

Anders Lyngstad, Marte Fandrem og Dag-Inge Øien

Kartlegging av naturtyper på Fuglmyra,
Postmyra, Gaddmyra og Svemyra, Klæbu
kommune

N
T

N
U

 V
it

e
n

s
k
a
p

s
m

u
s
e

e
t

n
a

tu
rh

is
to

ri
s
k
 n

o
ta

t
2
0
1

7
-4

NTNU Vitenskapsmuseet naturhistorisk notat 2017-4

Anders Lyngstad, Marte Fandrem og Dag-Inge Øien

Kartlegging av naturtyper på Fuglmyra,
Postmyra, Gaddmyra og Svemyra, Klæbu
kommune

2

NTNU Vitenskapsmuseet naturhistorisk notat

Dette er en elektronisk serie fra 2013 som erstatter tidligere Botanisk notat og Zoologisk notat. Serien er ikke
periodisk, og antall nummer varierer per år. Notatserien benyttes til rapportering fra mindre prosjekter og
utredninger, datadokumentasjon, statusrapporter, samt annet materiale som ikke har en endelig
bearbeidelse.

Tidligere utgivelser: http://www.ntnu.no/web/museum/publikasjoner

Referanse
Lyngstad, A., Fandrem, M. & Øien, D.-I. 2017. Kartlegging av naturtyper på Fuglmyra, Postmyra, Gaddmyra
og Svemyra, Klæbu kommune. – NTNU Vitenskapsmuseet naturhistorisk notat 2017-4: 1-30.

Trondheim, februar 2017

Utgiver
NTNU Vitenskapsmuseet
Institutt for naturhistorie
7491 Trondheim
Telefon: 73 59 22 80
e-post: post@vm.ntnu.no

Ansvarlig signatur
Torkild Bakken (instituttleder)

Publiseringstype
Digitalt dokument (pdf)

Forsidefoto
Høgmyr med strenger og høljer sentralt på Fuglmyra. Vassfjellet i bakgrunnen. Foto A. Lyngstad 25.10. 2014.

www.ntnu.no/vitenskapsmuseet

ISBN 978-82-8322-095-7
ISSN 1894-0064

3

Sammendrag

Lyngstad, A., Fandrem, M. & Øien, D.-I. 2017. Kartlegging av naturtyper på Fuglmyra, Postmyra, Gaddmyra
og Svemyra, Klæbu kommune. – NTNU Vitenskapsmuseet naturhistorisk notat 2017-4: 1-30.

Naturtyper og myrmassivtyper har blitt kartlagt på Fuglmyra, Postmyra, Gaddmyra og Svemyra, fire
låglandsmyrer i Klæbu kommune. Fuglmyra er et intakt myrkompleks (119 daa) med eksentrisk høgmyr, og
har verdi A (svært viktig). Dette er den eneste kjente høgmyra i Sør-Trøndelag der hele myrkomplekset er
helt intakt. Postmyra er ei så godt som intakt rikmyr i låglandet (30 daa) med middelsrik myrvegetasjon, og
har verdi A (svært viktig). Gaddmyra er et så godt som intakt myrkompleks (35 daa) med svakt utvikla
platåhøgmyr, og har verdi B (viktig). Både Postmyra og Gaddmyra omfatter stabile kilder som i seg sjøl vil få
verdi A (svært viktig) hvis de skilles ut som egne naturtypelokaliteter. Svemyra (89 daa) har et massiv
platåhøgmyr (A5), men domineres av planmyr. Hydrologien er sterkt påvirka av veger, bebyggelse,
oppdyrking og grøfting, og på grunn av de store inngrepene har Svemyra ikke verdi som naturtypelokalitet.

Fuglmyra skiller seg ut som i særstilling viktigst. Dette er, som nevnt over, den eneste høgmyra vi vet om i
Sør-Trøndelag som er helt intakt. Særlig interessant er det at alle laggsoner og kanter med kantskog er intakt,
dette er ofte de delene av ei høgmyr som først får inngrep. Gaddmyra er også så godt som intakt, men er
mindre og svakere utvikla som høgmyr enn det Fuglmyra er. Høgmyrene er de «typiske» myrene i indre,
lågereliggende deler av Trøndelag, og forekommer vanligvis ikke mye over ca. 250 moh. i vår landsdel. Dette
skyldes at det kreves en relativt lang vekstsesong for å bygge opp så tjukke torvlag som høgmyrene har.
Høgmyrene finner vi derfor i de tettest befolkede områdene med størst press på arealer, og mye høgmyr har
blitt bygd ned eller dyrka opp i løpet av de siste hundre årene. I rødlista for naturtyper regnes sentrisk høgmyr
(= typisk høgmyr) som sårbar (VU) på grunn av sterk tilbakegang i tilstand og areal.

Postmyra er dominert av minerotrof vegetasjon, og har forekomster av en rekke rikmyrarter. Nebbstarr (Carex
lepidocarpa) vokser her, dette er en av de beste indikatorene for ekstremrik myr i låglandet, og den er rødlista
som sårbar (VU). Det botaniske artsmangfoldet er klart høgere på Postmyra enn på de andre myrene.
Rikmyrer i låglandet er rødlista som sterkt truet (EN) i kategoriene «Rikere myrflate i låglandet» og «Rikere
myrkantmark i låglandet» på grunn av sterk reduksjon i forekomstareal og tilstand. Kildene vi finner på
Postmyra og Gaddmyra hører inn under rødlisteenheten «Sterk kaldkilde i låglandet» som er i kategorien
datamangel (DD).

De mest fundamentale økologiske faktorene på myr og torvmark er de som er avgjørende for om torv
akkumuleres. Her er hydrologi (vasshusholdning) og høgt vassnivå helt dominerende viktig. Myrmassiv er
hydrologiske enheter, det vil si at inngrep som drenerer et myrmassiv potensielt vil påvirke hele massivet.
Ved effektiv drenering slutter myra å fungere som myr, tilveksten av torv stopper, og nedbryting tar til. Ved
oppdyrking og nedbygging fjernes naturtypen i sin helhet.

For Fuglmyra vil alle inngrep i nærheten av de sentrale områdene sannsynligvis påvirke hele myra. Inngrep
bare helt i kanten i sør eller bare helt i kanten i nord vil kanskje kun påvirke henholdsvis den sørlige eller
nordlige delen av myra, men dette er usikkert. Postmyra er avhengig av vatn fra kildesig langs vestkanten,
og inngrep der vil påvirke hele myra. Kilden og kildesiget på Gaddmyra deler denne hydrologisk, og inngrep
henholdsvis sør eller nord for kilden vil antakelig bare påvirke de sørlige eller nordlige delene av myra.
Svemyra har dårlig tilstand, men noe av områdene i nord har fortsatt en noenlunde fungerende hydrologi.
Nye inngrep på Svemyra vil ha mindre å si i sør enn i nord fordi området i sør allerede er langt på veg ødelagt.

Intakt myr binder CO2, mens myr med inngrep slipper ut CO2. Vi estimerer at det er lagra ca. 30 000 tonn
karbon i de fire myrene, dette tilsvarer 109 000 tonn CO2. Om vi bare ser på områdene som berøres direkte
av utbyggingsplanene tilsvarer det ca. 14 000 tonn lagra karbon, eller ca. 51 500 tonn CO2. Ut fra et
gjennomsnittlig årlig utslipp per person i Norge på 8,4 tonn CO2 tilsvarer dette ett års utslipp fra ca. 6100
personer, det vil si om lag som Klæbus befolkning.

