring

43

Naturbase ID BA00066355 Områdenavn Storvikbukta

Områdebeskrivelse Storvikbukta ligger i nordenden av Fustavatn og er et viktig hekke- og

rasteområde for fugl.

Beskrivelse av
naturverdien

Yngle-, og rasteområde for viktige artsforekomster av fugl. Dette gjelder
artene; horndykker, sangsvane, krikkand, stokkand, toppand, rødstilk og
gluttsnipe.

Påvirkning E6 omslutter lokaliteten delvis, men fragmenterer den ikke

Observasjoner fra
befaring

Veien (E6) omslutter bukta. Vegetasjonen i bukta domineres av takrør og
elvesnelle. Mellom vannet og veien er det stort sett tett vegetasjon

dominert av bjørk. Fugleobservasjoner i bukta: Brunnakkeand (24 stk,
både ho og hann), horndykker (2 stk), siland (enslig ho). Både

brunnakkeand og stokkand ble observert med unger. Horndykker antas
også hekker i området. Det er tidligere også registrert sangsvane.
Vegetasjon (skog) skjermer lokaliteten fra veien.

Konfliktgrad med

veien

Selv om lokaliteten er et viktig hekkeområde for andefugl og rasteplass for

trekkfugler utgjør ikke veien noen direkte konflikt for fuglelivet i bukta.
Konfliktgraden anses derfor for å være lav.

Tiltak Hensyn til området bør tas under drift og vedlikehold av veien.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

44

Bilder fra befaringen

45

Naturbase ID

BN00014334 og

BA00066374 Områdenavn

Hattelvas utløp i Ømmervatn

og Hattelva delta

Områdebeskrivelse Deltaområde som ligger nært inntil E6.

Beskrivelse av
naturverdien

Prioritert naturtype. Viktig deltaområde (elvedelta) med yngle-, raste- og
leveområde for en rekke fuglearter. Vegetasjonen domineres av gran i
tresjiktet, men en del bjørk forekommer. Det finnes også rogn, selje, hegg
og osp. Området består av 37 % skog/fastmark, 9 % våtmark, 5 %
inngrep og 49 % vann. Deltaet er et viktig funksjonsområde for ender og
gråhegre, samt rovfugler. Rødlisteartene storlom og sangsvane er påvist,

samt mer vanlige arter som kanadagås, orrfugl og lirype er også observert
i lokaliteten. Lokaliteten er et viktig hekkeområde for spurvefugler. Rev og
hare har tilhold i området. Deltaflata utgjør et viktig funksjonsområde for

elg og bever som har tilholdssted ved Ømmervassbukta. Bever er også
observert mot Hattelva. Gaupe (rødlista) er også observert i området.
Området er flittig brukt som friluftsområde.

Påvirkning Veien ligger i nærhet til området og støy kan forstyrre og stresse dyrelivet.
Eventuell forurensing fra vei kan påvirke naturmiljøet.

Observasjoner fra
befaringen

Hattelvas utløp i Ømmervatnet ligger i god avstand fra veien. Hverken
dyre- eller fuglelivet antas å bli forstyrret av trafikken fra veien. Her utgjør

trolig menneskelig aktivitet fra campingplassen og hytter langs vannet
større trussel mot naturtypen enn veien. Grusvei med bru over Hattelva
mot Holandsvika og Drevja går tvers gjennom lokaliteten. Skog fjernet fra
veikanten langs E6. Skog mellom vannet og veien skjermer vannet noe for
støy og forurensing.

Konfliktgrad med

veien

Grunnet god avstand fra veien til elveutløpet samt at veien i liten grad er i

kontakt med vannet, anses konfliktgraden som lav.

Tiltak Hensyn til området bør tas under planlegging av ny vei, samt drift og
vedlikehold av eksisterende vei. Veiprosjekt E6 Mjåvatn-Angermoen i
planfasen.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

46

Bilder fra befaring

47

Naturbase ID
BA00036700 og
BN00016289 Områdenavn Røkland, Saltdalselva

Områdebeskrivelse God utforming av gråorskog, større areal, sjelden i området. I tillegg
gammelt elveløp og meandre. Artsrikt.

Beskrivelse av
naturverdien

Svært viktig gråor-heggeskog. Storstammet gråor, en del hegg,
høystauder og strutseving. Viktige artsforekomster. Av større, vedboende
sopp ble kun finporet vinterstilkkjuke (Polyporus ciliatus), knuskkjuke
(Fomes fomentarius) og ildkjuker (Phellinus spp) registrert. Skogen
representerer en viktig lomme for fugl tilknyttet denne naturtypen. Nyere

hull av den rødlistede arten dvergspett ble registrert og arten hekker
sannsynligvis i området. En bekk går igjennom området og bidrar til et

mindre parti sumpvegetasjon med blant annet stolpestarr (Carex nigra ssp
nigra) og sumpkarse (Cardamine pratensis ssp dentata). Leveområde for
de rødlista plantene sandvintergrønn, klåved og dvergmaure.

Påvirkning E6 gir noen små påvirkninger i forhold til arealbeslag og fragmentering,

men anses ikke generelt å påvirke lokaliteten i noen alvorlig grad.
Vannhusholdningen styrt av nivået i elva anses å ha større påvirkning på
vegetasjonen enn det veien har.

Observasjoner fra
befaring

Nordlig del av lokaliteten domineres av furuskog (kulturskog) nærmest
veien, og noe mer gråor nærmere elva. Skogsvei inn i lokaliteten samt
hogst har pågått i området. I den sørlige delen finnes noe mer gråor også
nærmere veien. Skogen er hogd nærmest veien (tiltak for å redusere
elgpåkjørsler i området). Stor trussel mot lokaliteten og gråorskogen er
store vannmengder i Saltdalselva ved f.eks. flom. Elva graver seg da

innover land og tar med seg kantvegetasjonen.

Konfliktgrad med
veien

Elven utgjør en større trussel mot lokaliteten enn veien. Konfliktgraden
anses som lav

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

48

Bilder fra befaring

49

Naturbase ID VV00000107 Områdenavn Stor-Graddis

Områdebeskrivelse Lokaliteten ligger like nord for Rv 77, mellomriksveien over Graddis til
Sverige, ca 4 km vest for riksgrensa. Lokaliteten avgrenses i sørvest av
Graddiselva og Rv 77, og i nordøst av nyveien til Skaiti.

