
Kartlegging av naturverdier nord i
Holmendammen ved Holmen i Oslo

kommune

Lars Erik Høitomt og Ole Jørgen Lønnve

BioFokus-notat 2017-47

Ekstrakt
BioFokus har på oppdrag for
Bymiljøetaten i Oslo, kartlagt
naturverdier i nordenden av
Holmendammen som ligger mellom
Østre og Vestre Holmen i Oslo
kommune. Et mindre skogområde
ble naturtypekartlagt som rik
løvsumpskog og vurdert som viktig
(B-verdi). Det ble gjort få funn av
rødlistede arter, men sumpskogen
vurderes å spille en viktig rolle for
mange arter av insekter og fugler i
området. Skogen bør få stå utørt
for å bevare det biologiske
mangfoldet på en best mulig måte.
Mudring av Holmendammen bør
foregå på en måte som berører
sumpskogslokaliteten og øvrig
vannkantvegetasjon i minst mulig
grad.

Nøkkelord
Oslo
Holmen
Holmendammen
Sumpskog
Kantsoner
Flommark
Svartelistearter
Skjøtsel
Mudring

Omslag
Rik løvsumpskog i nordenden av
Holmendammen
Foto: Lars Erik Høitomt

ISSN: 1893-2851

ISBN: 978-82-8209-616-4

BioFokus-notat 2017-47

Tittel
Kartlegging av naturverdier nord i Holmendammen

ved Holmen i Oslo kommune

Forfattere
Lars Erik Høitomt og Ole Jørgen Lønnve

Dato
11. desember 2017

Antall sider

10. sider

Refereres som
Høitomt, L.E. og Lønnve, O.J. 2017. Kartlegging av
naturverdier nord i Holmendammen ved Holmen i

Oslo kommune. BioFokus-notat 2017-47. Stiftelsen
BioFokus. Oslo.

Publiseringstype
Digitalt dokument (Pdf). Som digitalt dokument inneholder

dette notatet ”levende” linker.

Oppdragsgivere
Oslo kommune, Bymiljøetaten

Tilgjengelighet

Dokumentet er offentlig tilgjengelig.
Andre BioFokus rapporter og notater kan lastes ned fra:

http://lager.biofokus.no/web/Litteratur.htm

BioFokus: Gaustadallèen 21, 0349 OSLO
E-post: post@biofokus.no Web: www.biofokus.no

http://lager.biofokus.no/web/Litteratur.htm
mailto:post@biofokus.no
http://www.biofokus.no/

Innledning/ bakgrunn

I de fleste byområder har det meste av den opprinnelige naturen gått tapt eller

blitt sterkt påvirket som følge av intensiv arealbruk, og ofte finnes bare rester

igjen av den opprinnelige naturen. Dette kan blant annet være store enkelttrær,

kantsoner, mindre dammer eller bekkedrag. Intakte dammer kan utgjøre viktige

hotspot-områder for biologisk mangfold i det ellers sterile bymiljøet. Dammer

med tilhørende kantsoner er ofte viktige leveområder for mange arter innen en

rekke artsgrupper som fugl, insekter, amfibier og vannplanter. Dammene spiller

ikke bare en viktig rolle for biologisk mangfold, men er også viktige

rekreasjonsområder for beboere i området. Turstier er ofte anlagt rundt

dammene, og mange lar seg fascinere av det rike fuglelivet. Ulike ønsker rundt

bruken av dammene og bevaring av biologisk mangfold går ikke alltid hånd i

hånd. God forvaltning er derfor avgjørende for å ta vare på arter som er sårbare

for menneskelige inngrep. Det biologiske mangfoldet i mange av bydammene er

under sterkt press. Forurensning, forsøpling, igjenfylling, gjengroing og innføring

av fremmede arter er noen av de viktigste påvirkningsfaktorene. Gjengroing er

en naturlig prosess som går relativt hurtig i kunstige dammer med lite

gjennomstrømning eller hvor det er stor massetransport fra innløpsbekker. I

flere dammer har derfor mudring vært et mye brukt tiltak for å hindre

gjengroing.

