


Karl Ivan Vikestad
Vikestadåsveien 1
7900 RØRVIK

Vår dato: 01.10.2015
Vår ref.: 2015/3917
Arkivkode:433.0
Deres dato: 29.05.2015
Deres ref.:

Svar på søknad om utsetting av utenlandske treslag til skogproduksjon gnr/bnr 26/3 i Vikna kommune

Fylkesmannen avslår søknad om utsetting av 3 200 stk sitkagran på gnr/bnr 26/3. Begrunnelse er i hovedsak at sitkagran har «svært høy økologisk risiko» for spredning og at området ligger overveiende svært vindutsatt til. Kunnskapen om kystlynghei i nærområdet er i dag mangelfull. Avslaget gis for å unngå mulig vesentlig skade på naturmangfoldet.

Mer kunnskap om kystlyngheien i Vikna er under oppbygging i planlagt prosjekt kommende år.

Vi viser til din søknad av 28.05.2015, samt befaringsrapport i området 30.06.2015.

Du søker om utsetting av 3 200 stk sitkagran, *Picea sitchensis*, over et areal på 20 da i Vikna kommune.

Saken er behandlet etter forskrift av 25. mai 2012 nr. 460 om utsetting av utenlandske treslag til skogbruksformål, som er fastsatt med hjemmel i naturmangfoldloven, samt veileder til forskriften av 1. oktober 2012.

Generelle beskrivelser og vurderinger

Forskriften og utenlandske treslag

Forskriften om utenlandske treslag er vedtatt fordi utenlandske plantearter kan påvirke naturen i Norge negativt. Formålet med forskriften er å unngå at utsetting av utenlandske treslag medfører eller kan medføre uheldige følger for naturmangfoldet. Med utenlandske treslag menes arter eller underarter som ikke har sitt nåværende eller naturlige utbredelsesområde i Norge. Artsdatabanken har satt opp ei liste over utenlandske arter, og vurdert hvilken risiko disse artene antas å ha for naturmangfoldet i Norge. Artsdatabanken har inndelt de fremmede artene i grupper fra lav risiko/ingen kjent risiko til arter med svært høy risiko.

Søknader om fremmede treslag skal vurderes i forhold til risiko. Hvis en utsetting kan medføre uheldige følger for naturmangfoldet, så kan dette medføre avslag på søknaden. I begrepet naturmangfold inngår både biologiske, landskapsmessige og geologiske forhold. Områder som er viktige for friluftsliv vil kunne være en viktig del av det landskapsmessige mangfoldet.

Søknadsplikten gjelder både for førstegangsplanting og gjenutplanting av utenlandske treslag.

For arter med «høg økologisk risiko» eller «svært høg økologisk risiko» er terskel for å gi tillatelse høg (se senere i brevet). Det trengs ikke sannsynlighetsovervekt for at vesentlige uheldige følger av en utsetting vil inntre, selv om andre viktige samfunnsinteresser taler for en tillatelse. Hvis det er grunn til å anta vesentlige uheldige følger for det biologiske mangfoldet, så er det ikke hjemmel for å gi tillatelse.

Sitkagran

Sitkagran er et nordamerikansk treslag, med utbredelse på vestkysten av fjellene fra det nordlige California til Canada og Alaska. I Amerika kan treet bli svært stort, over 90 meter høyt.

Sitka har god spredningsevne og gror godt på ulike markslagstyper. Kongleproduksjon starter i ung alder, ca 20 år, og den har gode kongleår i 3-5 års intervaller. Sitka etablerer seg lett på mineraljord og tynne mosedekker, og har god spiring på stubber, rothalsar og råtnende trestammer. Sitka kan trives på drenert torvmark, men sturer der det blir vedvarende fuktighet, som på vanlig torvmark. Størst tetthet av frøplanter finnes gjerne på forstyrret mark med blottlagt mineraljord, som vegkanter, hogstflater og jordekanter. Enkeltindivider og selvsådde planter er observert i en lang rekke naturtyper rundt plantefelt. Sitkagran er oppført i kategori «svært høg risiko» i Artsdatabankens Svarteliste.

Sitka i skogbruket

I Norge er sitka plantet både i forbindelse med skogproduksjon og leplanting. Det er mest sitka i Nordland, Hordaland, Rogaland og Møre og Romsdal fylker. Hovedårsaken til å benytte sitkagran i skogbruket er dens evne til å produsere volum i kyststrøkene. Nord-Trøndelag har mindre skogarealer med utenlandske treslag sammenlignet med andre kystfylker. Vikna, Flatanger og de ytre deler av Nærøy er kommuner hvor det ble benyttet utenlandske treslag i forbindelse med skogreisningen på 60-70-tallet. Ofte skjedde skogreisningen på mange små avgrensede arealer. Konkrete arealdata på sitka i nordtrønderske kommuner mangler.