Beskrivelse av
naturverdien

Naturreservat. Formålet med fredningen er å bevare en variert og spesiell
furuforekomst med alt naturlig plante- og dyreliv og med alle de naturlige

økologiske prosessene. Av spesielle kvaliteter kan nevnes at området: har
botaniske interesser knyttet til kalkrik grunn, har en gammel og storvokst
furuskog, og betydelig med tørrgadd og læger. En viss friluftslivsbruk av
området forekommer

Påvirkning Veien er i nærhet av verneområdet helt i ytterkant av dette, og påvirker

derfor dette lite.

Observasjoner fra
befaring

Veien er i kontakt med den sørlige delen av lokaliteten. Fjellskjerming på
store deler av strekning som er i kontakt med lokaliteten (veien er flere
steder skåret ut i fjellet). Dette skjermer lokaliteten for veien og ellers er
bare en liten del av veien i direkte kontakt med lokaliteten.

Konfliktgrad med
veien

Veien anses å påvirke lokaliteten lite og konfliktgraden anses derfor som
lav.

Tiltak Ta hensyn til området under drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

50

Bilder fra befaring

51

Naturbase ID BA00036748 Områdenavn Klungsetvika

Områdebeskrivelse Område med viktige artsforekomster i nærhet til RV 80.

Beskrivelse av
naturverdien

Viktige artsforekomster av fugl. Beiteområde for smålom, gulnebblom,
gråstrupedykker, svartand, havelle og ærfugl. Også beiteområde for de
rødlista artene storlom, horndykker og sjøorre.

Påvirkning Rv80 har en del nærføring til fjæreområdet pr i dag, fremtidige planer for

Rv 80 Stranda-Røvik kan påvirke strandsonen i enda større grad.

Påvirkningen kan være stress og støy fra trafikk på fuglelivet.

Observasjoner fra

befaring

Kun noe av den nordlige delen av lokaliteten er i kontakt med veien.

Lokaliteten ligger generelt i god avstand fra veien, samt at det er mye
vegetasjon og dyrket mark mellom veien og lokaliteten. Dette bidrar til å
redusere eventuell støy og forurensing fra veien. Der det ikke finnes
vegetasjonen nedenfor veien, anses likevel støyen fra veien til å forstyrre
fuglelivet lite.

Konfliktgrad med
veien

Konfliktgraden anses som lav

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

52

Bilder fra befaring

53

Naturbase ID BN00061920 Områdenavn Langmyra

Områdebeskrivelse Lokaliteten ligger inntil nordsiden av E12 et par kilometer øst for Mo, rett

før avkjørsla til bygdeveien nordover mot Fagerli og Plurdalen. Den
avgrenses ganske skarpt mot E12 i sør, mot fastmark i øst, litt mer diffust
mot gradvis fattigere myr og mer fastmark i nord og vest.

Beskrivelse av
naturverdien

Viktig rikmyr. Rødlistearten engmarihand (NT) opptrer spredt til sparsomt,
primært i søndre del. Ellers forekommer flere typiske arter for rik- og dels
intermediær myr som breiull, gulstarr, sveltstarr, myrklegg, småsivaks,
takrør, bjønnbrodd, tvebostarr, dvergjamne og jåblom. Antatt

sitronsommerfugl er observert over myra.

Påvirkning Europaveien har medført noe inngrep i kantsoner til myra i nord. Ellers
virker det meste av myra ikke påvirket av grøfting.

Tiltak Det beste for naturverdiene vil være å la lokaliteten få ligge i fred. Aller
former for drenering av grøfta og miljøet inntil vil være skadelig. Det er

også viktig å unngå forurensning, bl.a. fra E12 som går helt inntil.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

54

Naturbase ID BA00066834 Områdenavn Rønvikjordene

Områdebeskrivelse Viktig artsforekomst i nærhet til rv 80.

Beskrivelse av
naturverdien

Viktige artsforekomster av fugl like ved rv 80. Yngle- og rasteområde for
artene tjeld, sandlo, heilo, vipe (NT), brushane (DD), småspove, storspove
(NT), rødstilk, sivsanger og gulsanger. Artene vipe, brushane og storspove
er rødlista.

Påvirkning Området ligger tett inntil til vei, og i tett befolket område med stor trafikk.
Støy fra vei kan føre til stress på dyrelivet, og påvirkningen fra veien er
stor.

Tiltak Ta hensyn til området ved drift og vedlikehold av veien. Verne området og

la det få ligge i fred. Veiprosjekt Rv 80 Hunstadmoen-Thallekrysset er i

planfase.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

55

Naturbase ID BN00061925 Områdenavn Rana (Tvervatnet øst)

Områdebeskrivelse Lokaliteten ligger i lia på østsiden av Tverrvatnet, opp mot Slagfjellet, på

østsiden av E12. Den avgrenses relativt diffust og usikkert mot andre
naturtype i sør og nord, litt klarere mot åpent snaufjell i øst og mer
påvirket mark nær veien i vest. Ligger et godt stykke fra E12.

Beskrivelse av
naturverdien

Beiteskog. Naturkvalitetene virker knyttet til de engpregede partiene i
fjellbjørkeskogen, samtidig som det trolig er en del beite her.
Vegetasjonen ser ofte ut til å være lågurtpreget høgstaudeskog. I tillegg
innslag av fuktsig av rikmyrskarakter. Det er snakk om en glissen

fjellbjørkeskog. Karplantefloraen er ganske rik, om enn ikke med særlig
mange sjeldne arter. Noe brudespore (NT) forekommer. I tillegg kan
nevnes setermjelt. Mulighetene for å finne beitemarkssopp, inkludert
rødlistearter, vurderes som god.

Påvirkning Det er samlingsplass for tamrein i nedkant av lokaliteten, og noe reinbeite
bør forventes her. Ellers er det begrenset med påvirkning, men det har

vært gravd noe i søndre del, kanskje vannledning ned til bebyggelsen.
Trolig liten påvirkning fra E12 pga avstand og topografi.