Nøkkelord: Eksentrisk høgmyr – Karbonlager – Kilde – Klima – Myr – Myrmassiv – Platåhøgmyr – Rødliste –
Typisk høgmyr

Anders Lyngstad, Marte Fandrem og Dag-Inge Øien, NTNU Vitenskapsmuseet, Institutt for naturhistorie, NO-
7491 Trondheim

4

Innhold

Sammendrag ... 3

Forord .. 5

1 Innledning ... 6

1.1 Undersøkelsesområdet .. 6

1.2 Myras særpreg og økologi ... 6

1.3 Inndeling og klassifisering av myr .. 8

1.3.1 Inndeling etter vegetasjonen ... 8

1.3.2 Inndeling i myrmassivtyper .. 8

1.3.3 Typisk høgmyr ... 8

2 Metode .. 11

3 Lokalitetsbeskrivelser ... 12

3.1 Fuglmyra .. 12

3.2 Postmyra .. 14

3.3 Gaddmyra ... 14

3.4 Svemyra ... 18

4 Fuglmyra, Postmyra, Gaddmyra og Svemyra i regional sammenheng 21

5 Konsekvenser av eventuell utbygging .. 23

6 Referanser .. 26

Vedlegg 1. Artsliste for karplanter ... 28

5

Forord

NTNU Vitenskapsmuseet har gjennomført undersøkelser av de fire myrene Fuglmyra, Postmyra,
Gaddmyra og Svemyra ved Vassfjellet i Klæbu på oppdrag fra Klæbu kommune. Oppdraget har
gått ut på å kartlegge og verdisette disse myrene etter metodikk for naturtypekartlegging, men i
tillegg har vi kartlagt myrmassiv og dreneringsretning (ut fra helning). Vi er kjent med at dette er et
område som utredes med tanke på en mulig utbygging av ny travbane.

Kontaktperson hos Klæbu kommune har vært seniorrådgiver Tove Kummeneje. Forsker Anders
Lyngstad har vært prosjektleder og kontaktperson hos NTNU Vitenskapsmuseet, og har hatt et
hovedansvar for rapportering. Alle forfattere deltok i feltarbeidet, i tillegg har avdelingsingeniør
Marte Fandrem hatt et særlig ansvar for GIS-arbeid, og Dag-Inge Øien har bidratt i rapporteringen.

Vi takker for godt samarbeid i prosjektet.

Trondheim, februar 2017

Anders Lyngstad Marte Fandrem Dag-Inge Øien

6

1 Innledning

1.1 Undersøkelsesområdet

Fuglmyra, Postmyra, Gaddmyra og Svemyra (figur 1) er fire myrer som ligger øst for Vassfjellet og
sør for Tulluan i Klæbu kommune. Området ligger om lag 150-200 moh., men de fire myrene er
alle i høgdelaget 160-180 moh. Øvre grense for sørboreal vegetasjonssone er i denne delen av
Trøndelag ca. 200 moh. Det vil si at de fire myrene ligger i overgangen mellom sørboreal og
mellomboreal vegetasjonssone. Området er i sin helhet i svakt oseanisk vegetasjonsseksjon (Moen
1998). Berggrunnen består av gråvakke, og med lag av siltstein og fyllitt. Det er store
breelvavsetninger i området, men noen hauger og åser har tynt morenedekke
(http://geo.ngu.no/kart/losmasse/). Det er ingen verneområder her, og det er heller ingen registrerte
naturtypelokaliteter fra før (jf. Naturbase 13.2.2017; http://kart.naturbase.no/).

Klokk (1974, 1982) gir detaljerte beskrivelser av myrvegetasjon i denne delen av kommunen,
inkludert et vegetasjonskart som gir et overordnet bilde av plantedekket (Klokk 1974).
Vegetasjonskartet dekker alle de fire myrene. Det er relativt få innsamlinger herfra (jf. Artskart
februar 2016), men Kjell Ivar Flatberg satte i 2010 opp ei liste over torvmoser på Fuglmyra, og tok
noen belegg som er å finne i Artskart.

Ingen av disse myrene ble undersøkt i verneplanarbeidet på myr som pågikk fra 1969 til 1985
(Moen 1983b). Tidligere naturtypekartlegging i Klæbu kommune har heller ikke fanget opp
Fuglmyra, Postmyra, Gaddmyra eller Svemyra (Grendstad et al. 2006, Gaarder & Mikalsen 2011).

1.2 Myras særpreg og økologi

Myr defineres her som et landområde med fuktighetskrevende vegetasjon som danner torv. Dette
er samme definisjon som brukes i bl.a. rødlista for naturtyper (Moen & Øien 2011) og i faggrunnlag
for handlingsplaner for typisk høgmyr, oseanisk nedbørmyr, rikmyr og slåttemyr (Moen et al. 2011
a, b, Øien et al. 2015, Lyngstad et al. 2016).

Torv er et definerende trekk ved myr, og et særpreg ved myra som økosystem er at ei fungerende
myr bygger sitt eget substrat (Moen 1998: 73). Torv er definert som materiale avsatt og akkumulert
på stedet, og som inneholder minst 30 % (tørrvekt) dødt organisk materiale (Joosten & Clarke
2002: 24, Halvorsen et al. 2016), men i økologisk sammenheng har det som oppfattes som typisk
torv ofte en andel på 80-90 % organisk materiale (Rydin & Jeglum 2013).

På et overordnet nivå er det klima og topografi som avgjør hvor myr og torvmark som dannes (Bonn
et al. 2016). Moen (1998) inkluderer også mineraljordas beskaffenhet, men understreker at klima
er viktigst. Klima, mineraljord og topografi kontrollerer i stor grad hydrologien (vasshusholdningen)
i et område gjennom å påvirke mønstre i nedbør, temperatur og avrenning av vatn.

De mest fundamentale økologiske faktorene på myr er den eller de som er avgjørende for om torv
akkumuleres (jf. definisjonene over). Her er hydrologi og høgt vassnivå helt grunnleggende. Høgt
vassnivå gir akkumulering av organisk materiale (hindrer fullstendig nedbryting) gjennom lite
tilgjengelig oksygen, samt lågere temperatur enn i omgivelsene på grunn av høg varmekapasitet
hos vatnet (Joosten & Clarke 2002, Rydin & Jeglum 2013, Joosten 2016). Torvmoser (Sphagnum
spp.) er uten sammenligning den viktigste slekta på myr i boreale områder, og dette gjelder både
dekning, bidrag til torvakkumulering, og utvikling av myrene over tid (Flatberg 2013, Rydin & Jeglum
2013).

Drenering med senkning av vassnivået gir tilgang på luft (O2), og nedbryting av torv. Dette gir mer
kompakt torv, subsidens (synking) og økt næringstilgang. Påvirkning av hydrologien kan skje
gjennom grøfting, torvtekt, nedbygging, oppdyrking og klimaendringer.

http://geo.ngu.no/kart/losmasse/
http://kart.naturbase.no/

7

Figur 1. Undersøkelsesområdet med avgrensinger av Fuglmyra, Postmyra, Gaddmyra og Svemyra.

8

1.3 Inndeling og klassifisering av myr

1.3.1 Inndeling etter vegetasjonen

Myrene deles i to hovedtyper etter tilgangen på mineralnæring. Minerotrof/minerogen myr
(jordvassmyr) er myr som får tilført mineraler fra vatn som har vært i kontakt med mineraljorda,
mens ombrotrof/ombrogen myr (nedbørmyr) bare får tilført næring fra nedbøren. Det er ofte en
mosaikk mellom ombrotrof og minerotrof vegetasjon på ei myr. Ombrotrof myr har pH 3,5-4 i
myrvatnet (Fremstad 1997), dette er surere enn myrvatnet i alle typer minerotrof myr. Minerotrof
myr deles inn i fattig, intermediær, middelsrik og ekstremrik, basert på endringer i vegetasjonen
langs fattig-rik-gradienten. Fattigmyr har pH 4,5-ca. 5,5 i myrvatnet (noe lågere pH i torv),
intermediær myr har pH ca. 5-6, middelsrik myr 5,5-6, mens ekstremrik myr har pH over 6,5.

