


Fylkesmannen i Buskerud og Gol kommune

Supplerende viltkartlegging av våtmarksområder på Golsfjellet og storfugleiker i Gol kommune i 2011-2013

Solvang, R & Walker, E.

Lokalitetsnummer Naturbasen	BA00031719, Hallingen-Drammedalshølen
Lokalitetsnummer Natur2000	061710068

Viltområde	Hekkeområde våtmarksfugl Rasteområde våtmarksfugl
Verdisetting	Viktig (B)


Innledning:

Lokaliteten er beskrevet av Rune Solvang basert på egen befaring 22.6.2011 i forbindelse med kartlegging av ornitologiske verdier på Golsfjellet i 2011. Alle vannforekomster innenfor viltområdet ble befart i 2011, og de største i 2003. Buffersoner i form av skog er ikke inkludert i avgrensningen. Avgrensningen er endret for å være mer nøyaktig. Eidsgardflæi nord for lokaliteten kan vurderes inkludert i avgrensningen, men det er ikke undersøkt nærmere.


Figur 1. Svært vegetasjonsrikt vann innenfor viltområdet Hallingen-Drammedalshølen. Dette er det viktigste vannet innenfor dette viltområdet.

Beliggenhet og naturgrunnlag:

Viltområdet ligger på Golsfjellet, rett sør av Hallingen. Området består av flere vegetasjonsrike småvann og pytter omkranset med myr, hvor spesielt et større vann utmerker seg med store vegetasjonsrike starrbelter (795 m.o.h.). Myrene er fattige til intermedierende myrer, men er i liten grad botaniske undersøkt. Myrene brytes opp av små skogholt med eldre furu – og granskog og bjørkeskog.

Artsmangfold:

Viltområdet er først og fremst et verdifullt hekkeområde for våtmarksfugl, og muligens også rasteområde av lokal betydning for våtmarksfugl. Våtmarksfugl som horndykker, krikkand, stökkand, toppand, gluttsnipe og grønstillk hekker på lokaliteten. Alle disse er trolig faste hekkefugler. Sangsvane (2011), stjertand (NT, 2003) og trane er observert i hekketiden, og kan ha hekket/hekker på lokaliteten. Stjertand er en svært sjelden hekkefugl i Sør-Norge, og er påvist hekkende på Golsfjellet (Lyseren NR). Rødnebbterne har tidligere hekket på lokaliteten (Per Furuseth pers.medd). Orrfugl og storfugl hekker i området eller randsonene. Dvergfalk, lavskrike, duetrost, rødstjert og furukorsnebb hekker også i området eller i randsonene. Ugler er ikke undersøkt.


Figur 2. Vegetasjonsrikt lite tjern dominert av bukkeblad. Krikkand hekket her i 2011.


Bruk, tilstand og påvirkning:

Det ligger et gammelt hyttefelt i nord ved Hallingen. Nylig er det godkjent et hyttefelt sør for området.

Verdibegrunnelse:

Lokaliteten er vurdert som et viktig viltområde med regional verdi (B) på grunn av at området er et hekkeområde for mange arter våtmarksfugl inklusive horndykker.

Lokalitetsnummer Naturbasen	BA00031720, Flæin, Storefjell
Lokalitetsnummer Natur2000	061710069
Viltområde	Hekkeområde våtmarksfugl
Verdisetting	Viktig (B)


Innledning:

Lokaliteten er beskrevet av Rune Solvang basert på egen befaring 24.6.2011 i forbindelse med kartlegging av ornitologiske verdier på Golsfjellet i 2011. Alle vannforekomster innenfor viltområdet ble befart i 2011. Storemyr i sør er ikke undersøkt, og er av arronderingsmessige årsaker inkludert selv om området ikke er undersøkt. Deler av lokaliteten ble også undersøkt av Rune Solvang i 2003. Lokaliteten er omtalt som et viktig hekkeområde for vade- og andefugl av Fylkesmannen i Buskerud i 1986 (Fylkesmannen i Buskerud i 1986).

Beliggenhet og naturgrunnlag:

Viltområdet består av de store myr- og våtmarksområdene vest for Storefjell høyfjellshotell, og sør for Veslefjell. Spesielt i de østlige delene er det mye myrer og småvann. Myrene er fattige til intermediære myrer, men er i liten grad botaniske undersøkt.


Figur 3. Vegetasjonsrikt vann Flæin.