Tiltak Naturverdiene er trolig i noen grad avhengig av brukbart beitetrykk, av
husdyr som storfe, sau eller tamrein. Skånsom hogst har trolig lite
betydning, mens en bør unngå fysiske inngrep.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

56

Naturbase ID BA00049120 Områdenavn Smådalen ved Trofors

Områdebeskrivelse Lokaliteten ligger like sør for Trofors og helt inntil E6. På østsiden av veien

er det her ei lita ravine med et dyrkingsfelt i overkant. Langs bekken og på
sørsiden av denne står det eldre, men nokså småvokst granskog på fuktig
mark. Flere små sumppartier/myrsig ligger i lia. Det har i nyere tid vært
plukket ut litt gran langs traktorveien på nordsida av bekken, mens det på
sørsida er mer intakt eldre granskog.

Beskrivelse av

naturverdien

På grantrærne er ganske rik og dette er en av de mest velutviklede

(relativt sett) boreale regnskogene i regionen. Den sårbare arten trådragg
forekommer ganske vanlig, mens skrubbenever opptrer sparsomt på
grankvister.

Påvirkning Veien ligger ganske nært lokaliteten og kan påvirke den i forhold til
klimatiske kanteffekter.

Tiltak Ta hensyn til området og la det få ligge i fred. Veiprosjekt E6 Brattåsen-

Lien (forbi Trofors) i planfasen. Det anbefales å legge framtidig E6 utenom
lokaliteten.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

57

Naturbase ID BA00049124 Områdenavn

Møllebekken ved Øvre

Laksfors

Områdebeskrivelse Lokaliteten ligger mellom gamle og nye E6 rett nordøst for Øvre Laksfors.
Mølnbekken danner her ei tydelig ravine som den til dels slynger seg

gjennom. I ravina står det gammel granskog, med innslag av trær som
virker uvanlig gamle til å stå i lavlandet

Beskrivelse av
naturverdien

Viktig artsforekomst av rødlista arter; svartsonekjuke (NT) og trådragg
(VU).

Påvirkning E6 fragmenterer lokaliteten delvis, og antas å påvirke forekomsten endel.

Tiltak La lokaliteten få ligge i fred, og ta hensyn til denne ved drift og vedlikehold
av veien.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

58

Naturbase ID BN00023852 Områdenavn Smådalen ved Trofors

Områdebeskrivelse Lokaliteten ligger like sør for Trofors og helt inntil E6. Langs bekken og på

sørsiden av denne står det eldre, men nokså småvokst granskog på fuktig

mark.

Beskrivelse av
naturverdien

Svært viktig kystgranskog. Lavfloraen på grantrærne er ganske rik og

dette er en av de mest velutviklede boreale regnskogene i regionen. Den

sårbare arten trådragg forekommer ganske vanlig, mens skrubbenever

opptrer sparsomt på granskvister.

Påvirkning Veien ligger ganske nært lokaliteten og kan påvirke den i forhold til

klimatiske kanteffekter.

Tiltak Det beste for naturverdien vil være å la miljøet få stå i fred for alle typer

inngrep, inkludert skogsdrift. Veiprosjekt E6 Brattåsen-Lien (forbi Trofors)

i planfasen. Anbefalt alternativ fra SVVs side vil legge framtidig E6 utenom

lokaliteten.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

59

Naturbase ID BN00023853 Områdenavn

Møllebekken ved Øvre

Laksfors

Områdebeskrivelse Lokaliteten ligger mellom gamle og nye E6 rett nordøst for Øvre Laksfors.
Mølnbekken danner her ei tydelig ravine som den til dels slynger seg

gjennom. I ravina står det gammel granskog, med innslag av trær som
virker uvanlig gamle til å stå i lavlandet.

Beskrivelse av
naturverdien

Svært viktig kystgranskog, med gamle sein voksende grantrær.
Rødlisteartene trådragg, svartsonekjuke og Gyalecta friesii er registrert.
Artene lungenever og skrubbenever er også funnet.

Påvirkning E6 fragmenterer lokaliteten delvis, og antas å påvirke forekomsten en del.

Tiltak Det beste for naturverdiene vil være å la miljøet få stå i fred for alle typer
inngrep, inkludert skogsdrift. Unngå forurensing fra vei.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

60

Naturbase ID BN00039202 Områdenavn Grannes

Områdebeskrivelse Lokaliteten ligger i Bjørnådalen på østsiden av E6.

Beskrivelse av
naturverdien

Svært viktig kalkgranskog. Av typiske arter for kalkrike rasmarker og berg
forekommer bl.a. reinrose, bergstarr, rødflangre, kalktelg og blåmjelt. I
tillegg er det i nedkant et svakt varmekjært element med arter som alm,
lodneperikum og vårerteknapp. Potensielt leveområde for kravfulle

marklevende sopp. Rødlisteartene grønn rødskivesopp (NT) og hvit
vedkorallsopp (VU) er påvist, sammen med den sjeldne råtevedmosen
råteflak.

Påvirkning Området ligger et stykke fra vei, og påvirkes derfor ikke direkte av denne.

Tiltak Området bør ikke røres, og hensyn til dette bør tas under drift og
vedlikehold av veien.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

61

Naturbase ID BN00039196 Områdenavn Gofahaugen

Områdebeskrivelse Beiteskog som ligger nært E6.

Beskrivelse av
naturverdien

Lokalt viktig beiteskog. Det består av litt beitet bjørkeskog, delvis omgitt

av åpen kultureng. Beitetrykket (mest trolig av storfe) så ut til å være bra.

Påvirkning Liten påvirkning fra vei på området, da dette ligger et godt stykke fra vei.

Tiltak Best hensyn tas til området dersom dette får ligge i fred.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

62

Naturbase ID BN00061599 Områdenavn Auringmoen SØ

Områdebeskrivelse Naturbeitemark i nærhet til E6.

Beskrivelse av
naturverdien

Sørvest vendt eng som er under kraftig gjengroing. Enga er dominert av
mjødurt, hvitbladtistel, vanlig arve, fuglevikke, timotei, engkvein og ryllik.
Denne enga var slåttemark for 20 år siden, mens den i dag brukes litt til
beiting. Enga har vært gjødslet en del tidligere, men ikke mye. Det er flere

år siden enga ble gjødslet.

Påvirkning Området ligger et stykke fra veien, så påvirkningen fra denne er minimal.
Største trussel er gjengroing og etter hvert utvikling av busker og trær
som følge av for lite og opphør av beiting.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet. Sette i gang

skjøtsel og opprettholde beitetrykk.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

63

Naturbase ID BN00061606 Områdenavn Auringmoen Ø

Områdebeskrivelse Gråor-heggeskog i nærhet til E6.