Holmendammen i Oslo kommune er nå i fokus etter at lokale interessenter har

informert Bymiljøetaten om betydelig gjengroing i dammen (Bakken 2016). Det

foreligger ønsker om å mudre dammen, og i tillegg restaurere en gammel

badeplass i nordenden. Dammen er tidligere naturtypekartlagt og vurdert som

viktig (B-verdi) (Miljødirektoratet 2017) (Figur 1). Beskrivelsen av dammen er

imidlertid mangelfull, og det er behov for en mer utdypende beskrivelse av

naturtypen. I dammen er det tidligere observert truede fuglearter som bergand

(VU-sårbar), vannrikse (VU), dvergdykker (VU), sivhøne (VU), sothøne (VU) og

hettemåke (VU) (Artsdatabanken 2017). I tillegg er fiskearter som ørret, abbor,

sørv, mort, karuss og ørekyte registrert. Det er gjort få registreringer av amfibier

og vannlevende insekter.

På oppdrag for Bymiljøetaten i Oslo kommune, har BioFokus kartlagt

naturverdier i nordenden av Holmendammen. Sumpskogen og kantvegetasjonen

i nordenden av dammen ble grundig undersøkt etter instruks fra Bymiljøetaten,

men det er også behov for å gjøre grundige undersøkelser i øvrige deler av

dammen. I tillegg til naturtypekartlegging har det blitt gjort en vurdering av

behovet for mudring av dammen. Det gis anbefalinger på hvordan dette kan

gjøres på en mest mulig skånsom måte for biomangfoldet i og rundt dammen.

Figur 1: Oversikt over Holmendammen og eksisterende naturtypeavgrensning.

Metode

Skogen nord for Holmendammen og vannkantvegetasjonen i nordenden ble

undersøkt den 11.10.2017 av Lars Erik Høitomt og Ole Jørgen Lønnve (begge

BioFokus). Naturtyper ble kartlagt ved bruk av DN-håndbok 13 (Direktoratet for

naturforvaltning 2007). Alle rødlistekategorier følger siste utgave av Norsk

rødliste for arter (Henriksen og Hilmo 2015). Alle fremmedartskategorier følger

siste utgave av Norsk svarteliste (Gederaas m.fl. 2012). Noen vanninsekter og

fisk ble samlet inn med stangsil og håv i vannkanten. Alle interessante artsfunn

blir gjort tilgjengelig i Artskart via BioFokus sin egen artsdatabase (BAB).

Undersøkelsene ble gjort ganske seint på året, noe som påvirker hva man finner

av arter. Undersøkelser av insekter, amfibier og karplanter burde derfor

gjennomføres tidligere på året.

Resultater

Sumpskogen nord for Holmendammen ble avgrenset som naturtypen rik

sumpskog med utformingen rik løvsumpskog (Figur 2 og 3) (Vedlegg).

Naturtypen faller inn under den rødlistede naturtypen flommyr, myrkant og

myskogsmark, og er vurdert som nær truet (NT). Tresjiktet består i all hovedsak

av gråor med noe innslag av bjørk, svartor, hegg, alm (VU), ask (VU) og selje.

Feltsjiktet er relativt rikt med dominans av mjødurt, skogsivaks, fredløs,

skvallerkål, strutseving, sløke, skogsvinerot og hestehov. Nær bekken finnes i

tillegg en god del burot, storborre, stornesle, bringebær og reinfann. De

svartelistede artene alaskakornell (SE-svært stor risiko) og hagerips (SE) finnes i

relativt store mengder i skogen, spesielt langs bekken (Figur 4). I tillegg finnes

noe platanlønn (SE), kanadagullris (SE) og edelgran (HI) spredt i området. Langs

bekken, like utenfor lokaliteten, finnes også et større kratt med parkslirekne (SE)