Sitka er også trukket inn i vurderinger av skog som en del av løsningen i klimaproblematikken, både ut fra treet vekstegenskaper og som skogreisning på nye areal i kystområder. Det er i Statsbudsjettet for 2015 lagt inn midler for å utvikle planting av skog som klimatiltak, men det forutsettes imidlertid at denne klimaplantingen skjer med norske treslag.

Spredning av treslag

Det er mange ulike studier på spredning av treslag generelt og sitkagran spesielt. Hanno Sandvik ved NTNU Trondheim har etter oppdrag fra Miljødirektoratet oppsummert en del slike studier i rapporten "Kunnskapsstatus for spredning og effekter av fremmede bartrær på biologisk mangfold", DN-Utredning 8-2012.

Her systematiseres spredning i *kortdistansespredning* og *langdistansespredning*.

Kortdistansespredning er den "normale" spredning som følger syklusen med frøår, under "gjennomsnittlige" værforhold. Langdistansespredning opptrer i spesielle tilfeller, f.eks når frøsetting kombineres med spesielle værforhold, slik at frø kan føres langt avgårde. Det er betydelig forskjell mellom kortdistansespredning og langdistansespredning. Det anføres at det kan gå flere tiår mellom hver langdistansespredning. DN-Utredning 8-12 anfører at sitkafrø kan spre seg over 1,7 – 3,4 kilometer ved vindhastigheter på 10-20 ms.

Hovedkonklusjon i utredningen fra UNIT er at det er langdistansespredningen som er avgjørende for "invasjonspotensialet" for fremmede arter, dvs i hvilken grad nye arter på sikt sprer seg til nye områder. Altså er arters spredningsdynamikk både en faktor av hyppig kortdistansespredning, og mer sjelden langdistansespredning, hvor det er sistnevnte som er det avgjørende potensial.

Risiko

Sitkagran er tatt inn i Artsdatabankens «Norsk Svarteliste 2012», i kategori «svært høg risiko» (SE). Svartelista er ei liste over fremmede arter som kan utgjøre en risiko for det stedege naturmangfoldet. Det er artene med høyest risiko for naturmangfoldet, i kategoriene «svært høg risiko» (SE) og «høy risiko» (HL), som utgjør svartelista.

Sitka er tatt inn i svartelista på grunn av artens gode sprednings- og formeringsevner og herunder evne til å etablere seg i naturtypen kystlynghei. Spredningspotensialet varierer med terrenget, men på sikt vil sitka kunne spres til alle aktuelle vokseareal. Aktuelle naturtyper der den vil etablere seg er lynghei, beitemarkspregget skog og annen fastmark.

Konsekvenser av sitkagran på naturmangfoldet er derved tosidig:

- A. En trussel mot konkrete naturtyper på kortere sikt.
- B. En endring av kystlandskapet på lengre sikt.

Fjerning av sitkagran

Det er for tiden en del prosjekt på fjerning av sitkagran, og flere rapporter finnes. Dette gjelder både sitka som er plantet i "uheldige" områder eller at sitka har spredd seg dit. Dette gjelder både naturvernområder, landskapsområder med kystlynghei og andre områder. Herunder nevnes planlagt prosjekt for å fjerne sitka fra øyer i Hordaland, fjerning av sitka fra naturreservat og klosterruiner på Tautra i Nord-Trøndelag, planer om fjerning av sitka i Skei utvalgte kulturlandskap på Leka, og fjerning av sitka fra ulike naturreservat i Møre og Romsdal. Hvert år brukes betydelige beløp til restaurering av natur beplantet med- eller invadert av sitkagran.

Forskrift og veileder sett i forhold til sitkagran

Forskriften og kriterier for vurdering er omtalt på side 1 og side 2 i dette brevet.

Veilederen til forskriften anfører videre at det normalt ikke vil være hjemmel til å tillate utsetting hvis en art er oppført med «svært høg risiko», og at myndighetene vil kunne gi tillatelse dersom det kun medfører minimal risiko for spredning, og at kunnskapsgrunnlaget om naturmangfoldet i det aktuelle utsettingsområdet og i tilgrensende arealer vil være en viktig del av vurderingsgrunnlaget. Miljødirektoratet har i en del klagesaker lagt til grunn at tillatelse kun kan gis hvis risiko er minimal.