Det er tre hovedgradienter i vegetasjonen på myr: Fattig-rik (se over), myrkant-myrflate, samt tue-
løsbunn, som er en tørr-fuktig-gradient på myrflate. Ut fra disse tre gradientene ble det i arbeidet
med den den norske myrreservatplanen (f.eks. Moen 1983a) definert vegetasjonsenheter på myr.
Dette er også det som ligger til grunn for vegetasjonstyper på myr hos Fremstad (1997), og i
inndelingen i grunntyper i NiN 2.1 (Halvorsen et al. 2016)

1.3.2 Inndeling i myrmassivtyper

To sentrale begrep er myrkompleks og myrmassiv. Myrkompleks defineres som hele myrland-
skapet avgrenset mot fastmark (eller vatn), mens myrmassiv er hydromorfologiske enheter innenfor
myrkompleks. Figur 2 illustrerer den hydromorfologiske inndelingen av myr som ble brukt i
myrplanarbeidet i Sør-Norge (1969–85), og som også er brukt i foreliggende rapport. Forekomst
og utbredelse av ulike myrmassivtyper har en klar sammenheng med særlig klima, men også
topografi. Ulike typer myrmassiv har bl.a. torv som er bygd opp ulikt (ulik struktur), og de kan også
ha strukturer på overflata som skiller dem. Dette skyldes ulik hydrologi, og gir seg utslag i ulik
morfologi (utseende). Vi går nærmere inn på typisk høgmyr under, men viser ellers til kapittel 3 i
Moen et al. (2011a) for mer detaljerte beskrivelser av inndeling av myr etter dannelse, geografiske
begreper, myrkompleks og vegetasjon.

1.3.3 Typisk høgmyr

Typisk høgmyr er en samlebetegnelse for konsentrisk høgmyr, eksentrisk høgmyr (figur 2) og
platåhøgmyr (Moen et al. 2011a). Konsentrisk høgmyr finnes bare på Østlandet, og har der en
sørøstlig utbredelse. Eksentrisk høgmyr og platåhøgmyr finnes i Trøndelag, og er relativt vanlige
myrmassivtyper i låglandet, særlig sør og øst for Trondheimsfjorden. Typisk høgmyr er en type
nedbørmyr, og plantene som vokser der får alt av næring og vatn fra nedbøren. Slike myrer
kjennetegnes ved at torva danner en kuppel som er mer eller mindre linseforma i tverrsnitt (figur
2). De kjennetegnes også ved at de har lagg (figur 3) og kantskog (figur 4). Laggen kan sees som
et naturlig dreneringssystem for minerogent vatn («jordvatn»), og ligger i kanten av myra eller
mellom ulike myrmassiv. Kantskog er (glissen) skog som står på markerte kanter inne på myra.
Kantene ligger innenfor laggen, og er bygd opp av torv. Det varierer hvor bratte og høge disse
kantene er, men det er ikke uvanlig at de er en meter eller to, og innenfor kanten med kantskog
ligger myrflata, som er heva i forhold til laggen. Furu (Pinus sylvestris) er det helt dominerende
treslaget i slik kantskog. Eksentrisk høgmyr karakteriseres av halvsirkelforma strukturer (vekselvis
strenger og høljer) på myrflata (forsidefoto, figur 2) på tvers av fallretningen, og har toppunktet nær
den ene kanten. Platåhøgmyr har ofte markert lagg, kant med kantskog og heva myrflate, men
mangler strukturer på myrflata, eller har uregelmessige strukturer (veksler mellom tuer og høljer).
Typisk høgmyr (= sentrisk høgmyr) er rødlista som sårbar (VU) ut fra sterk reduksjon i tilstand og
sterk reduksjon i forekomstareal (Moen & Øien 2011).

9

Figur 2. Skjematisk utforming av et utvalg myrmassivtyper (fra Moen 1998).

HOVEDTYPER AV MYR

Figuren viser skjematisk noen hovedtyper av

myr. I venstre kolonne er det vist en profil

tvers gjennom myra (høydeskalaen er sterkt

overdrevet), og til høyre er viktige overflate-

strukturer vist.

Høymyr er tydelig hvelvet (konveks) ned-

børsmyr, med en kuppel bygd opp av torv, og

med helling ned mot de jordvannspåvirkete

(mineotrofe) delene som vanligvis dekker små

områder (lagg) og som fungerer som

dreneringssystem. Det finnes mange typer.

Konsentrisk høymyr er symmetrisk opp-

bygd og finnes hovedsakelig på sørlige del av

Østlandet; eksentrisk høymyr har det høy-

este punktet nær den ene kanten og finnes i

lavlandet på Østlandet og i Midt-Norge.

Atlantisk høymyr har gjerne flere kupler i et

myrlandskap der det er vanskelig å sette

grenser mot andre myrtyper.

Terrengdekkende myr er dominert av

nedbørsmyr som dekker landskapet som et

teppe. Myrene er dannet ved forsumpning og

dekker platåer og skråninger i hellende ter-

reng. Denne typen finnes i de mest nedbør-rike

områdene fra Rogaland til Troms.

Flatmyr er jordvannsmyr i flatt terreng,

gjerne i tilknytning til et tilvoksende tjern.

Typen finnes overalt det kan dannes myr.

Bakkemyr er jordvannsmyr i hellende terreng

(over 3°). Finnes fra mellomboreal sone og

oppover i fjellet. De bratte bakke-myrene

(med helling på mer enn 15°) finnes bare i de

mest nedbørrike delene av landet.

Strengmyr har regelmessig veksling mellom

lange, smale forhøyninger (strenger) som

virker demmende, og våte, flate partier

(flarker); disse strukturene ligger på tvers av

myras hellingsretning. Strengmyrtypene er

vanligst i de østlige og nordlige deler av

Norge, der de kan dekke store arealer.

Palsmyr er en veksling mellom flat jord-

vannsmyr som vanligvis er våt, og torvhauger

(palser) som har en kjerne av frossen torv og

is som holder seg frosset gjennom hele

sommeren.

10

Figur 3. Kant og godt utvikla lagg i østkanten på Fuglmyra. A. Lyngstad 25.10. 2014.

Figur 4. Typisk, og godt utvikla kantskog nord på Fuglmyra. Det er helning fra høyre mot venstre i bildet, og
kantskogen markerer overgangen fra et myrmassiv med eksentrisk høgmyr ovenom kanten (til høyre) til et
myrmassiv med planmyr nedenom kanten (til venstre). A. Lyngstad 25.10. 2014.

11

2 Metode

Feltarbeidet ble gjennomført av M. Fandrem, D.-I. Øien og A. Lyngstad 2.9. 2016. Artslister ble ført
i felt, og det ble laget utkast til kart over myrmassiv på utskrifter av ortofoto. Helningsretning ble
også tegnet inn på ortofoto. A. Lyngstad hadde i tillegg oppsøkt Fuglmyra i 25.10. 2014, og noen
bilder og annen informasjon fra det besøket har blitt brukt i foreliggende rapport.

Beskrivelser og verdisetting av naturtyper følger «Veileder for kartlegging, verdisetting og
forvaltning av naturtyper på land og i ferskvann. Utkast til faktaark 2015 – våtmark»
http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-
%20V%C3%A5tmark.pdf. Vi har avgrenset lokaliteter i ArcMap 10.3, og lokalitetsbeskrivelser er
lagt inn i en mal i Excel som har blitt utviklet for formålet. Vi har i rapporten beskrevet alle myrene
uavhengig av om de bør inkluderes som naturtypelokaliteter.

Nomenklatur for karplanter følger Elven (2005), mens nomenklatur for moser følger Artsnavne-
basen (http://www2.artsdatabanken.no/artsnavn/Contentpages/Sok.aspx).