Artsmangfold:

Viltområdet er et verdifullt hekkeområde for våtmarksfugl. Våtmarksfugl som krikkand, heilo, enkeltbekkasin, gluttsnipe, rødstilk og grønnstilk hekker på lokaliteten. Stokkand og toppand hekker muligens. Dobbeltbekkasin er registrert spillende i området (Per Furuseth pers.medd.). Et par med jordugle ble også registrert i området i 2003, og arten hekker sannsynligvis i området i smånagerår.


Bruk, tilstand og påvirkning:

Det går mange stier i området med blant annet utgangspunkt i Storefjell høyfjellshotell. Dette medfører betydelig med ferdsel i området, men også til kanalisering av ferdsel.

Verdibegrunnelse:

Lokaliteten er vurdert som et viktig viltområde med regional verdi (B) på grunn av at området er et stort myr – og våtmarksområde og et hekkeområde for flere arter våtmarksfugl. Den relativt høye verdien (B) er blant annet begrunnet med at området er et stort myr – og våtmarksområde.

Lokalitetsnummer Naturbasen	BA 00031721 Lyseren
Lokalitetsnummer Natur2000	061710067
Viltområde	Hekkeområde våtmarksfugl Rasteområde våtmarksfugl
Verdisetting	Svært viktig (A)


Innledning:

Lokaliteten er beskrevet av Rune Solvang basert på egen befaring 21.6.2011 i forbindelse med kartlegging av ornitologiske verdier på Golsfjellet i 2011. Fuglelivet ved Lyseren er grundig kartlagt i 1981 (Gundersen 1981), men bortsett fra vår dagsbefaring i 2011 er ikke området systematisk kartlagt siden 1981. Ved befaringen i 2011 ble ikke det ikke gått rundt vannene Trytetjernane, Lyseren og Vesle Lyseren.

Beliggenhet og naturgrunnlag:

Lokaliteten ligger nord på Golsfjellet, og består av naturreservatet Lyseren med omkringliggende myr – og våtmarksområder. Avgrensningen er større enn avgrensningen av Lyseren naturreservat


Figur 4. Vannet Lyseren sett fra sørvest. Lyseren ligger innenfor Lyseren NR.

Artsmangfold:

Lokaliteten er et svært viktig hekkeområde for våtmarksfugl. Sammen med de store myr- og våtmarksområdene Flæin, Nord Aurdal på Oppland-siden utgjør Lyseren et nasjonalt viktig hekke- og rasteområde for våtmarksfugl. Området er et av de beste våtmarksområdene i Hallingdal med stor verdi for viltet. Det er registrert hele 30 arter av våtmarksfugl ved Lyseren (Fylkesmannen i Buskerud 2000), og av disse er flere rødlistede og regionalt sjeldne arter. Svært mange interessante våtmarksfuglarter hekker i området, og hele sju rødlistede fuglearter er dokumentert som hekkende eller sannsynlig hekkende i området. Dette er storlom (NT), stjertand (NT), myrhauk (VU), storspove (NT), dobbeltbekkasin (NT), vipe (NT) og strandsnipe (NT). En rødlisteart har trolig forsvunnet som hekkefugl, brushane (VU). Fuglelivet i området er beskrevet i blant annet Gundersen 1981, Schandy & Helgesen 2000. Sangsvane har etablert seg som hekkefugl siden forrige viltkartlegging. Storlom hekket i området i 1985, men er ikke antatt å være hekkefugl av Gundersen (1981). Horndykker er også registrert i Lyseren (2011, Per Furuseth), men er ikke konstatert som hekkefugl. Smålom er blitt observert i Lyseren (17.5.1981 Walter Henning Gundersen), men har trolig ikke hekket. Det er kjent svært få hekkeplasser for smålom i Buskerud. Av andefugl er krikkand, stokkand, stjertand (NT), toppand og laksand påvist i området (Schandy & Helgesen 2000). Rødlistearten stjertand er funnet hekkende