Beskrivelse av
naturverdien

Skog dominert av gråor og en del selje. Skogen er på fuktig næringsrik
jord. Feltsjiktet er dominert mjødurt, geitrams og stornesle. Små glenner
inni mellom med mer engpreg dominert av sølvbunke og engkvein. Gråor-
heggeskog er viktige områder for blant annet fugl uten at dette er

nærmere undersøkt her.

Påvirkning Området ligger et godt stykke fra vei, så påvirkning antas å være liten.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

64

Naturbase ID BN00061607 Områdenavn Auringmoen SV

Områdebeskrivelse Gråor-heggeskog i nærhet til E6.

Beskrivelse av
naturverdien

Skog dominert av gråor, men også en del spredte gran, bjørk og selje.
Feltsjiktet er sterkt dominert av mjødurt. I tillegg finnes det områder med
mye bringebær, tyrihjelm og bregner. Små glenner med engpreg finnes
også. Skogen beites i dag av storfe. Skogen er på fuktig næringsrik jord,

deler av arealet er flommarkskog. Gråor-heggeskog er viktige områder for
blant annet fugl uten at dette er nærmere undersøkt her.

Påvirkning Området ligger et godt stykke fra veien, så påvirkningen antas å være
liten.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet. Skjøtsel: Det

foreslås at skogen for gå sin gang og at beitedyrene som går her i dag
flyttes til andre lokaliteter.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

65

Naturbase ID BN00061608 Områdenavn Auringmoen S

Områdebeskrivelse Hagemark i nærhet til E6.

Beskrivelse av
naturverdien

Lokalt viktig hagemark. Øst-sørøstvendt li med hagemarkskog dominert av
bjørk, samt innslag av spredt selje, gran og rogn. Busksjikt med en del
smårogn. Feltsjikt med engkvein, spredte bregner, en del urter og
markjordbær. Felter med prestekrage, nyseryllik og engminneblom finnes.

Denne skogen beites ikke i dag, men var beitet for 30-40 år siden.

Påvirkning Lokaliteten er i god avstand til vei, så påvirkningen fra denne antas å
være liten.

Tiltak Ta hensyn til området. En del skjøtselstiltak er foreslått: fjerning av små
trær i busksjiktet, fjerning av en del gran, samt gjennomtynning av en del

lauvtrær. I tillegg må det beites for å få frem den karakteristiske
hagemarkskogen. Økt beite på enga i sør for å hindre gjengroing.
Gjødsling må unngås.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

66

Naturbase ID BN00061921 Områdenavn Skamdalselva nedre

Områdebeskrivelse Lokaliteten ligger rett på oversiden av E6 nær kommunegrensa til

Hemnes, ved Skamdal. Den avgrenses nokså skarpt mot andre
naturmiljøer i sør, øst og vest, samt mot E6 i nord.

Beskrivelse av
naturverdien

Viktig bekkekløft og bergvegg. Skogen er dels av småbregne- og
blåbærtype, men har også et noe rikere høgstaudepreg. I tillegg noe
halvrike til rike bergveggs- og engmiljøer med noen fjellplanter. Gran er
dominerende treslag. I tillegg spredt med lauvtrær som bjørk og gråor.

Kalkkrevende fjellplanter som rødsildre, gulsildre, fjellfrøstjerne og
fjellsnelle. Litt kravfulle moser som hinnetrollmose, rødhøstmose, antatt
holeblygmose og bleikkrylmose, i tillegg til den suboseaniske
rødmuslingmosen. På grantrær enkelte kravfulle gammelskogsarter som
granbendellav (VU) og langnål. I tillegg en ubestemt skorpelav på ei gran
som kan være svært sjelden (ikke bestemt enda). For øvrig hekkende

fossekall.

Påvirkning Lokaliteten ville trolig blitt forlenget noe nedover hvis det ikke hadde vært
for E6.

Tiltak Det beste for naturverdiene vil være å la lokaliteten få ligge i fred. Ikke

minst vassdragsregulering og skogsdrift er negativt.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

67

Naturbase ID BN00061912 Områdenavn Messingåga-nedre del

Områdebeskrivelse Lokaliteten ligger mellom E6 og jernbanelinja på Hjartåsen ved Bjøllåga i

Dunderlandsdalen. Den avgrenses ganske skarpt mot nevnte inngrep i
nord og sør, samt kantsoner til kløfta i øst og vest.

Beskrivelse av
naturverdien

Svært viktig bekkekløft og bergvegg. Det er i første rekke kalkkrevende
fjellplanter som preger den mer interessante delen av floraen her, med
arter som rødsildre, gulsildre, fjell-lok, fjellkvitkurle, fjellbakkestjerne,
svartstarr, hårstarr, reinrose, rynkevier, flekkmure, fjellsmelle,

fjellfrøstjerne, bjønnbrodd, grønnburkne, dvergsnelle, marinøkkel (NT),
setermjelt, fjellstarr og trillingsiv. Kalkkrevende moser som rødhøstmose,
holeblygmose og hinnetrollmose. Vintererle er observert.

Påvirkning E6 er i god avstand fra lokaliteten. Vassdraget er uregulert og viktigste
fysiske inngrep er veien i nedkant (nedenfor kløftmiljøet), samt
jernbanelinja som har medført at et parti er fylt igjen.

Tiltak Det beste for naturverdiene vil være å la området få ligge i fred. Særlig
vassdragsreguleringer vil være negativt, men også skogsdrift. Ekstensivt
utmarksbeite vurderes derimot som positivt.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

68

Naturbase ID VV00000091 Områdenavn Saltfjellet

Områdebeskrivelse Saltfjellet landskapsvernområde deles i to av jernbanen og E6. Det

omfatter fjellviddene øst for E6 og inn mot svenskegrensa, og et område
vestover inn til Saltfjellet - Svartisen nasjonalpark. Innenfor finner vi
Semska - Stødi naturreservat.