Figur 5. Rik kildevegetasjon sør på Postmyra. A. Lyngstad 2.9. 2016.

http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-%20V%C3%A5tmark.pdf
http://www.miljødirektoratet.no/Global/dokumenter/tema/arter_og_naturtyper/Faktaark%20-%20V%C3%A5tmark.pdf
http://www2.artsdatabanken.no/artsnavn/Contentpages/Sok.aspx

12

3 Lokalitetsbeskrivelser

3.1 Fuglmyra
Kommune Klæbu
Naturtype A07 Intakt lavlandsmyr i innlandet
Verdi A – svært viktig
UTM 32V NR 71,16

Fuglmyra (123 daa) ligger ca. 175 moh. øst for Vassfjellet og sør for Tulluan i Klæbu kommune.
Dette er et ombrotroft myrkompleks (figur 6) som domineres av eksentrisk høgmyr (A3), i tillegg er
det noen mindre myrmassiv vi klassifiserer som planmyr (C5). Toppunktet ligger sentralt på myra,
like vest for den markerte fastmarksholmen. Derfra er det helning mot nord og sør-sørøst. Siden
det er helning både mot sør og nord fra toppunktet kan det være like riktig å si at Fuglmyra har tre
høgmyrmassiv; eksentrisk høgmyr mot nord, og to platåhøgmyrmassiv i sør. Årsaken til at vi
beskriver dette som ett myrmassiv er at vi tror hydrologien er mer eller mindre felles for hele myra.
Det er fin lagg særlig langs østkanten av myra (figur 3), men også som en smal laggsone i vest,
samt mot den skogdekte tangen som stikker opp i sør. Kantskog i svært klar og fin utforming finner
vi flere steder; særlig i nord (figur 4) og i sørvest. Karplantefloraen på nedbørmyr er artsfattig, og
de fleste artene er registrert i laggen (det vil si i jordvassmyr). Laggen på Fuglmyra har ofte
intermediær vegetasjon med arter som trådstarr, kornstarr, pors og sveltull (Carex lasiocarpa, C.
panicea, Myrica gale, Trichophorum alpinum). Pors er en indikator for låglandsmyr. Tabell 1 viser
torvmosearter som er registrert på Fuglmyra.

Det er ingen inngrep på myra, og hydrologien er intakt. Myra har svært god økologisk tilstand, og
alle inngrep vil være svært negative. Ingen fremmede arter ble registrert.

Verdibegrunnelse: Fuglmyra er et intakt myrkompleks (> 50 daa) med eksentrisk høgmyr, og har
verdi A (svært viktig). Dette er den eneste kjente høgmyra i Sør-Trøndelag der hele myrkomplekset
er helt intakt.

Tabell 1. Liste over torvmoser registrert på Fuglmyra (pers. medd. Kjell Ivar Flatberg).

Vitenskapelig navn Populærnavn

Sphagnum angustifolium Klubbetorvmose
Sphagnum balticum Svelttorvmose
Sphagnum beothuk Putetorvmose
Sphagnum capillifolium Furutorvmose
Sphagnum centrale Kratt-torvmose
Sphagnum compactum Stivtorvmose
Sphagnum cuspidatum Vasstorvmose
Sphagnum fallax Broddtorvmose
Sphagnum flexuosum Silketorvmose
Sphagnum fuscum Rusttorvmose
Sphagnum girgensohnii Grantorvmose
Sphagnum lindbergii Bjørnetorvmose
Sphagnum magellanicum Kjøtt-torvmose
Sphagnum majus ssp. norvegicum Gråtorvmose
Sphagnum papillosum Vortetorvmose
Sphagnum pulchrum Fagertorvmose
Sphagnum quinquefarium Lyngtorvmose
Sphagnum riparium Skartorvmose
Sphagnum rubellum Rødtorvmose
Sphagnum russowii Tvaretorvmose
Sphagnum squarrosum Spriketorvmose
Sphagnum subsecundum Kroktorvmose
Sphagnum tenellum Dvergtorvmose
Sphagnum teres Beitetorvmose

13

Figur 6. Myrmassiv på Fuglmyra. Pilene viser dreneringsretninger. A3 = eksentrisk høgmyr, C5 = planmyr
uten markerte strukturer, F1 = flatmyr, F99 = skog.

14

3.2 Postmyra
Kommune Klæbu
Naturtype A05 Rikmyr
Verdi A – svært viktig
UTM 32V NR 71,17

Postmyra (30 daa) ligger ca. 175 moh. øst for Vassfjellet og sør for Tulluan i Klæbu kommune.
Dette er et minerotroft myrkompleks (figur 7) som domineres av flatmyr (F1). Det er ofte klar, men
svak helning mot øst-sørøst (mot Tullbekken), og deler av myra er på grensa til å klassifiseres som
bakkemyr. Flere steder er det partier på myra som er noe hevet, og der er vegetasjonen fattigere.
Slike partier er ikke skilt ut fra det dominerende flatmyrmassivet, men ett sted i sør er det relativt
klar ombrotrof vegetasjon, og dette er klassifisert som planmyr (C5). Helt i sør er det en sterk
rikkilde (F6) (figur 5). Vatnet fra den renner ned i Tullbekken, og den påvirker i liten grad resten av
Postmyra. Det er flere mer eller mindre diffuse kildeframspring langs vestsida som er viktige for
vegetasjonen på myra. Den sterke kilden helt i sør kan skilles ut som en egen naturtypelokalitet,
men vi har valgt å holde den sammen med resten av myra. Den gir en ekstra dimensjon til arts-
mangfoldet, og den rikeste vegetasjonen finnes her.

Noen arter som ble funnet i rik myr- og kildevegetasjon på Postmyra er klubbestarr, særbustarr,
gulstarr, nebbstarr, loppestarr, sumphaukeskjegg, skogmarihand, breiull, trillingsiv, hengeaks,
fjelltistel, fjellfrøstjerne, myrsauløk, myrstjernemose og stormakkmose (Carex buxbaumii, C. dioica,
C. flava, C. lepidocarpa, C. pulicaris, Crepis paludosa, Dactylorhiza fuchsii, Eriophorum latifolium,
Juncus triglumis, Melica nutans, Saussurea alpina, Thalictrum alpinum, Triglochin palustris,
Campylium stellatum, Scorpidium scorpioides). Nebbstarr og trillingsiv er indikatorer på ekstremrik
myr, og flere av de andre er vanlige i middelsrik og ekstremrik myr (Fremstad 1997, Øien et al.
2015). Vi vurderer middelsrik vegetasjon som mest dekkende for myra sett under ett. Nebbstarr er
en av de beste indikatorene for ekstremrik myr i låglandet, og er i tillegg rødlista som sårbar (VU).
Trillingsiv ble bare påvist i den store kilden i sør, ellers forekommer rikmyrartene spredd og knytta
til rike sig. Pors (Myrica gale) kalles gjerne "post" i Trøndelag. Denne indikatoren på låglandsmyr
vokser vanlig på Postmyra, og har antakelig gitt myra navnet.

Det er et kjørespor på langs av myra, og hogst rundt en antatt elgpost i sør. Ved hogsten er trærne
bare kappa ned, og de ligger utover myra. Dette vil mest sannsynlig gi krattoppslag. Hydrologien
er i hovedsak intakt, og myra har god økologisk tilstand. Ingen fremmede arter ble registrert. Myra
er lite påvirka, og alle inngrep vil være svært negative. Trær og kratt som er kappa ned bør fjernes,
og det bør ikke kjøres på myra.

Verdibegrunnelse: Postmyra er ei så godt som intakt rikmyr i låglandet (> 5 daa) med middelsrik
myrvegetasjon, og har verdi A (svært viktig). Lokaliteten omfatter en stabil og rik kilde som i seg
sjøl vil få verdi A hvis den kartlegges som en egen naturtypelokalitet.

3.3 Gaddmyra
Kommune Klæbu
Naturtype A07 Intakt lavlandsmyr i innlandet
Verdi B – viktig
UTM 32V NR 71,17

Gaddmyra (35 daa) ligger ca. 180 moh. øst for Vassfjellet og sør for Tulluan i Klæbu kommune.
Dette er et ombro-minerotroft myrkompleks (figur 8) dominert av svakt utvikla platåhøgmyr (A4,
figur 9), og med flatmyr (F1) i sør og øst. En stabil og sterk, intermediær kilde (F6, figur 10) ligger
nær den sørvestlige kanten av myra, og kildebekken renner over myra og ned i Tullbekken. Vi har
angitt to platåhøgmyrmassiv fordi det er en kant mellom de to massivene, og en viss høgdeforskjell.

15

Figur 7. Myrmassiv på Postmyra. Pilene viser dreneringsretninger. C5 = planmyr uten markerte strukturer,
F1 = flatmyr, F6 = kilde.