i vesle Lyseren i 1981 (NOF Buskerud, LRSK arkivet). Dette er en svært sjelden hekkefugl i Sør-Norge. Brunnakke er i følge Schandy & Helgesen (2000) mulig hekkefugl. Rødlstearten bergand (EN-sterkt truet) er også registrert i området, blant annet ett par 25.5.2001 (Geir E. Roe), men berganda hekker trolig ikke. Toppand er tallrik under vårtrekket, og opptil 40 ind. er registrert (Gundersen 1981). Dette er et høyt antall i et fjell-vann. Dobbeltebekkasin har blitt påvist som hekkefugl i området, og dette er pr. i dag den eneste kjente hekkeplassen i Gol, selv om arten sannsynligvis hekker på flere steder innenfor fyltommrådene i kommunen. Trane hekker årlig i området, og to par hekket i 1981 (Gundersen 1981). I 2011 hekket minimum to par. Brushane er tidligere funnet hekkende ved Lyseren (Gundersen 1981), men sannsynligvis er brushanen nå borte som hekkefugl. Ved Lyseren hekker vadefuglarter som storspove (3 par i 1981; karakterfugl), enkeltbekkasin, rødstilk, gluttsnipe, grønnsilk og strandsnipe (Schandy & Helgesen 2000). Enkeltbekkasin og gluttsnipe er de vanligste hekkende vadefuglartene ved Lyseren, og hekkebestanden av artene ble i 1981 anslått til hhv. femten og fem par (Gundersen 1981). Småspove er også observert i området, og hekker sannsynligvis (flere pers.medd.). Myrhauk, haukugle og jordugle hekker i området i smågnagerår. I det gode smågnageråret 1994 var det minst fem territorier med myrhauk i området (inkl. våtmarksområdene Flæin i Oppland), og svært høy tetthet av tårnfalk samt tilstedeværelse av alle smågnagertilknyttede arter for regionen bortsett fra snøugle (Bengtsson 1994). Av spurvefugl finnes gulerle, blåstrupe og sivspurv spredt over hele området (Schandy & Helgesen 2000).


Figur 5. Bjørnarlibekken sørvest for Lyseren naturreservat.

Bruk, tilstand og påvirkning:

Lokaliteten ligger rett ved vegen gjennom Stilladalen. En stor parkeringsplass (mest for vinterbruk) er vendt mot lokaliteten. Det medfører trolig en del ferdsel ut i våtmarkene.

Verdibegrunnelse:

Lokaliteten er vurdert som et svært viktig område med nasjonal verdi (A) på grunn av at området er et hekkeområde for svært mange arter av våtmarksfugl.

Lokalitetsnummer Naturbasen	Tubbetjernene
Lokalitetsnummer Natur2000	0617101103
Viltområde	Hekkeområde våtmarksfugl
Verdisetting	Viktig (B)


Innledning:

Lokaliteten er beskrevet av Rune Solvang basert på egen befaring 21.6.2011 i forbindelse med kartlegging av ornitologiske verdier på Golsfjellet i 2011.

Beliggenhet og naturgrunnlag:

Lokaliteten ligger rett på østsiden av Rv 51 over Golsfjellet ved Klanten. Lokaliteten består av et Tubbetjernet, to små tjern/pytter nord av Tubbetjernet og bekken mellom Metubba og Tubbetjernet.


Figur 6. Tubbetjernene er også en av Golsfjellets vegetasjonsrike vann med bredde starrbelter som gir verdifullt skjul for mange arter av våtmarksfugl.

Artsmangfold:

Tubbetjernet er en hekkelokalitet for horndykker. Lokalitetene er en av få hekkeplasser i Buskerud. For øvrig er stjertand (NT) registrert flere ganger i området, trolig rastende. Arten kan hekke i området. For øvrig hekker enkeltbekkasin og grønnstilk. Av våtmarkstilknyttede spurvefugler hekker buskskvett, gulerle og sivspurv. For øvrig er toppand, stokkand, brunnakke, trane, rødstilk og gluttsnipe registrert i området, men hvilke av disse arter som hekker er ikke kjent.

Bruk, tilstand og påvirkning:

Lokaliteten ligger rett ved Rv 51, og tett inntil et par hyttefelter.

Verdibegrunnelse:

Lokaliteten er vurdert som et viktig område med regional verdi (B) på grunn av at området er et hekkeområde for blant annet den regionalt sjeldne arten horndykker.

Lokalitetsnummer Naturbasen	Lislalitjern-Halleflæi
Lokalitetsnummer Natur2000	061710104
Viltområde	Hekkeområde våtmarksfugl
Verdisetting	Lokalt viktig (C)


Innledning:

Lokaliteten er beskrevet av Rune Solvang basert på egen befarig 21.6.2011 i forbindelse med kartlegging av ornitologiske verdier på Golsfjellet i 2011. Tubbeåni i sør er ikke undersøkt.