som fort kan spre seg videre inn i sumpskogslokaliteten. Skogen er relativt godt

sjiktet og ganske storvokst med noen trær av gråor og selje med

brysthøydediameter (bhd) på 30-40 cm. Det er relativt lite dødved i skogen og

det meste er middels grove og lite nedbrutte læger fra tynningshogst. Enkelte

grove gråorgadder og noen grove middels nedbrutte læger finnes spredt i

området. I sumpskogen finnes flere åpne vannspeil og partiet langs bekken er

noe flommarkspreget. En mye brukt tursti går gjennom lokaliteten og skogen

bærer noe preg av slitasje fra tråkk. En god del hogststubber og avkappede

stokker vitner om at det har foregått noe tynning i skogen.

Vannkantvegetasjonen ut mot Holmendammen domineres av bredt dunkjevle,

slyngsøtvier og høymol. Her ble det registrert noen få vannlevende insekter, og

bare vanlige arter ble funnet. Insektene var lite aktive, og det var sannsynligvis

litt for seint på året for å gjennomføre slike undersøkelser. Noen individer av

mort, sørv og ørekyte ble fanget med håv i vannkanten. Det ble også gjort en

oppdatering av naturtypeavgrensningen og beskrivelsen av Holmendammen

(BN00064068). Beskrivelsen er en sammenstilling av tilgjengelig informasjon fra

Artskart, Naturbase og publiserte rapporter. En mer omfattende undersøkelse av

dammen er nødvendig for å utarbeide en mer dekkende beskrivelse av

naturtypelokaliteten.

Figur 2: Oversikt over naturtypeavgrensningen til den nykartlagte sumpskogen (lengst nord) og justert
naturtypeavgrensning av Holmendammen (lengst sør). Sumpskogen er rødlistet som flommyr, myrkant og
myrskogsmark (NT) (skravur).

Figur 3: Deler av sumpskogen med åpne vannspeil. Stor gråorlåg i framgrunnen. Foto: Lars Erik Høitomt.

Oppsummering/konklusjon

Den rike sumpskogen er relativt intakt, middels storvokst, og har potensial for å

huse et rikt mangfold av fugler og insekter. Lokaliteten er middels stor i

utstrekning og må ses i sammenheng med Holmendammen, Holmenbekken og

kantsonene som et helhetlig system. Forekomsten av enkelte svartelistede arter

og noen menneskelige inngrep i form av hogst og tråkkslitasje, trekker verdien

litt ned. Man må uansett ta i betraktning at lokaliteten er den største og mest

intakte delen av den gjenstående kantsonen rundt Holmendammen. Sumpskogen

vurderes som viktig (B-verdi), men i det nedre sjiktet. Sumpskogen antas å

være et viktig funksjonsområde for mange fuglearter. Mange insekter, spesielt

tovinger, er dessuten knyttet til fuktige miljøer. Selv om det ikke ble funnet noen

rødlistede eller andre interessante arter på lokaliteten, er intakte sumpskoger

viktige, fordi de ofte huser et stort mangfold av mange arter. Skogen bør derfor

få stå mest mulig urørt, og man bør unngå alle former for hogst, drenering,

Figur 4: Større kratt med den svartelistede arten alaskakornell (SE). Foto: Lars Erik Høitomt.

graving og massepåfylling. Det foregår en del massetransport ut i

Holmendammen via Holmenbekken (Figur 5), men det er foreløpig bare

nordenden som viser noen tegn til gjengroing. At dammen har noen grunne

partier, vil mest sannsynlig være positivt for mangfoldet av fugl og vanninsekter.

Mudring vurderes derfor som unødvendig med dagens situasjon, men

gjengroingsprosessen bør overvåkes. Man bør prøve å bevare mest mulig av den

gjenværende kantsonen rundt dammen, og tilrettelegging av badeplass bør helst

skje i de nordøstre delene av dammen der det kun finnes små fragmenter med

intakt vannkantvegetasjon. Holmendammen i seg selv er et viktig

funksjonsområde for fugl, og truede arter som sothøne, sivhøne og vannrikse

hekker sannsynligvis i området (Artsdatabanken 2017). Dammen har også et

potensial for rødlistede- eller interessante artsforekomster av vannlevende

insekter, og man bør foreta videre undersøkelser av denne artsgruppen.