16

Figur 8. Myrmassiv på Gaddmyra. Pilene viser dreneringsretninger. A4 = platåhøgmyr med regelmessige
strukturer, F1 = flatmyr, F6 = kilde.

17

Det nordligste massivet ligger lågest av de to. Torva er noe grunnere i kanten mellom platåhøgmyr-
massivene enn på begge sider, og det kan tenkes at dette er to myrmassiv som er i ferd med å
vokse sammen til ett. Begge massivene har diffuse toppunkt nær myrkanten i sørvest, og svak
helning mot Tullbekken i nordøst. Langs sørvestkanten er det en svak og smal lagg, mens det er
dels fine kanter med kantskog både mot kildebekken, ned mot Tullbekken og mot en liten bekk ved
vegen i nord. Langs Tullbekken er det en ganske brei sone med minerotrof vegetasjon. Denne har
vi valgt å inkludere som en laggsone på høgmyrmassivene, men den kan alternativt tolkes som et
separat bakkemyrmassiv. Det er antydning til eksentriske strukturer (strenger og høljer) på myrflata
på begge platåhøgmyrmassivene, og eksentrisk høgmyr kan derfor være en alternativ tolking.

De fleste planteartene på Gaddmyra er registrert i laggen til platåhøgmyrmassivene (det vil si i
jordvassmyr) eller i kilden. Noen arter: Særbustarr, gulstarr, sumphaukeskjegg, breiull, pors,
fjellpestrot og fjelltistel (Carex dioica, C. flava, Crepis paludosa, Eriophorum latifolium, Myrica gale,
Petasites frigidus, Saussurea alpina). Sumphaukeskjegg, fjellpestrot og fjelltistel ble bare sett i
kildevegetasjon som var dominert av kildemoser og nøkkemoser (Philonotis spp., Warnstorfia spp.)
Pors er en indikator for låglandsmyr. Flatmyrmassivet i sør har fattig vegetasjon.

Det er ei grunn og smal grøft i den smale laggen i sørvestkant, men denne er i ferd med å lukkes,
og ser ikke ut til å ha påvirka myra mye. Det går en veg like inntil Gaddmyra, men den berører ikke
myra direkte. Hydrologien er i hovedsak intakt. Ingen fremmede arter ble registrert. Myra er så godt
som intakt, og alle inngrep vil være svært negative.

Verdibegrunnelse: Gaddmyra er et så godt som intakt myrkompleks (< 50 daa) med svakt utvikla
platåhøgmyr, og har verdi B (viktig). Lokaliteten omfatter en stabil kilde som i seg sjøl vil få verdi A
hvis den kartlegges som en egen naturtypelokalitet.

Figur 9. Platåhøgmyr nord på Gaddmyra. A. Lyngstad 2.9. 2016.

18

Figur 10. Den sterke og stabile intermediære kilden på Gaddmyra. A. Lyngstad 2.9. 2016.

3.4 Svemyra
Kommune Klæbu
Naturtype A07 Intakt lavlandsmyr i innlandet
Verdi –
UTM 32V NR 71,17

Svemyra (89 daa) ligger ca. 170 moh. øst for Vassfjellet og sør for Tulluan i Klæbu kommune. Dette
er et ombro-minerotroft myrkompleks (figur 11) dominert av et planmyrmassiv uten markerte
strukturer (C5, figur 12) og et massiv eksentrisk planmyr (C3) i nord. Et dråg skiller disse massivene
fra et noe heva ombrotroft massiv i kanten av myra i vest. Vi har klassifisert det som platåhøgmyr
(A5), men det er svært påvirka (veg, hus, oppdyrking), og vanskelig å tolke. Vi har brukt ortofoto
av gamle flybilder som støtte for tolkinga. Sør for vegen som krysser myra vises rester av
eksentriske strukturer på overflata, men på grunn av omfattende grøfting (figur 13) er det vanskelig
å klassifisere dette partiet også. Vi tolker det som planmyr (C5) og eksentrisk planmyr (C3), men
eksentrisk høgmyr er en alternativ tolking. Helt i nordvest har vi inkludert et areal med trebevokst
myr (flatmyr), dette er tørrere enn resten av Svemyra, med grunnere torv, og med mye skogarter.
Det er vanskelig å trekke grensa mellom myr og skog i dette området. Kvitmyrak (Rhynchospora
alba) vokser på Svemyra. Dette er en indikator på låglandsmyr, og i denne undersøkelsen fant vi
kvitmyrak bare her.

Den samla effekten av veger, bebyggelse, oppdyrking og grøfting gjør at Svemyra ikke har verdi
som naturtypelokalitet. Hydrologien er svært sterkt påvirka, og det vil være kostbart, vanskelig og
tidkrevende å restaurere myra.

19

Figur 11. Myrmassiv på Svemyra. Pilene viser dreneringsretninger. A5 = platåhøgmyr uten markerte
strukturer, C3 = eksentrisk planmyr, C5 = planmyr uten markerte strukturer, F1 = flatmyr.

20

Figur 12. Planmyr på den nordlige delen av Svemyra. A. Lyngstad 2.9. 2016.

Figur 13. En av de store og djupe grøftene på nedbørmyr (antatt planmyr) sør på Svemyra. A. Lyngstad 2.9.
2016.

21

4 Fuglmyra, Postmyra, Gaddmyra og Svemyra i regional
sammenheng

Blant de fire myrene som er undersøkt her skiller Fuglmyra seg ut som i særstilling viktigst. Dette
er den eneste høgmyra vi vet om i Sør-Trøndelag som er helt intakt. Særlig interessant er det at
alle laggsoner og kanter med kantskog er intakt, dette er ofte de delene av ei høgmyr som først får
inngrep. Gaddmyra er også så godt som intakt, men er mindre og svakere utvikla som høgmyr enn
det Fuglmyra er. Med svakere utvikla mener vi at karakteristiske trekk ved ei høgmyr som lagg,
kantskog, torvkuppel og strukturer på myrflata ikke er så tydelige. For Gaddmyras del skyldes nok
dette mye topografien; det er antakelig plassmangel som begrenser utviklingen av myra. Fuglmyra
begrenses imidlertid også noe av topografien, med Tullbekken i nordvest og småkupert landskap
på de fleste kanter rundt. Slik vi bedømmer det er Fuglmyra fortsatt i vekst, og hvis den får fortsette
å utvikles uten forstyrrelser vil den sannsynligvis framstå som enda bedre utviklet om noen hundre
år. Dette er mulig fordi hydrologien på myra, med laggsoner, er helt intakt.

Svemyra er (blant myrene vi undersøkte) den som best representerer «normal»-tilstanden på myrer
i låglandet. Den har mange inngrep, og store deler av den er i ferd med å brytes ned. Dette er det
vanlige bildet på låglandsmyr, ikke bare i Trøndelag, men i landet generelt. Svemyra har et
høgmyrmassiv, men er ikke på langt nær så godt utvikla som Fuglmyra, og ville sjøl uten inngrep
vært vanskeligere å klassifisere. Storparten av arealet er planmyr, og i en tenkt situasjon uten
inngrep kunne nok Svemyra over tid fått høgere torvkupler og endt opp med flere høgmyrmassiv.

Høgmyrene er de «typiske» myrene i indre, lågereliggende deler av Trøndelag, og forekommer
vanligvis ikke mye over ca. 250 moh. i vår landsdel. Dette skyldes at det kreves en relativt lang
vekstsesong for å bygge opp så tjukke torvlag som høgmyrene har. Når vi kommer høgere opp vil
det enten: 1) Være for lite akkumulering av dødt plantemateriale til at vi får utvikla høgmyr; eller 2)
ha gått for kort tid siden forrige istid til at vi har fått dannet høgmyr ennå. Høgmyrene finner vi derfor
i de tettest befolkede områdene med størst press på arealer, og mye høgmyr har blitt bygd ned
eller dyrka opp i løpet av de siste hundre årene. I rødlista for naturtyper regnes sentrisk høgmyr (=
typisk høgmyr) som sårbar (VU) på grunn av sterk tilbakegang i tilstand og areal (Moen & Øien
2011). Basert på kartlegging av høgmyr på Østlandet anslår Lyngstad (2016) at det er om lag 150
km2 høgmyr i Norge, dette inkluderer alt av høgmyr, også de med store inngrep.