Figur 7. Det vegetasjonsrike vannet Lislalitjern.

Beliggenhet og naturgrunnlag:

Lokaliteten ligger rett på østsiden av Klanten flyplass på Golsfjellet. Lislajtjern-Halleflæi er et stort myrområde inneklemt i stølsområdene på Golsfjellet. Sentralt ligger det forholdsvis store og vegetasjonsrike tjernet Lislalitjern. På Halleflæi er det tre mindre vannforekomster, hvorav spesielt det ene er vegetasjonsrikt.


Figur 8. Halleflæi. Muligens er dette en tidligere slåttemyr.

Artsmangfold:

Det foreligger lite ornitologisk dokumentasjon fra dette myr – og våtmarksområdet. Gluttsnipe og grønnstilk hekker. Brushane ble noe overraskende observert her i 2011, men trolig var dette bare et trekkende individ. Lislalitjern kan muligens ha en funksjon som en rasteplass for andefugl.


Bruk, tilstand og påvirkning:

Lokaliteten ligger rett ved Klanten flyplass, og fuglelivet er trolig noe forstyrret av aktivitet på Klanten.

Verdibegrunnelse:

Lokaliteten er vurdert som et lokalt viktig område med høy lokal verdi (C) på grunn av at området er et hekkeområde for mange arter av våtmarksfugl.

5 viltområder på Golsfjellet


Figur 9. Kartet viser fem viktige viltområder for våtmarksfugl som er avgrenset på Golsfjellet.

Lokalitetsnummer Naturbasen	BA 00031754 Mosahaugen
Lokalitetsnummer Natur2000	061710078 (G78)
Viltområde	Spill - / og parringsområde
Verdisetting	Viktig (B)
UTM	32V 0501630 6734507


I området skal det ha vært en god leik før 1986 (Fylkesmannen i Buskerud 1986). Leiken er omtalt i viltkartlegging i 2003 (lokalitet 78, Mosahaugen, Solvang 2003), men uten oppdatert informasjon. Leiken ligger i et område som er betegnet som et godt storfuglområde i viltkartet til Gol. Lokaliteten ligger i viltområdet Marsteinhaugen som er et viktig viltområde lite preget av tekniske inngrep. Det er lite ferdsel og lite veier i området. En del våtmarksfugl skal finnes i de nordlige deler (Fylkesmannen i Buskerud 1986), men dette er ikke kartlagt nærmere.

Leiken ble sjekket i felt av Erik Walker 2011. Dette er en stor leik med minimum fem spillende tiurer. Denne leiken er flyttet noen hundre meter lengre sørvest for tidligere beskrivelse. Fuglene spiller på et stort myrete, fuktig område nordvest for enden av traktorslepet.

Det anbefales ikke hogst i området da store tilstøtende områder er flatehogd og gjennomhogd hvor grana er tatt ut og furu tynnet. Dersom dette ikke tas hensyn til vil det fort bli for glissent og tørt for tiur og røy.

Lokaliteten er vurdert som et viktig viltområde (B) da det er en lokalitet med minimum 5 spillende tiur.

Lokalitetsnummer Naturbasen	BA 00031764 Fjerdingsbekken
Lokalitetsnummer Natur2000	061710088 (G88)
Viltområde	Spill - / og parringsområde
Verdisetting	Viktig (B)
UTM	32V 0498700 6734153


Det er en kjent spillplass i området fra før 1986 (Fylkesmannen i Buskerud 1986). Leiken er omtalt i viltkartlegging i 2003 (lokalitet 88, Fjerdingsbekken, Solvang 2003), men uten oppdatert informasjon.

Leiken ble sjekket i felt av Erik Walker i 2011. Denne leiken er lokalisert 300 meter sørvest for tidligere angitt lokalitet. Fire tiurer spiller på noen furuberg med innslag av gran på/rundt ei hogstflate i hogstklasse 2. Ei lysløype går midt gjennom spillplassen. Lysløypa og hogstflata gjør leiken atypisk.

Lokaliteten er vurdert som et viktig viltområde (B) da det er en lokalitet med minimum 4 spillende tiur.