Beskrivelse av
naturverdien

Formålet med vernet er å bevare et egenartet og vakkert natur- og
kulturlandskap med store løsmasseavsetninger. Den østlige delen har
viddepreg. Her er interessante landskapselement, kvartærgeologiske
avsetninger og er et viktig friluftsområde. Den søndre delen av Lønsdalen

har store løsmasseavsetninger etter den siste istida, som er flotte og
illustrerende for avsmeltningen. Dette gjelder også Dypendalen, lenger
nord. Kjemåvatnet/Lønsdal er slaktesenter for reindriften i området, og
har flere skillegjerder, slakteplasser og boliger. Vinterbeite for rein. Langs
Lønsdalselva er det fine våtmarksområder med hekkeområder for
våtmarks- og andefugl. Kjemåvatnet har stor rekreasjonsverdi, med blant

annet god fiske (røye) og gode jaktmuligheter (rype). Inne i området

ligger også Semska - Stødi naturreservat.

Påvirkning E6 ligger i ytterkant av verneområdet, og påvirker dette lite. Rein i
området som krysser E6 kan bli påkjørt. Fare for viltpåkjørsel er skiltet.

Tiltak La verneområdet få ligg i fred, og ta hensyn til dette ved drift og
vedlikehold av veien.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

69

Prioriterte økologiske konflikter veiavdeling midtre Hålogaland

NATURBASE
ID NAVN NATURBASETYPE NATURTYPE VEI

FRA
HP

FRA
METER

TIL
HP

TIL
METER

BA00024375
Halsvågen-
Svanvatnet Viktige arter

Raste/Yngle/leveområde
fugl E10 29 736 29 2570

BN00013936
Halsvågen-
Svanvatnet Pri.naturtype

Strandområde, stort
artsutvalg E10 29 736 29 2570

BN00013927

Sund mellom

Limstrandpollen
og Alstadpollen Pri.naturtype Artsrik strandeng E10 28 10049 28 11426

BA00026852 Toppøya Viktige arter Yngleområde krykkje E10 31 623 31 1021

Ikke undersøkt lokalitet

VV00000212 Nautå Naturvernområde

Hekkeområde,

våtmarksfugl E10 6 12354 6 13546

70

Naturbase ID

BA00024375 og

BN00013936 Områdenavn Halsvågen - Svanvatnet

Områdebeskrivelse E10 går gjennom lokaliteten på fylling

Beskrivelse av
naturverdien

Prioritert naturtype; et strandområde med stort artsutvalg. Halsvågen har
vært del av et variert strandområde med velformede grusforstrender,
grusstrender og grusrygger, gode poller og pøler, og store areal av normal
strandeng. Plantearten saftmelde er også observert. Viktig raste-, yngle-,
leveområde for fugl. Detter gjelder andefugler, vade-, måke-, og
alkefugler. De rødlista artene sangsvane (NT) og svarthalespove (EN) er

observert sammen med arten gravand.

Påvirkning Strandeng- og strandsumpvegetasjonen påvirkes for så vidt mer av

vannhusholdningen enn av E10, men arealmessig sett påvirker E10

lokaliteten endel. Svanvatnbukta er fylt ut til travbane og er helt ødelagt.
Videre er veien fylt ut over innløpet til Halsvågen. Denne fyllinga har
kulverter slik at det er gjennomstrømning. Halsvågen er derfor fremdeles
interessant, dog med mindre verdi enn før.
E10 påvirker raste- og yngleområdet sterkt gjennom fragmentering og
arealbeslag, som blant annet kan gi fare for påkjørsler av fugl. Salt og
forurensing fra vei kan påvirke lokaliteten negativt.

Observasjoner fra
befaring

Fartsgrense på veien er 80 km/t. Kunstig skapt salt/brakkvannsmiljøer på
begge sider av veien. Områder med strandeng finnes. Viktig raste og
hekkelokalitet for fugl. Fugleobservasjoner under befaring: fiskemåke (7
par), gravand (ho med 7 unger), siland (ho med 5 unger), ravn og tjeld.
Nevnte fugleobservasjoner ble gjort på begge sider av veien. Siden

gravand, siland og fiskemåke ble observert med unger hekker disse i
lokaliteten. Lokaliteten er også viktig for ande- og vadefugler under vår og

høsttrekket.

Konfliktgrad med
veien

Veien utgjør en trussel mot fugleunger og sjansen for påkjørsler er stor.
Veien vil også være et forstyrrende element for trekkfugler. Konfliktgraden
anses som moderat.

Tiltak Konflikten er vanskelig å løse så lenge veien ligger der den ligger. Veien
bør ikke utvides slik at mer av arealet beslaglegges. Hensyn til området
bør tas under drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

71

Bilder fra befaringen

72

73

Naturbase ID BN00013927 Områdenavn

Sund mellom Limstrandpollen

og Alstadpollen

Områdebeskrivelse Limstrandpollen er ei stor, nokså åpen bukt ut mot Sundklakkstrømmen på
NØ-sida av Vestvågøya. E10 går hovedsakelig på fylling og en liten bru

over lokaliteten.

Beskrivelse av
naturverdien

Prioritert naturtype, bestående av strandeng og strandstump. Strandenger
rundt den smale strømmen mellom Alstadpollen og Limstrandpollen.
Vegetasjonen er en mosaikk av grusforstrender, strandenger og pøler.
Oppe på grusstranda finnes små dammer med mer eller mindre ren
ferskvannsvegetasjon. Variert og representativt område for strandeng og
grusstrand, særlig varierte forstrand- og pølsamfunn. Relativt artsrik.

Påvirkning Vegetasjonssamfunnene i seg selv anses ikke å bli berørt så sterkt av E10,
men at kontinuiteten i strandsonen brytes påvirker helheten i naturmiljøet.

Observasjoner fra

befaring

Sør for veien i retning Leknes (se flyfoto) så finnes det enkelte områder

med strandeng. Et belte av selje, vier og bjørk finnes mellom veien og
strandengene. I dam 1, 2 og 3 (bilde 4 – 8): Veien med fyllingen har skapt
tre nye unike og artsrike miljøer (økosystemer). Der ble det observert
alger og bunndyr (blant annet mye børstemark). Alle dammene har en
kulvert under veien. Under flo er alle dammene fylt opp og tømt ved fjære.
Strandeng finnes rundt dammene. Fra strandeng og oppover bak
dammene går det mer over på lynghei.

Konfliktgrad med
veien

Fyllingen som veien ligger på har bidratt til å skape tre nye og unike
økosystemer. Strandengene ligger beskyttet av vegetasjon og påvirkes
derfor lite av veien. Konfliktgraden med veien anses som lav.