Tillatelse kan gis med de vilkår som anses hensiktsmessig for å oppnå formålet med forskriften.

Det trenger ikke å være sannsynlighetsovervekt for at vesentlige uheldige følger vil inntre. Dette gjelder selv om andre viktige samfunnsinteresser taler for en tillatelse.

Søknaden - vurderinger

Generelle beskrivelse av området

Området ligger på Indre Vikna. Vikestadåsen reiser seg ganske markant til en høyde av 60 meter. Det omkringliggende landskapet er lavere, og det er inntil 2,5 km avstand til åser av tilsvarende høyde. Østover er det ca 1,5 kilometer til strandkanten. Omkringliggende landskap er lavere, og er et «typisk» Viknalandskap, dvs en mosaikk av kulturlandskap, lauvskog, en del granplantinger, myrer, og snaue bergrabber.

Vikestadåsen har opprinnelig furuskog, og har løsmasser egnet for skogproduksjon. Åsen er omgitt av bl.a. noen ganske store myrområder. Vikestadåsen er opprinnelig kledd med furuskog. På eiendommen har det foregått systematisk skogresning over mange år, slik at

hele åsen er nå skogkledd, samt at det også er voksende skog på grøftede myrer bl.a. sør for åsen. På eiendommen er det også ganske store bestander med lauvskog inne og mellom skogbestander, samt at det er myrer som ikke er grøftet. Representanten for grunneier (tidligere grunneier) opplyste at man planmessig hadde forsøkt å få fram et variert naturgrunnlag på eiendommen.

Vikna er et kjerneområde for kystlynghei i fylket. Kystlynghei er relativt systematisk kartlagt langs kystlinjen og på Lauvøya (Bioforsk, nå NIBIO, 2013), men ikke på Vikna for øvrig. Kartlegging av kystlynghei som naturtype er dermed mangelfull. Det foreligger imidlertid en oversiktskartlegging av områder med potensiell kystlynghei i Vikna, altså områder som ut fra flybildestudier og annet kartmateriale, kan være kystlynghei (Bioforsk, nå NIBIO, Vol. 10 Nr. 9 2015). Verifisering i felt av hvilke av disse områdene som faktisk er kystlynghei planlegges av Vikna kommune i 2015 og 2016 med sluttrapportering vinteren 2017. Dette prosjektet vil samtidig verifisere områder med «potensiell sitkagran» og se på spredningsomfang fra sitkagran i noen utvalgte områder.

Andre naturtyper i nærområdet

Vikestadvatnet.

Liten innsjø kategorisert som kalksjø klassifisert som «Viktig» i Naturbase. De anføres at datagrunnlaget er mangelfullt. Kalksjø krever et kalkinnhold på over 20 mg/l. Hvis det er registrert truede kransalger i en kalksjø, er lokaliteten en utvalgt naturtype. Vikestadvatnet er ikke definert som «utvalgt naturtype» jf. naturmangfoldloven.

Laugen.

Rik kulturlandskapssjø, klassifisert som «Viktig», med frodig kantvegetasjon, 1,7 km fra Vikestadåsen.

Osatjønnå. Naturlig fisketomt tjern. 1,5 vest for Vikestadåsen.

Skjelåsmyra.

Lokaliteten omfatter store flater atlantisk høgmyr i tilknytning til Lomtjønnå og Skjelåsvatnet. Noe tendens til terrengdekkende myr langs sørspissen av Skjelåsvatnet og noe rikmyrkilder ved innløpet til Skjelåsvatnet. Best utviklet nedbørsmyr i den sørlige delen, dekker over 50% avmyrarealet. Noen plantefelt i ytterkant. Beliggenhet. Ca 3 km sørvestover fra Vikestadåsen. Klassifisert som «Viktig».

Litjvatn.

Kalksjø. 2,8 km vestover fra området. Svært viktig kalksjø, klasse A. Litjvatnet ligger 3 m over havet, med utløp til Mellomvalan i vest. Innsjøen er omkranset av lynghei og myr. Noen av myrene er delvis oppdyrket. Ikke klassifisert som «utvalgt naturtype» jf. naturmangfoldloven.

Stormyra naturreservat.

Naturreservat med myrflater, kantsoner, som grenser til et våtmarkssystem i nord, samt et bekkedrag med biologisk kvalitet. Avstand fra reservatet er ca 3,3 km.

Registrerte artsfunn

I kartet «arter av stor og svært stor forvaltningsinteresse» er det kun registrert arter knyttet til vann i området. I Lissvatnet og Vikestadvatnet er det registrert broddtjernaks. Dette er en nær truet vannplante som er avhengig av vannmiljøet den vokser i.