Lokalitetsnummer Naturbasen	BA 00031748 Nosi (nord av Hemsil)
Lokalitetsnummer Natur2000	061710072 (G72)
Viltområde	Spill - / og parringsområde
Verdisetting	Viktig (B)
UTM	32V 0487400 6739500


Tidligere god spillplass med fugl på leiken også de siste årene fram til 1986 (Fylkesmannen i Buskerud 1986). Leiken er omtalt i viltkartlegging i 2003 (lokalitet 72, Nosi, Solvang 2003), men uten oppdatert informasjon.

Leiken ble sjekket i felt i av Erik Walker 2011. Fem spillende tiur ble registrert. Denne spillplassen ligger på samme sted som tidligere beskrevet. Fem tiurer spilte rett nord for toppen Nosi på grensa mot Hemsedal. Selve leikområdet er småmyret, mye tett furu i hogstklasse 3, 4 og 5 med innslag av gran. Det er en store flatehogst øst av leikområdet. Ca. 400 meter nord av grensa for leikområdet er det en motorsportbane og ca. 150 meter sør av grensa for leikområdet er det et hyttefelt. Leiken bør overvåkes siden den ligger relativt nært både hyttefelt og motorsportbane, og både predasjon og forstyrrelser kan på sikt medvirke til færre fugl på leiken og redusert verdi av leiken. Forsiktig tynning i hogstklasse III anbefales på leiken.

Lokaliteten er vurdert som et viktig viltområde (B) da det er en lokalitet med minimum 5 spillende tiur.

Lokalitetsnummer Naturbasen	BA 00031749 Fuglehøgdi, nord av Hemsil
Lokalitetsnummer Natur2000	061710073 (G73)
Viltområde	Spill - / og parringsområde
Verdisetting	Lokalt viktig (C)
UTM	32V 0490300 6737800


I 1986 ble leiken omtalt som en bra spillplass tidligere (rundt 1970), men uviss nå (Fylkesmannen i Buskerud 1986). Leiken ligger i et område som ved forrige viltkartlegging ble kartlagt som et godt storfuglområde med eldre furuskog. Leiken er omtalt i viltkartlegging i 2003 (73, Fuglehøgdi, Solvang 2003), men uten oppdatert informasjon.

Leiken ble sjekket i felt av Erik Walker i 2011. Denne spillplassen ligger på samme sted som tidligere beskrevet, men kun en tiur spilte på leiken. Flere store hogstflater omkranser leikområdet i sørvest, sør og spesielt i øst. Mengden av beiteekskremer skulle tilsi en større leik i området, men denne ble ikke funnet.

Lokaliteten er vurdert som et lokalt viktig viltområde (C) da det er en lokalitet med spillende tiur, dog kun en spillende tiur.

Lokalitetsnummer Naturbasen	BA00031756 Brennehaugen, Skardnatten
Lokalitetsnummer Natur2000	061710081 (G81)
Viltområde	Spill - / og parrings-område
Verdisetting	Lokalt viktig (C)
UTM	32 V 0506719, 6729563


Tradisjonelt en meget god leik (opprinnelig koordinat: NN 063 298). Leiken var tidligere den største leiken på Søråsen. Mer en 10 spillende fugler (opp mot 15 også) er registrert (Fylkesmannen i Buskerud 1986). Leiken var tidligere den største kjente leiken for storfugl i Hallingdal. Minst fem tiurer ble registrert på leiken i 2002 (Øistein Kjerulf Brenno pers.medd.). Leiksentrum er nå i den gjenværende gammelskogen på toppen og vestsiden av Brennehaugen (Skardnatten). Det er nå hogd hardt i området gjennom mange år, og rundt og til dels inne på selve spillområdet (Øistein Kjerulf Brenno pers.medd.). Store deler av området nord, øst og sør for leiken er hogd.

Denne leiken ble befart to ganger våren 2013 (Erik Walker). Ved første besøk var det kun en spillende tiur. Ved det andre besøket var det også bare en enslig spillende tiur igjen av den en gang så store og flotte leiken. Hva har skjedd? Spillplassen er klassisk med flott og gammel skog med både gran og furu, småkollete og med innslag av små myrer med skjørttegran. Med kikker man rundt dette området, kommer store hogstflater med både flate - og gjennomhogst tett på. Den klassiske feilen er gjentatt. Det hjelper ikke å sette

igjen skogen på selve spillplassen, men man må også sette igjen nok gammel skog i de tilstøtende områder.