Tiltak Uløselig konflikt så lenge veien fortsatt ligger der. Ta hensyn til området

ved drift og vedlikehold av veinettet. Unngå forurensing fra vei.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

Kart fra Naturbase

74

Flyfoto over lokaliteten

Områder med
strandeng

Dam 2

Dam 3

Mot Leknes

Mot Svolvær

Dam 1

75

Bilder fra befaring

76

77

78

Naturbase ID BA00026852 Områdenavn Toppøya

Områdebeskrivelse E10 går over liten, temmelig tettbefolket øy.

Beskrivelse av
naturverdien

Yngelområde for den sårbare fuglearten, krykkje.

Påvirkning Trafikkmengdene er lave, men lokaliteten er ikke så stor. Veien
fragmenterer området. Yngel kan bli påkjørt.

Observasjoner fra
befaring

Lav fartsgrense på øya. Trafikklysregulering over brua til Hamnøya. Ingen
hekkelokalitet for krykkje observert i nærheten av veien. Det antas at

krykkja hekker på sørspissen av Toppøya og dermed i god avstand fra
veien. Den lave fartsgrensen på øya minsker også sannsynligheten for

yngelpåkjørsel.

Konfliktgrad med
veien

Mulig hekkelokaliteten for krykkje ligg i god avstand fra veien og
konfliktgraden anses dermed som lav.

Tiltak Ta hensyn til forekomsten ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

79

Bilder fra befaring

80

Naturbase ID VV00000212 Områdenavn Nautå

Områdebeskrivelse Reservatet omfatter våtmarksområdene omkring Nautåkrysset like øst for
Evenes lufthavn og består av Nautåvatnet, Svanvatnet, samt sørenden av
Langvatnet og Svenskevatnet (Kirkhaugvatnet) med de bekker og
elvestrekninger som knytter disse sammen. E10 går gjennom området, og

en kort strekning er lagt på bru.

Beskrivelse av
naturverdien

Formålet med fredningen er å bevare et rikt våtmarksområde med naturlig
tilhørende vegetasjon og dyreliv. Det er spesielt viktig å bevare områdets
betydning som hekke- og trekkområde for våtmarksfugl, samt det rike og
spesielle plantelivet.

Påvirkning Veien fragmenterer våtmarkslokalitetene, men er lagt på bru eller i kulvert
ved bekker og elvestrekninger slik at gjennomstrømming finnes. Veien kan
føre til stress på fuglelivet, og fugl risikerer å bli kjørt i hjel.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet. Undersøke om
vanngjennomstrømming under kulverter er god nok.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

81

Prioriterte økologiske konflikter veiavdeling Troms

NATURBASE
ID NAVN NATURBASETYPE NATURTYPE VEI

FRA
HP FRA METER TIL HP

TIL
METER

VP00000368 Høgtverrelva Naturvernområde

Edelløvskog,
Interresante
plantearter,
minkende

naturtype E6 6 2686 6 3148

VP00000367 Høgtverrelva Naturvernområde

Edelløvskog,
Interresante

plantearter,
minkende

naturtype E6 6 2600 6 3098

82

Naturbase ID
VP00000367 og
VP00000368 Områdenavn Høgtverrelva

Områdebeskrivelse Området ligger 1,5 km nord for Setermoen tett inntil E6. Lokaliteten
strekker seg langs elvesvingene i Høgtverrelva.

Beskrivelse av
naturverdien

Edelløvskog bestående av gråor-heggeskog på flommark og middels rik

våtmarksvegetasjon. Hegg, rogn, bjørk og store vier utgjør tresjiktet.

Busksjikt bestående av strutseving, vier og sumpvegetasjon. Interessante

plantearter som langstarr, sennegras og istervier finnes sammen med

mindre vanlig treboende sopp. Området representerer en type elvekant-

og flommarksvegetasjon som det stadig blir mindre av.

Påvirkning E6 fragmenterer området, som egentlig har et motsvarende område på

den andre siden av veien. Veien ligger oppå elva, og kan hindre

gjennomstrømming.

Observasjoner fra
befaring

Veien (E6) går gjennom og deler lokalitetene. Rikt plante og dyreliv på

begge sider av veien. I lokaliteten ovenfor brua finnes plantet gran, mens

bjørk og vier dominerer. Noe hegg og selje finnes også sporadisk.

Fugleobservasjoner ovenfor brua: gråtrost, bjørkefink, rødvingetrost,

enkeltbekkasin, heipiplerke, strandsnipe, løvsanger, gråsisik, toppand.

Fugleobservasjoner nedenfor brua: bjørkefink, strandsnipe og kjøttmeis.

Jakttårn observert midt i lokaliteten ovenfor brua. Mye elgtråk både

ovenfor og nedenfor brua. Trekkrute for elg over veien funnet (Se flyfoto

på neste side og siste bilde). Ingen elgfarskilt i sørgående retning, kun i

nordgående. God strøm i elven under brua. Ingen vandringshinder for

hverken fisk eller andefugler.

Konfliktgrad med
veien

Veien fragmenterer lokaliteten, men veien anses ikke å påvirke lokaliteten
betydelig. Konfliktgraden anses dermed som lav.

Tiltak Den aktuelle elvekant- og flommarksvegetasjonen nær veien bør i størst
mulig grad bevares. Hensyn bør tas under drift og vedlikehold av veien.
Bør settes opp elgfareskilt i sørgående retning i god avstand før trekkruta.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto x

Annen kilde

Kart fra Naturbase - VP00000367

83

Kart fra Naturbase - VP00000368

Flyfoto over lokalitetene

Trekkrute for elg

84

Bilder fra befaring

85

86

Prioriterte økologiske konflikter veiavdeling Finnmark

NATURBASE
ID NAVN NATURBASETYPE NATURTYPE VEI

FRA
HP

FRA
METER

TIL
HP

TIL
METER

BA00062450 Aigirjavri Viktige arter
Yngle/raste/leve område
fugl E6 14 1187 14 1625

BA00062426 Kolvikvatnet Viktige arter Yngleområde fugl E6 13 17608 14 61

BN00035946 Porsanger Pri.naturtype Israndavsetninger E6 12 7812 12 10553

BA00003444 Nordkappveien Viktige arter Voksested for purpurkarse E69 9 3101 9 3576