Søknadsområdene.

Søknadsområdene er i tilknytning til et relativt stort skogdekt areal i- og omkring Vikestadåsen.

Søknadsområde A ligger høyt i terrenget og opp mot toppen av Vikestadåsen, og det er replanting etter hogst av både sitkagran og norskgran som er omsøkt. Området er eksponert nordover og østover.

Søknadsområde B er i helling ned mot Vikestadvatnet, og er replanting etter hogst av både sitkagran og norskgran. Det er her hogd på to eiendommer, men omsøkt kun på den ene. Opprinnelig vegetasjon i denne hellingen mot Vikestadvatnet er lauvskog.

Totalt omsøkt areal er 20 da.


Kart med de omsøkte områdene inntegnet av Fylkesmannen etter gjennomført befaring.

Befaring i området.

Området ble befart den 30.06.2015. De omsøkte plantefeltene ble befart, og det ble gått en runde i tilgrensede områder på eiendommen. Under befaringen ble det observert oppslag av sitka på en tilgrensende lita myr i vest, sitka ble ikke observert i lauvskogen i nord og øst. Sitkaoppslag ble observert på kystlynghei umiddelbart nord for feltene, og som meget begrenset spredning tilknyttet kystlynghei langs befaringsruta i øst, dog med markert oppslag i et søkk i terrenget i dette området. Sitka ble ikke observert på myr i øst (med unntak av et ganske stort tre i myrkanten).

Merknad fra grunneier etter befaringen.

Grunneier har i etterkant av befaringen og referatet fra befaringen kommet med supplerende skriftlig informasjon. Blant annet at det på Vikestad vekselvis er brukt sitkagran og norskgran for å sikre feltene best mulig mot stormskader. Konklusjonen er at norskgran ikke tåler de påkjenninger fra vind som er på disse feltene. Videre at sitka krever bearbeidet jord for å spire, og at det er minimalt med naturlig spredning. Grunneier påpeker at eiendommen har gitt tilbud til skoler med skogdager, og har hatt avtaler med det offentlige om deponering av organisk avfall. Oksygensvikt i Vikestadvatnet, som ble omtalt under befaringen, var et engangstilfelle, etter utslipp av silopressaft fra en nabogrunneier, og vatnet er friskt med levedyktig fiskebestand i dag. Grunneier anfører at han ønsker å fortsette det arbeid som er utført med skogreising på eiendommen i flere generasjoner. Det er ingen utfordring å kontrollere spredning og fjerne uønsket skog om nødvendig.

Foreløpig oppsummering:

- Utsetting av fremmede treslag behandles etter «Forskrift om utsetting av utenlandske treslag til skogbruksformål», med tilhørende veileder, som definerer hjemler, muligheter og begrensninger for tillatelse og avslag på søknader. Skogbrukslovens hjemler gjelder så langt de passer for utenlandske treslag.

- Sitkagran er på Artsdatabankens «Svarteliste», kategorisert til gruppen «svært høy risiko». Det legges til grunn at sitka er svært spredningsdyktig, og er spesielt en trussel mot naturtypen kystlynghei.
- Ut fra veilederen har Miljødirektoratet i klagesaker lagt til grunn at det skal være «minimal» risiko for spredning som grunnlag for tillatelse til arter med svært høy risiko.
- Kystlynghei er gjennom vedtak i Statsråd 13.05.2015 blitt vedtatt som «Utvalgt naturtype», for lokaliteter som er registrert med kvalitet «Svært viktig» og «Viktig» i Naturbase. Kystlynghei regnes som en sterkt truet naturtype (norsk rødliste for naturtyper 2011), på grunn av flere negative påvirkningsfaktorer.
- Det er naturtypeområder av ulike typer og kategorier i varierende avstand fra området.
- Sitka sprer seg både med kortdistansespredning og langdistansespredning under spesielle vindforhold.
- Vikna er et kjerneområde for kystlynghei. Det er identifisert betydelige områder med «potensiell kystlynghei» på Vikna, men fullført kartlegging er mangelfull. Ny kartlegging iverksettes i Vikna i høst.
- Det er mange områder med slik «potensiell ikke-kartlagt» kystlynghei i områdene rundt søknadsområdet.
- Søknadsområdet (A) ligger høyt i terreng, over omkringliggende terreng. Området er åpenbart vindutsatt, og har stort potensial for spredning av sitkafrø.
- Spredning av sitka kan kontrolleres på egen eiendom, men kan ikke forpliktes på andre grunneieres eiendom. Dette betyr at kortdistansespredning kan håndteres, men ikke langdistansespredning. I praksis kan effekten av slike vilkår også svekkes etter som tida går, det blir eierskifter, mv.
- Søknadsområde B ligger ikke tilsvarende høyt i terrenget, men i åpent område og i kantsone ned mot Vikestadvatnet.