Lokaliteten er nå vurdert som kun et lokalt viktig viltområde (C) da det i 2013 kun var en spillende tiur på lokaliteten.


Figur 10. Eldre lavfuruskog på Brennehaugen. Foto: Erik Walker.


Figur 11. Bergknatt omkranset av eldre skog. Foto: Erik Walker.

Lokalitetsnummer Naturbasen	Lata, Dalføret
Lokalitetsnummer Natur2000	0617 10105
Viltområde	Spill - / og parrings-område
Verdisetting	Viktig (B)
UTM	32 V 0504756, 6724453


Ny leik i 2012. Området ligger ikke inne i viltkartet til Gol kommune, men lokaliteten var kjent for en stor tiurleik tilbake i tid. Dette har fra gammelt av vært en av de store livskraftige tiurleikene i Gol (Øystein Kjerulf Brenno pers.medd).. Minimum fem spillende tiurer ble registrert våren 2013 av Erik Walker. Leiken ligger rundt trigpunktet på 861 m.o.h., rett sør for grensen til naturreservatet som ligger under Veikulnatten. Før lå leiken kanskje lengre ned i lia, men store hogster har ført til at leiken har trukket høyere opp i terrenget. Nå ligger spillplassen høyt og luftig med en fantastisk utsikt mot åsene vest av Garnås og Hemsedalsfjellene i nord. Selve spillplassen består av berg, med innslag av furugadd, små furu og 2-3 små myrer. Dette er kanskje ikke den mest klassiske spillplassen, men mange av spillplassene i Gol ligger i et ensartet skogbilde bestående av blokkmark og furu. Det har Gol kommune mye av.

Lokaliteten er vurdert som et viktig viltområde (B) da det er en lokalitet med 5 spillende tiur i 2013.


Figur 12. Bilde fra Lata-leiken. Triggpunktet på 861 moh avgrenser leiken. Foto: Erik Walker.


Figur 13. Bilde fra Lata. Ned mot dalbunnen og Rv 7. Foto: Erik Walker.


Figur 14. Hemsedalsfjellene i nord. Foto: Erik Walker.


Figur 15. Ensformig furumark med små blaut høl. Foto: Erik Walker


Figur 16. Berg og furu. Foto: Erik Walker

Lokalitetsnummer Naturbasen	Pigghaugskaret, Dalføret
Lokalitetsnummer Natur2000	061710106
Viltområde	Spill - / og parringsområde
Verdisetting	Viktig (B)
UTM	32 V 0503829, 6729028


Figur 1. Bilde fra leiken ved Pigghaugskardet. Foto: Jørn Magne Forland

Ny, stor og livskraftig leik med minimum fem spillende tiurer ble registrert våren 2013 av Erik Walker. Leiken ligger ikke i viltkartet til Gol kommune. Bakgrunn for sjekk av leiken er at det har vært kjent at det spille tiur i området. Leiken ligger i liene nord til nordøst for Veikullnatten, i svakt hellende terreng ned mot bekken Sagåni. Lokaliteten består av middels kupert skogsterreng med et ensartet skogsbilde bestående av furu i hogstklasse 3-4. Enkelte fuktige søkk, små myrer og skjørtegraner bryter det litt ensformige landskapet. Kvaliteten er avgrenset av traktorslepet i vest, store hogstflater i vest og sør og bekken Sagåni i øst. Det er hogd en kile inn på leiken fra sør. Innenfor området er det mange store steiner og oversiktspunkt der tiur har oppholdt seg (funn av mye ekskrementer).

Lokaliteten er vurdert som et viktig viltområde (B) da det er en lokalitet med 5 spillende tiur i 2013.


Figur 17. Relativt ung og ensformig furuskog på skrinns bonitet. Foto: Erik Walker.


Figur 18. Fuktige drag inngår i leikområdet. Foto: Erik Walker.

Lokalitetsnummer Naturbasen	BA 00031763 Nybakkleiken
Lokalitetsnummer Natur2000	061710087 (G87)
Viltområde	Spill - / og parringsområde
Verdisetting	Viktig (B)
UTM	32 V 0500680, 6733545


Det ble konstatert 3-5 spillende tiur på leiken i 2011 (Øystein Kjerulf Brenno). Koordinaten ligger på en hogstflate så nærmere lokalisering og utbredelse av leiken bør kartlegges. I 2002 spilte minst to tiurer på leiken (Solvang 2003). Opprinnelig dekket spillområdet et større areal vestover, men sentrum av leiken er flytta på grunn av tidligere hogst. Det skal også spille tiurer over et større område nordøst for Marsteinhaugen, men eksakt lokalisering er ikke kjent (Øystein Kjerulf Brenno).