Reduksjonen i areal og tilstand på høgmyr er sterk også i Sør-Trøndelag, men noen myrer har
fortsatt god tilstand. Bjørnmyra på Tiller (VV00001447 Bjørnmyra) er f.eks. så godt som intakt, men
det er tatt litt torv, og det er et par grøfter i kanten. Dette er ei myr som representerer den samme
naturtypen som Fuglmyra, og de ligger i samme region. Bjørnmyra er verna, men vernegrensene
er trukket slik at deler av myrkantene (med mye av laggen) ikke er inkludert. Ellers i
Trondheimsområdet er det bare Rørmyra (VV00001425 Rørmyra) som er (delvis) verna. Det går
en veg over denne som påvirker mye, men den har antakelig brukbar tilstand ellers. De store
høgmyrene på Tiller er helt nedbygd og ødelagt, og den kanskje største høgmyra i Sør-Trøndelag,
Høstadmyra på Byneset, har mange inngrep. Blant de 18 høgmyrene i Sør-Trøndelag som ble
undersøkt og beskrevet gjennom myrplanarbeidet er det ingen som er intakte på myrkompleksnivå.
«Stormyra» (= VV00001448 Vinnstormyra), «Tømmesdalen, Hoppardalsmyran» (= VV00001428
Hoppardalsmyra) og «Ø for Målsjøen» har imidlertid høgmyrmassiv som ser om lag intakte ut.
«Lysklettmyrin» og «Ø for Målsjøen» er de to høgmyrlokalitetene i Klæbu som ble undersøkt den
gang (Moen 1983b). Klæbu er en av kommunene i Sør-Trøndelag med mest høgmyr, og vi vil si at
høgmyr er en karakteristisk naturtype for kommunen. I Naturbase (14.3. 2017) er det registrert 11
lokaliteter i kategorien «Intakt lavlandsmyr i innlandet» i Klæbu, og åtte av disse mener vi omfatter
høgmyr, eller dekker deler av ei høgmyr: BN00083170 Lysklettmyrin, BN00083166 Oddmyra,
BN00083204 Målsjøen øst, BN00089957 Litjvolmyra, BN00083158 Klasåsen sørøst, BN00109942
Tullusmyra, BN00109936 Tanemsmyra, og BN00109946 Tullusmyra nord. Ingen er intakte på
myrkompleksnivå, og påvirkningene er dels store, men enkelte myrmassiv på Løksmyra og
Målsjømyran kan nok være intakte. Høgmyr har imidlertid ikke blitt systematisk kartlagt, og ut fra
det vi kan se på ortofoto (http://www.norgeskart.no/#12/270535/7025165/-land/+flybilder) er det

http://www.norgeskart.no/#12/270535/7025165/-land/+flybilder

22

antakelig ytterligere 5-10 høgmyrer i kommunen. Bortsett fra Fuglmyra (og Gaddmyra - nesten) er
det ingen av disse som ser intakte ut på myrkompleksnivå.

Vi må understreke at vi ikke har full oversikt over høgmyr i Trøndelag per dags dato. Ved NTNU
Vitenskapsmuseet er vi i gang med en nasjonal kartlegging av høgmyr, og i skrivende stund er vi i
ferd med å fullføre arbeidet for Østlandet og Sørlandet (Lyngstad et al. 2012, Lyngstad & Vold
2015, Lyngstad 2016, Lyngstad & Fandrem i trykk). Dette arbeidet ønsker vi å fortsette i Midt-Norge
og Nord-Norge, og da vil vi få et sikrere grunnlag for å si noe om den generelle tilstanden til
høgmyrene i Trøndelag. Ut fra det vi vet i 2017, er imidlertid Fuglmyra den eneste gjenværende,
helt intakte høgmyra i Sør-Trøndelag.

Postmyra skiller seg fra de tre andre myrene. Den er dominert av minerotrof vegetasjon, og har
forekomster av en rekke rikmyrarter. Det botaniske artsmangfoldet er klart høgere på Postmyra
enn på de andre myrene, og den får høgeste verdivurdering ut fra at den er ei så godt som intakt
rikmyr i låglandet. Rikmyrer i låglandet er rødlista som sterkt truet (EN) i kategoriene «Rikere
myrflate i låglandet» og «Rikere myrkantmark i låglandet» (Moen & Øien 2011). Dette er begrunnet
med sterk reduksjon i forekomstareal og tilstand. Kildene vi finner på Postmyra og Gaddmyra hører
inn under rødlisteenheten «Sterk kaldkilde i låglandet». Kilder har vi for lite kunnskap om i Norge,
og i rødlista havner de i kategorien datamangel (DD). Øien et al. (2015) anslår at det er ca. 2000
km2 med rikmyr i Norge, og det meste av dette er i høgereliggende strøk. Trøndelag er en av
landsdelene med mest rikmyr, og også hos oss er det minst i låglandet, og mest å finne relativt
høgt oppe. Klæbu har en god del rikmyr, men vi har ikke gått inn i Naturbase for å vurdere hva som
er registrert i kommunen. Det er nok viktigere rikmyrlokaliteter i låglandet i Klæbu enn Postmyra
(f.eks. Rassvæta), men også Postmyra har klart høg verdi.

23

5 Konsekvenser av eventuell utbygging

De mest fundamentale økologiske faktorene på myr og torvmark er den eller de som er avgjørende
for om torv akkumuleres. Her er hydrologi (vasshusholdning) og høgt vassnivå helt dominerende
viktig (Joosten & Clarke 2002, Rydin & Jeglum 2013). Myrmassiv er hydrologiske enheter, det vil
si at inngrep som drenerer et myrmassiv potensielt vil påvirke hele massivet. Ved effektiv drenering
(eks. grøfting) slutter myra å fungere som myr, tilveksten av torv stopper, og nedbryting tar til. Ved
oppdyrking og nedbygging fjernes naturtypen i sin helhet. Hydrologien på grøfta myrer kan
restaureres slik at de ikke slipper ut så mye klimagasser, men det er vanskelig, dyrt og tidkrevende.
Oppdyrka myr kan i teorien restaureres, men det er enda vanskeligere enn for grøfta myr. Ned-
bygde myrer er i praksis tapt.

For Fuglmyra vil alle inngrep i nærheten av de sentrale områdene sannsynligvis påvirke hele myra.
Inngrep bare helt i kanten i sør eller bare helt i kanten i nord vil kanskje kun påvirke henholdsvis
den sørlige eller nordlige delen av myra, men dette er usikkert. Postmyra er avhengig av vatn fra
kildesig langs vestkanten, og inngrep der vil påvirke hele myra. Kilden og kildesiget på Gaddmyra
deler denne hydrologisk, og inngrep henholdsvis sør eller nord for kilden vil antakelig bare påvirke
de sørlige eller nordlige delene av myra. Svemyra har dårlig tilstand, men noe av områdene i nord
har fortsatt en noenlunde fungerende hydrologi. Nye inngrep på Svemyra vil ha mindre å si i sør
enn i nord fordi området i sør allerede er langt på veg ødelagt.