Figur 5: I flomperioder foregår det ganske stor massetransport ut i Holmendammen fra Holmenbekken. Foto:
Lars Erik Høitomt.

Referanser

Artsdatabanken og GBIF Norge. 2017. Artskart. Internettportal for artssøk.
http://artskart.artsdatabanken.no/default.aspx

Bakken, V. (2016, 30. juni). Holmendammen gror igjen og igjen. Akersposten.
Hentet fra http://akersposten.no/nyheter/holmendammen-gror-igjen-og-
igjen/19.317

Direktoratet for Naturforvaltning. 2007. Kartlegging av naturtyper – verdisetting
 biologisk mangfold, rev. utg. DN-håndbok 13.
Gederaas, L., Moen, T.L., Skjelseth, S. & Larsen, L.-K. (red.) 2012. Fremmede

arter i Norge – med norsk svarteliste 2012. Artsdatabanken, Trondheim.
Henriksen S. og Hilmo O. (red.) 2015. Norsk rødliste for arter 2015.
 Artsdatabanken, Trondheim.
Lindgaard, A. og Henriksen, S. (red.) 2011. Norsk rødliste for naturtyper 2011.

Artsdatabanken, Trondheim.
Miljødirektoratet. 2017. Naturbase. http://kart.naturbase.no/
Naturmangfoldloven. Lov av 19. juni 2009 nr. 100. Hentet fra

https://lovdata.no/dokument/NL/lov/2009-06-19-100

Vedlegg - Naturtypebeskrivelser

2483 Holmendammen N

Rik sump- og kildeskog – Rikere løvsumpskog Verdi: B Areal: 4 daa

Innledning: På oppdrag for Bymiljøetaten i Oslo kommune har Ole Jørgen Lønnve og Lars Erik

Høitomt (begge BioFokus), kartlagt naturverdier i nordenden av Holmendammen. Oppdaget er en del

av rammeavtalen mellom BioFokus og Oslo kommune. Sumpskogen og kantvegetasjonen i nordenden

av dammen ble prioritert etter instruks fra Bymiljøetaten, men det er også behov for å gjøres

undersøkelser i øvrige deler av dammen. Det er blant annet gjort få grundige undersøkelser av

vannlevende insekter i dammen. Kartlegging av naturtyper følger metodikken i DN-håndbok 13

(Direktoratet for Naturforvaltning 2007). Rødlistekategorier for arter følger siste utgave av Norsk

rødliste for arter (Henriksen og Hilmo 2015). Fremmedartskategorier følger siste utgave av Norsk

svarteliste (Gederaas m.fl. 2012). Rødlistekategorier for naturtyper følger gjeldende utgave av Norsk

rødliste for naturtyper (Lindgaard og Henriksen 2011).

Beliggenhet og naturgrunnlag: Lokaliteten er skogkledd og ligger i nordenden av Holmendammen

mellom Vestre og Østre Holmen i Oslo kommune. Skogen står på relativt fattige intrusivbergarter som

er overdekt med et tykt lag av marine strandavsetninger. Holmenbekken renner gjennom lokaliteten.

Enkelte flomperioder setter sitt preg på skogen.

Naturtyper utforminger og vegetasjonstyper: Sumpskogen er avgrenset som naturtypen rik

sumpskog med utformingen rik løvsumpskog. Naturtypen faller inn under den rødlistede naturtypen

flommyr, myrkant og myskogsmark (NT-nær truet) (Lindgaard og Henriksen 2011). Tresjiktet i

skogen består i all hovedsak av gråor med noe innslag av bjørk, svartor, hegg, alm (VU-sårbar), ask

(VU) og selje. Feltsjiktet er relativt rikt med dominans av mjødurt, skogsivaks, fredløs, skvallerkål,

strutseving, sløke, skogsvinerot og hestehov. Nær bekken finnes i tillegg en god del burot, storborre,

stornesle, bringebær og reinfann.