Grunnlaget for vedtak.

Vedtaket er basert på forskriften med veileder, kunnskap om sitkagranas egenskaper, kunnskap om-, samt også mangel på kunnskap om naturen i området, etablert praksis gjennom vedtak i Miljødirektoratet etter klagebehandling, samt Fylkesmannens egen vurdering basert på sakens fakta.

Vedtaket i forhold til naturmangfoldlovens prinsipper for vedtak.

Naturmangfoldloven har en del prinsipper som søknader (alle søknader som angår natur) skal vurderes etter. Nedenfor er oppsummert vurdering på basis av beskrivelser og vurderinger tidligere er i brevet:

Kunnskapsgrunnlaget (§ 8)

Offentlige beslutninger som berører naturmangfoldet skal så langt det er rimelig bygge på kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand, samt effekten av påvirkninger. Kravet til kunnskapsgrunnlaget skal stå i et rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet.

Det er god kunnskap om arten sitkas egenskaper. Kunnskapsgrunnlaget er godt om områdets topografi. Det er kunnskap om en del naturtyper og arter i nærheten, men kunnskap om kystlynghei i området er mangelfull.

Føre-var-prinsippet. (§ 9)

Når det treffes en beslutning uten at det foreligger tilstrekkelig kunnskap om hvilke virkninger den kan ha for naturmiljøet, skal det tas sikte på å unngå mulig vesentlig skade på naturmangfoldet.

Føre var-prinsippet er ivaretatt gjennom vedtaket. Det er kun utført en oversiktsregistrering som viser «potensiell kystlynghei» i området rundt de omsøkte feltene. Kunnskapen om kystlynghei i området er derfor pr. i dag mangelfull. Sitkagran er en av truslene mot den sterkt truede naturtypen kystlynghei. For å unngå mulig vesentlig skade på naturmangfoldet gis det ikke tillatelse til utplanting av sitkagran.

Økosystemtilnærming og samlet belastning. (§ 10)

En påvirkning av et økosystem skal vurderes ut fra den samlede belastning som økosystemet er eller vil bli utsatt for.

Påvirkning av naturen skal vurderes etter den samlede belastning økosystemet er- eller vil bli utsatt for. Det er mange små og noen større bestander med sitka i området fra før. Videre utplanting av sitka vil opprettholde et predningspotensiale. På grunn av mangelen på kunnskap om kystlynghei i området er det vanskelig å vurdere konsekvensene av dette.

Vedtak:

I medhold av § 7 i «forskrift om utenlandske treslag for skogproduksjon» avslås din søknad om utsetting av 3 200 stk sitkagran, *picea sitchensis*, over 2 areal.

Vedtaket begrunnes med at sitkagran har «svært høy risiko» i Artsdatabankens svarteliste, og vil på sikt gi fare for spredning med uheldige følger for naturmangfold og biologisk mangfold.

I vedtaket vektlegges særlig at mesteparten av området har høy og vindutsatt beliggenhet. De nærliggende områdene utgjør et åpent landskap med få spredningsbarrierer. Sitkagran er en av truslene mot den sterkt truede naturtypen kystlynghei. Kunnskapen om kystlynghei i området er mangelfull. Føre-var-prinsippet i naturmangfoldloven vektlegges derfor. For å unngå mulig vesentlig skade på naturmangfoldet gis det ikke tillatelse til utplanting av sitkagran. De andre registrerte naturtypene og artene i området vektlegges hver for seg mindre.

Den eventuelle nytteverdien anses ikke å overstige hensynet til å unngå mulige uheldige følger for naturmangfoldet i området.

Klagerett

Dette er et forvaltningsvedtak og kan etter forvaltningsloven påklages. Miljødirektoratet er klagemyndighet. Eventuell klage bør begrunnes og skal sendes Fylkesmannen i Nord-Trøndelag innen 3 uker fra mottakelsen av dette brevet.

Med hilsen

Bjørnar Wiseth (e.f.)
Miljøverndirektør

Eldar Ryan
senioringeniør
Miljøvernavdelingen

Dokumentet er elektronisk godkjent og har derfor ingen underskrift

Kopi til:

Vikna kommune Postboks 133 Sentrum 7901 Rørvik
Miljødirektoratet Postboks 5672 Sluppen 7485 TRONDHEIM

Saksbehandlere: Eldar Ryan og Gry Tveten Aune