Utgåtte leiker

Lokalitetsnummer Naturbasen	Amundhytta
Lokalitetsnummer Natur2000	061710082 (G82)
Viltområde	Spill - / og parrings-område
Verdisetting	Ingen (Leiken er nå utgått)
UTM	Gammelt leiksentrum: NN 072 266

Dette var en kjent gammel leik (Øystein K. Brenno). Under krigen var det mye fugl på leiken. Leiken ble befart på oppgitte koordinater våren 2013 av Erik Walker og Jørn Magne Forland), men ingen spillplass for storfugl ble registrert. Hele området var preget av gjennomhogst og flatehogst. Et høyereliggende drag hadde flere beitefurer, som viser at det er stamfugl i terrenget. Et utvidet feltarbeid vil eventuelt avdekke om det er en tiurleik i området. Dette søket bør kanskje fortrinnsvis rettes østover, da dette terrenget ikke er gjennomført.

Lokalitetsnummer Naturbasen	Påltjern / Langtjern
Lokalitetsnummer Natur2000	G 83
Viltområde	Spill - / og parrings-område
Verdisetting	Ingen (Leiken er nå utgått)
UTM	Gammelt leiksentrum: NN 056 256

Dette var tidligere en stor leik. Opptil 10 fugler ble registrert på leiken i 1985 (Fylkesmannen i Buskerud 1986). Området bestod da av gammel furuskog (hogstklasse V). Det er en kjent leik i området i dag (ØB m.fl.), men det er usikkert hvor stor denne leiken er. Det skal også være en leik nord for veien, rett vest av Langtjern.

Området ble befart etter oppgitte koordinater våren 2013 (Erik Walker og Jørn Magne Forland), men ingen spillplass for storfugl ble funnet. Hele området var preget av gjennomhogst og flatehogst. Leiken som var her i 1985, har blitt tvunget til å flytte. Skogen er uthogd. Hvorvidt leiken har flyttet vil eventuelt framtidig feltarbeid avdekke. Søket bør da fortrinnsvis rettes vestover, inn i naturreservatet, der skogen er eldre og står tettere.

Lokalitetsnummer Naturbasen	Toreberget
Lokalitetsnummer Natur2000	G 80
Viltområde	Spill - / og parrings-område
Verdisetting	Ingen (Leiken er nå utgått)
UTM	Gammelt leiksentrum: (NN 017 305)

Kjent gammel leik, men leiken var ikke kjent ved forrige viltkartlegging. To tiurer og 8-10 røy var på leiken i 2002 og 2003 (Øystein K. Brenno). Leiken er avmerket rett vest av trig.punktet på 591 m.o.h. Det har også spilt fugl rundt (NN 0205 311) og (NN 021 318) i 2003. Det er utelukkende hogstklasse V, gammel furuskog rundt leiken. Leiken ligger i ett stort viltområde som er kartlagt ved forrige viltkartlegging (FM 1986, nr. 28). Dette er omtalt som et viktig viltområde med mye gammelskog, og en god bestand av hønsefugl og hjortevilt samt en del våtmarksfugl i de nordlige delene.

Leiken ble besøkt våren 2013 (Erik Walker) Spillplassen er i dag uthogd og borte. Kun små dotter av skog står igjen som hatter i landskapet.

Lokalitetsnummer Naturbasen	Grånatten nord for Hemsil
Lokalitetsnummer Natur2000	G 75
Viltområde	Spill - / og parrings-område
Verdisetting	Ingen (Leiken er nå utgått)
UTM	Gammelt leiksentrum: (ikke oppgitt)

Denne tiurleiken ble ikke lokalisert. I følge tidligere beskrivelse så er spillplassen flatehogd og en antok at denne kanskje hadde flyttet lenger vest, til noe gammel skog, men det er ikke tilfelle. Disse områdene ble grundig sjekket uten resultat. Jeg tror leiken er flyttet lenger sørvest, mot Solseter, men dette får eventuelt senere feltarbeid bringe klarhet i.