VV00000042
Nordkapp
m/Hornvika Naturvernområde

Karplanter, hekkelokalitet
fugl E69 9 23104 9 24496

Mindre prioriterte og ikke undersøkte lokaliteter

BN00035926 Sør-Varanger Pri.naturtype Israndavsetninger E6 27 23536 27 26110

BN00036150 Elvenesfjorden Pri.naturtype

Fjorder med naturlig lavt

oksygeninnhold i
bunnvannet E6 29 2585 29 2810

KF00000472 Krampenes Kulturlandskap Kulturmark, Kvænbygder E75 6 13874 6 15213

BA00003427
Goruvuoppi i
Kautokeinoelva Viktige arter Voksested for hengegras R93 7 645 7 907

BN00004187
Goruvuoppi i
Kautokeinoelva Pri.naturtype Kroksjøer R93 7 645 7 907

87

Naturbase ID BA00062450 Områdenavn Aigirjavri

Områdebeskrivelse Áigirjávri er et næringsrikt lite vatn med rikt fugleliv.

Beskrivelse av

naturverdien

Yngle-, raste-, leveområde for viktige arter som horndykker (EN), toppand

og hettemåke (NT). I tillegg finnes en rekke grasandarter. Krattskogen
skjermer vatnet og vannfuglenes reirplasser og utgjør dessuten en biotop
for våtmarkstilknyttede småfuglarter. Vatnet nyttes som
vannforsyningskilde. Det har vært drevet fiskekultivering i vatnet.
Andejakt har vært drevet sporadisk.

Påvirkning E6 antas å medføre konflikter i forhold til påkjørsler av ungdyr. Det burde
vært foretatt atferdsregistreringer iht å dokumentere grad av reell konflikt
mellom vei og fugleliv iht påkjørsler.

Observasjoner fra

befaring

Vegetasjonsbelte rundt vannet består hovedsakelig av bjørk. Mellom veien

og vannet finnes mye vegetasjon og dyrket mark. Dette bidrar til å
skjerme lokaliteten for veien.
Fugleobservasjoner i vannet: toppand (24 stk), horndykker (4 stk),
lappfiskand (4 stk), stjertand (1 ho med 8 unger), stokkand (4 stk). Ingen
observerte påkjørsler av fugler.

Konfliktgrad med

veien

Vegetasjon og dyrket mark skjermer vannet for støy og forurensing fra

veien. Den gode distansen fra vannet til veien gjør at risikoen for
fuglepåkjørsler anses som liten. Konfliktgrad anses som lav.

Tiltak Ta hensyn til området ved drift og vedlikehold av veinettet

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

88

Bilder fra befaring

89

Naturbase ID BA00062426 Områdenavn Kolvikvatnet

Områdebeskrivelse Lokaliteten ligger ved Kolvikvannet. E6 deler vannet i to.

Beskrivelse av

naturverdien

Viktig yngelområde for andefugler og horndykker (EN).

Påvirkning E6 medfører her stor grad av konflikt med lokaliteten. Vei ligger på lav
fylling over vannet og fragmenterer yngleområdet.

Observasjoner fra
befaring

Veien ligger på fylling som deler vannet i to. Fyllingen er noe breiere enn
veien. Mye vegetasjon langs fyllingen. Ved østsiden av veien finnes det et

belte av vier. En liten stikkkrenne finnes, 0,5 m i diameter.
Vanngjennomtrengning gjennom røret. Østsiden av stikkrenne er
gjengrodd. Ingen passasjemulig for hverken dyr eller fugler gjennom
stikkrennen. En vi pratet som bor ved vannet informerte oss om at vannet
er grunt og at det bunnfryser om vinteren. Det er også mye av årsaken til

at vannet er fisketomt. Fugleobservasjoner:
Østsiden av vannet: horndykker (par med unger), toppand (1, ho),
stokkand (1, ho), krikkand (1, ho).
Vestsiden av vannet: Horndykker (1 stk)

Konfliktgrad med
veien

Veien deler vannet i to og for lite rør hindrer god vanngjennomtrengning
mellom vannene. Veien antar å påføre vannet lokal forurensing.

Konfliktgraden anses som moderat

Tiltak Et mulig tiltak er å utvide kulverten (stikkrennen) og rydde noe av
vegetasjonen rundt stikkrennen for å bedre vanngjennomtrengningen.

Ellers ta hensyn til området ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring X Kart x

SaltSMART Viaphoto/Google X Flyfoto

Annen kilde x

Kart fra Naturbase

90

Bilder fra befaring

91

92

Naturbase ID BN00035946 Områdenavn Porsanger

Områdebeskrivelse Forekomst av israndavsetninger i nærhet til vei.

Beskrivelse av
naturverdien

Viktige israndavsetninger. Glasialt påvirka sjøbunn.

Påvirkning Veien er i nærhet med ytterkant av forekomsten, og antas derfor å påvirke
denne lite.

Observasjoner fra
befaring

Veien er i lite kontakt med forekomsten.

Konfliktgrad med
veien

Siden veien kun i liten grad er i kontakt med forekomsten, og
israndavsetningene i stor grad er på sjøbunnen anses konfliktgraden som

lav.

Tiltak Ta hensyn til forekomsten ved drift og vedlikehold av veien. Unngå
arealinngrep der det ligger israndavsetninger.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

93

Bilder fra befaring

94

Naturbase ID BA00003444 Områdenavn Nordkappveien

Områdebeskrivelse Leveområde for fredet plante som ligger tett inn til E69.

Beskrivelse av
naturverdien

Leveområde for den rødlista planten purpurkarse.

Påvirkning Forekomst av planten i nærhet av veikanten.

Observasjoner fra
veien

Karrig fjellandskap omkranser veien på begge sider. Bjørnebrodd (Tofieldia
pusilla) ble observert sporadisk, mens fjellkattefot (Antennaria alpina) noe

mer glissent på nordsiden av veien. Purpurkarse ble ikke observert i
nærheten av veien under befaring.

Konfliktgrad med
veien

Siden ingen purpurkarse ble funnet under befaring anses konfliktgraden
som lav.

Tiltak Ta hensyn til forekomsten ved drift og vedlikehold av veien. Unngå
forurensing og salt fra vei.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

95

Bilder fra befaring

96

Naturbase ID VV00000042 Områdenavn Nordkapp m/Hornvika

Områdebeskrivelse Område med plante- og dyrelivsfredning i nærhet til vei og bebyggelse.