Artsmangfold: Det ble ikke registrert noen truede arter på lokaliteten bortsett fra ask og alm. En god

del putekjuke og rødrandkjuke vokser på gamle gadder av gråor og selje. Orekjuke og ildkjuke ble

observert på gadder av gråor. Sammen med Holmendammen er sumpskogen et viktig

funksjonsområde for mange fugler, og mest sannsynlig et viktig hekkeområde for enkelte arter.

Lokaliteten har noe potensiale for å huse truede eller interessante arter av insekter, spesielt tovinger

som er knyttet til fuktige miljøer. Lokaliteten kan også spille en viktig rolle for eventuelle amfibier

som lever i området.

Bruk tilstand og påvirkning: Skogen er relativt godt sjiktet og ganske storvokst. Mange trær av gråor

og selje har en brysthøydediameter (bhd) på ca. 30-40 cm. Det er relativt lite dødved i skogen, og det

meste er middels grove og lite nedbrutte kappede læger. Enkelte grove gråorgadder og noen få

halvgrove middels nedbrutte gråorlæger finnes spredt i lokaliteten. I sumpskogen finnes noen åpne

vannspeil og partiet langs bekken er noe flommarkspreget. I skogen finnes spredte hogststubber og

avkappede stokker. En mye brukt tursti går gjennom lokaliteten og fører til noe slitasje.

Fremmede arter: Det vokser en god del alaskakornell (SE-svært høy risiko) og parkslirekne (SE) på

lokaliteten, spesielt langs Holmenbekken. I tillegg finnes spredte individer av hagerips (SE),

kanadagullris (SE), platanlønn (SE) og edelgran (HI-høy risiko).

Del av helhetlig landskap: Sumpskogen må ses i sammenheng med Holmendammen, Holmenbekken

og kantsoner som et helhetlig system. Sumpskogen er spesielt viktig for mange fuglearter og insekter

som lever i eller nær åpent vann.

Verdivurdering: Den rike sumskogen er relativt intakt, middels storvokst, og har potensial for å huse

et rikt mangfold av fugler og insekter. Lokaliteten kan i tillegg spille en viktig rolle for amfibier.

Lokaliteten er middels stor i utstrekning og må regnes som en viktig del økosystemet som

Holmendammen, Holmenbekken og kantsonene utgjør. Forekomsten av en god del svartelistede arter

og mindre menneskelige inngrep i form av hogst og tråkkslitasje, trekker verdien noe ned. Man må

uansett ta i betraktning at lokaliteten er den største og mest intakte delen av den gjenstående kantsonen

rundt Holmendammen. Sumpskogen vurderes som viktig (B-verdi), men i det nedre sjiktet.

Skjøtsel og hensyn: Skogen burde få stå mest mulig urørt, og alle former for hogst, drenering, graving

eller massepåfylling burde unngås. Man må prøve å fjerne alaskakornell, kanadagullris og hagerips fra

lokaliteten, da disse artene på sikt kan spre seg og bli dominerende. Skal man gjennomføre mudring av

Holmendammen, bør sumpskogen og tilgrensende vannkantvegetasjonen få stå mest mulig urørt.

•••

403 Holmendammen

Dam Verdi: B Areal: 25 daa

Innledning: På oppdrag for Bymiljøetaten i Oslo kommune har Ole Jørgen Lønnve og Lars Erik

Høitomt (begge BioFokus) kartlagt naturverdier i nordenden av Holmendammen. Oppdaget er en del

av rammeavtalen mellom BioFokus og Oslo kommune. Det ble kun gjort undersøkelser i en liten del

av dammen, så denne beskrivelsen er i stor grad en sammenstilling av eksisterende informasjon hentet

fra Artskart, Naturbase og tidligere undersøkelser. Det er behov for en mer helhetlig kartlegging av

vanninsekter, vannplanter, fisk, amfibier og fugl i dammen.