Myrene er enorme karbonlagre, og klimaregulering er en sentral økosystemtjeneste knytta til myr.
Myrene akkumulerer karbon gjennom torvdannelse over tusener av år. Dette er en prosess som
tar lang tid, og i Norge regner vi en årlig torvvekst på 1 mm som svært høgt. De fleste norske myrer
vokser langt mindre enn det. Ei myr med 5 m torv, slik som Fuglmyra, er derfor et resultat av langt
over 5000 år med torvakkumulasjon. Myrene i boreale (nordlige) strøk, slik som hos oss, lagrer 7
ganger så mye karbon per daa som fastmark (inkludert skog). Intakte myrer lagrer store mengder
karbon. Ved drenering (eks. grøfting) eller nedbygging vil dette karbonet bli frigitt på kort og lang
sikt som drivhusgasser til atmosfæren, i hovedsak CO2. For å synliggjøre en sannsynlig klimaeffekt
av nedbygging av de fire myrene har vi foretatt en enkel estimering av myrenes karbonlager.
Karboninnholdet i torvjord kan beregnes ut fra en formel gitt av Cannell et al. (1993):

Karboninnhold (kg C m-2) = d x p x fom x OMc x 10,

der d er tykkelsen på torva i cm, p er volumvekt (dry bulk density) i g·cm-3, fom er andel av tørrvekt
som er organisk materiale, OMc er andelen av organisk materiale som er karbon, og 10 er en
konverteringsfaktor for å komme fra g·cm-2 til kg·m-2.

Vi har ikke hatt anledning til å gjøre målinger av disse parametrene på myrene, men ved hjelp av
standardiserte verdier (Cannell et al. 1993, Lindsay 2010) og data på torvdybdemålinger fra Klæbu
kommune (figur 14) har vi gjort en estimering av karbonlageret på Fuglmyra, Postmyra, Gaddmyra
og Svemyra. De standardiserte verdiene vi har brukt er p = 0,1 g·cm-3, fom = 0,94, og OMc = 0,5
(Cannell et al. 1993, Lindsay 2010).

Tabell 2. Estimert karbonmengde i torv på Fuglmyra, Postmyra, Gaddmyra og Svemyra.

 Totalt areal

(m2)
Gjennomsnittlig
torv-dybde (m)

kg C·m-2
(gjennomsnitt)

Karbonmengde
(tonn)

Direkte berørt
areal (m2)

Karbonmengde
(tonn)

Fuglmyra 119 214 3,0 141,0 16 809 ca. 48 000 6768

Postmyra 30 098 1,5 70,5 2122 30 098 2122

Gaddmyra 35 402 1,7 79,9 2829 35 402 2829

Svemyra 88 890 1,9 89,3 7938 ca. 26 000 2322

Sum/snitt 273 604 2,0 95,2 29 698 139 500 14 041

24

Figur 14. Målinger av torvdybde på Postmyra, Gaddmyra og deler av Fuglmyra og Svemyra. Kart framstilt av
Klæbu kommune.

25

Vi estimerer at det er lagra ca. 30 000 tonn karbon i disse fire myrene (tabell 2). Omregnet til CO2

(med en omregningsfaktor på 3,67) vil dette tilsvare 109 000 tonn CO2. Det gjennomsnittlige årlige
utslippet per person i Norge ble for 2015 beregnet til 8,4 tonn CO2 (Global Carbon Budget 2016),
og potensielt utslipp fra de fire myrene tilsvarer da ett års utslipp fra ca. 13 000 personer. De
foreslåtte utbyggingsplanene vil berøre hele Postmyra og Gaddmyra, samt over 40% av Fuglmyra
og over 30% av Svemyra. Om vi bare ser på de direkte berørte områdene vil dette tilsvare et tap
av lagra karbon på 14 041 tonn, eller 51 530 tonn CO2. Dette tilsvarer ca. 6100 personers forbruk
i ett år, det vil si om lag Klæbus befolkning. Vi understreker at dette er grove og enkle estimat som
bygger på en rekke forutsetninger, men vi mener dette gir et realistisk bilde på en av økosystem-
tjenestene vi får fra disse myrene.

26

6 Referanser

Bonn, A., Allott, T., Evans, M., Joosten, H. & Stoneman, R. (red.) 2016. Peatland Restoration and Ecosystem
Services. Science, Policy and Practice. – Cambridge University Press, Cambridge. 493 s.

Cannell, M.G.R., Dewar, R.C., & Pyatt, D.G. 1993. Conifer plantations on drained peatlands in Britain: a net
gain or loss of carbon?. – Forestry 66-4: 353-369.

Elven, R. (red.) 2005. Johannes Lid og Dagny Tande Lid. Norsk flora. 7. utgåve. – Samlaget, Oslo. 1230 s.

Flatberg, K.I. 2013. Norges torvmoser. – Akademika forlag, Trondheim. 307 s.

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

Global Carbon Project 2016. Carbon budget and trends 2016. [www.globalcarbonproject.org/carbonbudget]
publisert 14 November 2016.

Grendstad, A., Overskaug, K. & Kummeneje, T. 2006. Biologisk mangfold i Klæbu kommune – Klæbu
kommune Rapport. 141 s.

Gaarder, G. & Mikalsen, J. 2011. Supplerende naturtypekartlegging i Klæbu kommune. – Miljøfaglig
Utredning rapport 2011-27: 1-26 + vedlegg.

Joosten, H. 2016. Peatlands across the globe. – S. 19-43 i Bonn, A., Allott, T., Evans, M., Joosten, H. &
Stoneman, R. (red.) Peatland Restoration and Ecosystem Services. Science, Policy and Practice. –
Cambridge University Press, Cambridge.

Joosten, H. & Clarke, D. 2002. Wise use of mires and peatlands - Background and principles including a
framework for decision-making. – International Mire Conservation Group / International Peat Society,
Jyväskylä. 304 s.

Klokk, T. 1974. Kartlegging og klassifisering av myr- og skogvegetasjon i Klæbu, Sør-Trøndelag. –
Hovedfagsoppgave i spesiell botanikk, Universitetet i Trondheim. 108 s., 19 tabeller, 2 kart.

Klokk, T. 1982. Mire and forest vegetation from Klæbu, Central Norway. – Gunneria 40: 1-71, 22 tabeller.

Halvorsen, R., Bryn, A. & Erikstad, L. 2016. NiNs systemkjerne - teori, prinsipper og inndelingskriterier. –
Natur i Norge, Artikkel 1 (versjon 2.1.0): 1-358 (Artsdatabanken, Trondheim;
http://www.artsdatabanken.no).

Lindsay, R., Campus, S., & Lane, W. 2010. Peatbogs and carbon: a critical synthesis to inform policy
development in oceanic peat bog conservation and restoration in the context of climate change. – RSPB
Scotland. 315 s.

Lyngstad, A. 2016. Kartlegging av typisk høgmyr ved hjelp av flybilder. Oppland og nordlige deler av
Hedmark. – NTNU Vitenskapsmuseet naturhistorisk rapport 2016-1: 1-93.

Lyngstad, A. & Fandrem, M. i trykk. Kartlegging av typisk høgmyr ved hjelp av flybilder. Buskerud, Vestfold,
Telemark og Aust-Agder. – NTNU Vitenskapsmuseet naturhistorisk rapport 2017.

Lyngstad, A., Holm, K.R., Moen, A. & Øien, D.-I. 2012. Flybildetolking av høgmyr i Solørområdet, Hedmark.
– NTNU Vitensk.mus. Rapp. Bot. Ser. 2012-3: 1-51.

Lyngstad, A. & Vold, E.M. 2015. Kartlegging av typisk høgmyr ved hjelp av flybilder. Østfold, Akershus og
sørlige deler av Hedmark. – NTNU Vitenskapsmuseet naturhistorisk rapport 2015-3: 1-194.

Lyngstad, A., Øien, D.-I., Fandrem, M. & Moen, A. 2016. Slåttemyr i Norge. Kunnskapsstatus og innspill til
handlingsplan. – NTNU Vitenskapsmuseet naturhistorisk rapport 2016-3: 1-102.

Moen, A. 1983a. Klassifisering av myr for verneformål. – S. 95-106 i Baadsvik, K. & Rønning, O.I. (red.)
Fagmøte i vegetasjonsøkologi på Kongsvoll 7.-8.3.1983. K. Norske Vidensk.Selsk. Mus. Rapp. Bot. Ser.
1983-7.

Moen, A. 1983b. Myrundersøkelser i Sør-Trøndelag og Hedmark i forbindelse med den norske
myrreservatplanen. – K. norske Vidensk. Selsk. Mus. Rapp. Bot. Ser. 1983-4: 1-138.