Beskrivelse av
naturverdien

Hornvika er et artsrikt område, med minst 143 arter av karplanter på et
beskjedent areal. Lokaliteten er hekkelokalitet for teist, toppskarv,
storskarv og gråmåke.

Påvirkning Vei, bebyggelse og menneskelig ferdsel i området kan før til stress på
hekkende fugl. Vei og bebyggelse legger beslag på leveområde for planter.

Observasjoner fra
befaring

Mye av vegetasjonen rundt Nordkappbygget og globusen er tråkket ned og
området bærer preg av mye menneskelig trafikk. Nærmest kanten

(stupet) er det satt opp gjerde. Dette bidrar til å redusere trafikken av
turister helt på kanten av platået, samt å forstyrre fuglelivet på
fuglefjellene under. Ut fra observasjoner og slitasjeskader på vegetasjonen
antas størstedelen av turistmengden å bevege seg i og rundt
Nordkappbygningen. Resten av platået virker å være lite trafikkert.
Fugleobservasjoner øst på platået: 2 fjellrypekull med henholdsvis 3 og 4
kyllinger, snøspurv (flere).

Konfliktgrad med
veien

Den menneskelige trafikken anses ikke å ha noen påvirkning på fuglelivet,
ei heller på vegetasjonen øst for parkeringsplassen, Nordkappbygningen
og globusen. Konfliktgraden anses som lav.

Tiltak Veien og bebyggelsen er selve konflikten og lite kan gjøres så lenge de

ligger der. Hensyn kan tas til fugleliv og planteliv ved drift og vedlikehold
av vei og bebyggelse. Hindre for stor menneskelig ferdsel utenfor området
rundt parkeringsplassen, Nordkapphuset og globusen. Et tiltak kan være å

sette opp en plakat på utsiden som informerer om hvilke planter, dyr og
fugler som finnes på platået at det må utøves aktsomhet ved ferdsel på
platået.

Informasjonskilder

Naturbase x Befaring x Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

97

Bilder fra befaring

98

99

Naturbase ID BN00035926 Områdenavn Sør-Varanger

Områdebeskrivelse Lokaliteten strekker seg over en fjord, med nærhet til vei på en side.

Beskrivelse av
naturverdien

Viktige israndavsetninger. Glasialt påvirka sjøbunn.

Påvirkning Veien ligger i ytterkant av forekomsten, og antas å påvirke denne lite.

Tiltak Hensyn til forekomsten bør tas ved drift og vedlikehold av veinettet.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

100

Naturbase ID BN00036150 Områdenavn Elvenesfjorden

Områdebeskrivelse Fjord ved tettbefolket område, i nærhet til vei.

Beskrivelse av
naturverdien

Viktig fjord med naturlig lavt oksygeninnhold i bunnvannet.

Påvirkning Veien ligger langs deler av fjorden, men antas å påvirke fjorden lite.

Tiltak Ta hensyn til forekomsten ved drift og vedlikehold av veinettet. Unngå at
forurensing og salt fra vei havner i fjorden.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

101

Naturbase ID KF00000472 Områdenavn Krampenes- Vadsø

Områdebeskrivelse Kulturlandskap som blir fragmentert av E75.

Beskrivelse av
naturverdien

Slåttemark med stor verdi. Rent bygningsmessig er Krampenes trolig en
av de best bevarte kvænbygdene. Kulturmarkene er ordinære, og for en
stor del preget av moderne oppdyrking. Selv om bygda ikke rommer stort
av botanisk interesse, kan Krampenes være mulig type-lokalitet for de

gamle kvænbygdene.

Påvirkning E75 fragmenterer kulturmiljøet og bryter kulturhistoriske sammenhenger,
en konflikt som blir vanskelig å løse så lenge veien ligger her.

Tiltak Ta hensyn til området ved drift og vedlikehold av veien samt unngå
arealbeslag.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

102

Naturbase ID BA00003427 Områdenavn Gorovuohppi i Kautokeinoelva

Områdebeskrivelse Voksested for hengegras (Arctophila fulva) og andre interessante arter ved

innbuktning av Kautokeinovassdraget tett inntil Kautokeino tettsted. Rv.
93 går like ved.

Beskrivelse av
naturverdien

Voksested for den rødlista plantearten hengegras. Hengegras finnes i 4
bestander på totalt 150-200 strå. Hengegras vokser i samfunn sammen
med bl.a. småvasshår og tjønnmose i stille, grunt (5-10 m) vann eller på
oversvømte mudderflater. Inn mot land følger et samfunn dominert av

nordlandsstarr og vier kratt. Lenger ute i bukta er vegetasjonen dominert
av elvesnelle. I et tjern like ved skal korsandmat være funnet.

Påvirkning Det er bebyggelse ca. 200 m fra forekomsten, på flere kanter. Sauer
beiter i området. Området er forsøplet og virker forurenset med mye slam
i bunnen.

Tiltak Ta hensyn til området ved drift og vedlikehold av veien. Unngå forurensing

og salt fra vei. Unngå arealbeslag i området.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

103

Naturbase ID BN00004187 Områdenavn Goruvuoppi i Kautokeinoelva

Områdebeskrivelse Forekomst av viktig naturtype midt i bynært sentrum. Rv. 93 går like ved.

Beskrivelse av
naturverdien

Svært viktig kroksjø, flomdam eller meandrende elveparti. Dette utgjør et
viktig leveområde for en rekke arter.

Påvirkning Forekomsten ligger midt i bynært sentrum, og kan være sårbar for
arealbeslag eller forurensning.

Tiltak Ta hensyn til forekomsten ved drift og vedlikehold av veien. Arealbeslag
av forekomsten, slik at de hydrologiske forholdene endres, bør ikke

forekomme. Forurensing fra vei må unngås.

Informasjonskilder

Naturbase x Befaring Kart x

SaltSMART Viaphoto/Google x Flyfoto

Annen kilde

Kart fra Naturbase

Foto fra Viaphoto

Statens vegvesen
Region nord

Veg- og transportavdelingen
Postboks 1403

8002 BODØ
Tlf: (+47 915) 02030

firmapost-nord@vegvesen.no

ISSN: 1893-1162