Beliggenhet og naturgrunnlag: Holmendammen ligger mellom Østre og Vestre Holmen i Vestre

Aker i Oslo kommune. Lokaliteten har et areal på 25 daa. og dammen et antatt maksdyp på ca. 6 m.

Dammen får vann fra Holmenbekken som renner inn i nordenden. Lokaliteten ligger i et område med

kalkrike bergarter og tykke marine strandavsetninger eller havavsetninger. Dette gir opphav til en

ganske rik kantvegetasjon rundt dammen. Holmendammen ble kunstig anlagt som isskjæringsdam i

1907 og en demning ble oppført i sørenden samme år.

Naturtyper utforminger og vegetasjonstyper: Holmendammen er kartlagt som naturtypen dam.

Avgrensningen inkluderer deler av kantvegetasjonen rundt dammen som har et glissent tresjikt som i

hovedsak består av gråor, bjørk, hegg og noe alm (VU), ask (VU), spisslønn, osp og furu. Helt i

vannkanten finnes arter som bredt dunkjevle, slyngsøtvier, mjødurt, fredløs, høymol og burot.

Dammen har et rikt fugleliv med observasjon av mange krevende og truede arter knyttet til

ferskvannsmiljøer. Tidligere undersøkelser har ikke påvist noen amfibier i dammen, men det skal være

observert rumpetroll sommeren 2003. Det er ellers registrert ørret, ørekyte og abbor i dammen

(Sandaas 1996). Høsten 2017 ble i tillegg sørv og mort fanget med håv i nordenden av dammen

(Høitomt og Lønnve 2017).

Artsmangfold: De truede fugleartene vannrikse (VU), sivhøne (VU) og sothøne (VU) hekker mest

sannsynlig i dammen. I tillegg er bergand (VU), hettemåke (VU), dvergdykker (VU), stær (NT),

taksvale (NT), hønsehauk (NT) registrert på lokaliteten. Det er heller ikke usannsynlig at flere disse

artene hekker i området. Området er tildels en viktig rasteplass for vannfugl om våren og høsten.

Tuestarr (NT) skal være observert i kanten av dammen.

Bruk tilstand og påvirkning: Dammen er relativt lite påvirket av eutrofiering, og har god

gjennomstrømning fra Holmenbekken. Dammen er hyppig brukt av badegjester og fluefiskere i

sommerhalvåret.

Fremmede arter: Vasspest (SE-svært høy risiko) finnes i dammen, men det er uklart hvor mye det

finnes av arten i systemet. Det er ellers gjort funn flere av fremmede arter som kjempebjørnekjeks

(SE), alaskakornell (SE), kanadagullris (SE), hagerips (SE) og platanlønn (SE) i deler av kantsonen

rundt dammen.

Del av helhetlig landskap: Sammen med Holmenbekken og tilgrensende kantsoner er

Holmendammen er en viktig del av et relativt intakt ferskvannsøkosystem.

Verdivurdering: Lokaliteten er et viktig funksjonsområde for en rekke truede fuglearter hvor flere av

disse mest sannsynlig hekker i området. Det er et stort potensial for interessante artsforekomster av

vannlevende insekter og noe potensial for forekomster av amfibier. Området vurderes som viktig (B-

verdi).

Skjøtsel og hensyn: Kantsonene rundt dammen burde bevares mest mulig intakt. Eventuell mudring

av dammen må foregå på en varsom måte og på rett tid av året for å hindre negative effekter på

artsmangfoldet. Man burde prøve å bekjempe svartelistearter som sprer seg i kantsonen. Det er spesielt

viktig å bekjempe den invaderende fremmende arten kjempebjørnekjeks, som har store forekomster

nord i området.

•••

ISSN 1893-2851
ISBN 978-82-8209-616-4

BioFokus-notat 2017-47