Moen A. 1998. Nasjonalatlas for Norge. Vegetasjon. – Statens kartverk, Hønefoss. 199 s.

Moen, A., Lyngstad, A. & Øien, D.-I. 2011a. Faglig grunnlag til handlingsplan for høgmyr i innlandet (typisk
høgmyr). – NTNU Vitensk.mus. Rapp. Bot. Ser. 2011-3: 1-60.

Moen, A., Lyngstad, A. & Øien, D.-I. 2011b. Kunnskapsstatus og innspill til faggrunnlag for oseanisk
nedbørmyr som utvalgt naturtype. – NTNU Vitensk.mus. Rapp. Bot. Ser. 2011-7: 1-62.

http://www.artsdatabanken.no/

27

Moen, A. & Øien, D.-I. 2011. Våtmark. – S. 75-79 i Lindgaard, A. & Henriksen, S. (red.) Norsk rødliste for
naturtyper 2011. Artsdatabanken, Trondheim.

Rydin, H. & Jeglum, J.K. 2013. The Biology of Peatlands. Second edition. Oxford University Press, Oxford.
382 s.

Øien, D.-I., Lyngstad, A. & Moen A. 2015. Rikmyr i Norge. Kunnskapsstatus og innspill til faggrunnlag. –
NTNU Vitenskapsmuseet naturhistorisk rapport 2015-1: 1-122.

28

Vedlegg 1. Artsliste for karplanter

Oversikt over karplanter som ble registrert ved befaringen av Fuglmyra, Postmyra, Gaddmyra og
Svemyra 2.9. 2016. Alle observasjoner er ved A. Lyngstad, M. Fandrem og D.-I. Øien. x = på
myrflata, k = i lagg eller myrkant, ki = i kilde, S = innsamla. UTMWGS84 32V NR 71,16-17, 160-
180 moh.

Vitenskapelig navn Norsk navn

F
u

g
lm

y
ra

P
o

s
tm

y
ra

G
a
d

d
m

y
ra

S
v
e
m

y
ra

Equisetum fluviatile Elvesnelle x

Equisetum palustre Myrsnelle ki

Equisetum sylvaticum Skogsnelle k x ki

Lycopodium annotinum ssp. annotinum Stri kråkefot x x

Selaginella selaginoides Dvergjamne x k/ki

Juniperus communis Einer x k

Picea abies Gran x x x

Pinus sylvestris Furu x x x x

Agrostis canina Hundekvein k

Agrostis capillaris Engkvein k k

Anthoxanthum odoratum Gulaks k

Calamagrostis phragmitoides Skogrørkvein k x k

Carex buxbaumii Klubbestarr x

Carex chordorrhiza Strengstarr k k

Carex dioica Særbustarr x k

Carex echinata Stjernestarr k k

Carex flava Gulstarr x k

Carex lasiocarpa Trådstarr k x k

Carex lepidocarpa Nebbstarr – S x

Carex limosa Dystarr k x

Carex nigra var. nigra Slåttestarr x x k

Carex panicea Kornstarr k k ki

Carex pauciflora Sveltstarr k k

Carex pulicaris Loppestarr k

Carex rostrata Flaskestarr k x k x

Carex vaginata Slirestarr k

Dactylorhiza fuchsii Skogmarihand x ki

Dactylorhiza maculata Flekkmarihand k ki

Deschampsia cespitosa Sølvbunke k ki

Eriophorum angustifolium Duskull k x k

Eriophorum latifolium Breiull x k/ki

Eriophorum vaginatum Torvull x x x x

Festuca rubra coll. Rødsvingel x

Juncus articulatus Ryllsiv k ki

Juncus effusus Lyssiv x

Juncus triglumis Trillingsiv – S k/ki

29

Vitenskapelig navn Norsk navn

F
u

g
lm

y
ra

P
o

s
tm

y
ra

G
a
d

d
m

y
ra

S
v
e
m

y
ra

Luzula multiflora coll. Engfrytle k

Melica nutans Hengeaks k

Molinia caerulea Blåtopp k x k

Nardus stricta Finnskjegg x

Narthecium ossifragum Rome x k x

Rhynchospora alba Kvitmyrak x

Scheuchzeria palustris Sivblom x x

Sparganium angustifolium Flotgras x

Trichophorum alpinum Sveltull k x

Trichophorum cespitosum ssp. cespitosum Bjønnskjegg x x x

Triglochin palustre Myrsauløk k

Alchemilla vulgata coll. Marikåpe k k

Alnus incana coll. Gråolder x k

Andromeda polifolia Kvitlyng x x x x

Anemone nemorosa Kvitveis ki

Betula nana Dvergbjørk x x

Betula pubescens Bjørk x x x x

Bistorta vivipara Harerug k k ki

Calluna vulgaris Røsslyng x x x x

Caltha palustris Soleihov k ki

Cardamine amara Bekkekarse ki

Chamaepericlymenum suecicum Skrubbær x k

Cirsium palustre Myrtistel k

Comarum palustre Myrhatt x x

Crepis paludosa Sumphaukeskjegg k ki

Drosera longifolia Smalsoldogg k

Drosera rotundifolia Rundsoldogg x x x

Empetrum nigrum coll. Krekling x x x x

Epilobium sp. Mjølke ki

Euphrasia wettsteinii Fjelløyentrøst x

Filipendula ulmaria Mjødurt x

Galium boreale Kvitmaure x

Galium elongatum Stor myrmaure k

Galium palustre Myrmaure ki

Geum rivale Enghumleblom k

Linnaea borealis Linnea x k x

Melampyrum pratense Stormarimjelle k ki

Menyanthes trifoliata Bukkeblad k x

Myrica gale Pors k x x

Oxycoccus microcarpus Stortranebær x

Oxycoccus palustris Småtranebær k x k

Parnassia palustris Jåblom x

Pedicularis palustris Myrklegg k x

Petasites frigidus Fjellpestrot ki

30

Vitenskapelig navn Norsk navn

F
u

g
lm

y
ra

P
o

s
tm

y
ra

G
a
d

d
m

y
ra

S
v
e
m

y
ra

Pinguicula vulgaris Tettegras x

Potentilla erecta Tepperot k x k

Rubus chamaemorus Molte x x x x

Rubus saxatilis Tågebær x

Salix aurita Ørevier k x k

Salix glauca coll. Sølvvier k k ki

Salix myrsinifolia coll. Svartvier ki

Saussurea alpina Fjelltistel x ki

Solidago virgaurea Gullris k ki

Sorbus aucuparia coll. Rogn k

Succisa pratensis Blåknapp x

Thalictrum alpinum Fjellfrøstjerne x

Trientalis europaea Skogstjerne k x x

Vaccinium myrtillus Blåbær k x x x

Vaccinium uliginosum Blokkebær x x x x

Vaccinium vitis-idaea Tyttebær x x x

Vicia cracca Fuglevikke x

Viola epipsila Stor myrfiol x

Antall arter: 40 85 55 17

NTNU Vitenskapsmuseet er en enhet ved Norges teknisk-

naturvitenskapelige universitet, NTNU.

NTNU Vitenskapsmuseet skal utvikle og formidle kunnskap

om natur og kultur, samt sikre, bevare og gjøre de

vitenskapelige samlingene tilgjengelige for forskning,

forvaltning og formidling.

Institutt for naturhistorie driver forskning innenfor biogeografi,

biosystematikk og økologi med vekt på bevaringsbiologi.

Instituttet påtar seg forsknings- og utredningsoppgaver innen

miljøproblematikk for ulike offentlige myndigheter innen stat,

fylker, fylkeskommuner, kommuner og fra private bedrifter.

Dette kan være forskningsoppgaver innen våre fagfelt,

konsekvensutredninger ved planlagte naturinngrep, for- og

etterundersøkelser ved naturinngrep, fauna- og

florakartlegging, biologisk overvåking og oppgaver innen

biologisk mangfold.

ISBN 978-82-8322-095-7

ISSN 1894-0064

© NTNU Vitenskapsmuseet

Publikasjonen kan siteres fritt med kildeangivelse

www.ntnu.no/vitenskapsmuseet

