


Lars Kirkeby Garstad
7900 RØRVIK

Vår dato: 02.10.2015
Vår ref.: 2015/4853
Arkivkode:433.0
Deres dato: Deres ref.:

Svar på søknad om utsetting av utenlandske treslag til skogproduksjon gnr/bnr 37/1 i Vikna kommune

Fylkesmannen tillater utsetting av lutzgran i feltene C, D, E, F, G, H. Begrunnelsen er i hovedsak at lutzgran er klassifisert med «lav risiko». Kart som viser områdene finnes på side 6 i brevet.

Søknad om utsetting av siktagran avslås i feltene B, C, D, E, F, G, H. Begrunnelsen er i hovedsak at sitkagran er klassifisert med «svært høy økologisk risiko». Feltene ligger slik i terrenget at en må anta at kort- og langdistansespredning vil forekomme. Kunnskapen om kystlynghei i nærområdet er mangelfull. Avslaget gis for å unngå mulig vesentlig skade på naturmangfoldet.

Søknad om utsetting av lutzgran i feltet B avslås fordi dette feltet ligger isolert fra de andre områdene, med større vindeksponering.

Feltene A og I er ikke ferdig avvirket, og disse vil kunne behandles når avvirkningen er ferdigstilt.

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

Vi viser til din søknad av 30.06. 2015, samt befarig i området onsdag 26.08.2015.

Du søker om utsetting av 8500 stk. sitkagran picea sitchensis /lutzgran picea lutzi, over et oppgitt areal på 48 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.

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, rothals 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.

Lutzgran

Lutzgran er en hybrid mellom sitkagran og kvitgran (*picea galuca*). Den kommer opprinnelig fra Alaska og British Columbia (Canada). Lutzgrana er kategorisert til «lav risiko» av Artsdatabanken, men kunnskapen om effekter av spredning fra lutzgran i Norge er begrenset. Lutzgrana får kongler og kan spre seg, men derfra er kunnskapen begrenset. Lutzgrana fremstår i ulike utforminger, og kan ligne både på sitkagran og kvitgran. Således kan det også være vanskelig å dokumentere om spredningsplanter er sikta eller lutz, dog vil spredningsplanter nært lutzfelt, ganske sikkert være lutzgran.

Sitka og lutz 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. Hovedårsaken til å benytte sitkagran i skogbruket er dens evne til å produsere volum i kyststrøkene. I Nord-Norge er det en del lutzgran, idet den er mer hardfør i kjølig klima enn sitkagrana. 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 og lutz i nordtrønderske kommuner mangler. I Vikna er det startet et arbeid for å få oversikt over utenlandske treslag, og så langt foreligger kartfesting av granbestand i Vikna, uten at bestanden er klassifisert til norsk og utenlandsk så langt.

Sitka er tidligere også trukket inn i forbindelse med vurderinger av skogreisning i klimadebatten. Det er nå startet et klimaskogprosjekt, men forutsetningen er at plantingen 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 av gårde, dvs flere kilometer. 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.

Det er nylig gjennomført studier av sitkaspredning på Stord (Bioforsk), hvor langdistansespredning er dokumentert.

Risiko

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

Lutzgrana er kategorisert med «lav risiko», men Artsdatabanken fremholder som sagt at kunnskapen er begrenset. Lutzgrana får kongler og kan spre seg, men derfra er kunnskapen begrenset. Lutzgrana fremstår i ulike utforminger, og kan ligne både på sitkagran og kvitgran. Således kan det også være vanskelig å dokumentere om spredningsplanter er sikta eller lutz, dog vil spredningsplanter nært lutzfelt, ganske sikkert være lutzgran.

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 sitkagran 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, veileder sett i forhold til sitka og praksis

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

Veilederen til forskrift anfører videre at det normalt ikke vil være hjemmel til å tillate utsetting hvis en art er oppført med «svært høy 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.

Eventuell 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

Generell beskrivelse av området

Utsettingsområdet ligger på Garstad på Mellom-Vikna, i et «lavkupert» kystlandskap, som er en mosaikk av mange bergrabber, lauvskog, noe furuskog, myrstrekker, våtere parti og små fjordarmer. Dette er igjen i en mosaikk med noe bebyggelse og dyrkamark. Med begrepet «lavkupert» mens at bergrabbene kan være bratte, men ikke blir veldig høye, inntil 60 – 85 meter i dette området.

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.

Registrerte naturtyper og arter i området.

Vannahagan. Åpen lavvokst kystfuruskog, med stor spredning i alder og fysiogonemi. Svært mange flerstammede trær med til dels stor nedre stammediameter. Rik epifyttvegetasjon. Klassifisert som «Lokalt viktig». I kartet som viser arter med stor og svært stor forvaltningsinteresse (Miljødirektoratet) er det avmerket en alm i Vannahagan, som er en «nær truet» art på norsk rødliste for arter (2010). Alm er nær truet på grunn av sykdom, mest på Østlandet. Vannahagan ligger ca 500 meter sør for hovedsøkeområdet.

Skitvatnet og tjern vest for Skitvatnet. Fisketomme vatn og dammer. Klassifisert som «Lokalt viktig» og «Viktig».

Rossøya, kystlynghei klassifisert som «Lokalt viktig», ca 1,5 km sørvest for området

Svinøya. Her finnes Singsmyra naturreservat og omkringliggende kystlynghei, klassifisert som «Viktig» og utvalgt naturtype jf. naturmangfoldloven. Ca 2,5 km sør for området.


Delområdene inntegnet i kart av Fylkesmannen etter befaring.

Befaring i området

Området ble befart den 26.08.2015. De omsøkte plantefeltene (unntatt I) ble befart, samt at det ble gått en runde i tilgrensede områder på eiendommen. Under befaringen ble det observert oppslag av sitka nær opp til eksisterende plantefelt, også i kystlynghei. Det ble ikke observert oppslag av sitka i kystlynghei på de høyeste plataene som ble befart.

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.
- Lutzgran er av Artsdatabanken kategorisert til å ha lav risiko. Artsdatabanken opplyser imidlertid via ulike kilder at kunnskapsgrunnlaget for denne arten er mangelfullt. Arten har evne til å spre seg.
- Ut fra veilederen har Miljødirektoratet i div. 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 som «Svært viktig» eller «Viktig» i Naturbase. Kystlynghei regnes som sterkt truet, 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, herunder flere områder ved Garstad, men kartlegging er ikke fullført. Ny kartlegging iverksettes i Vikna i høst.
- Nærmeste registrerte kystlynghei er på Svinøya, ca 2 km unna, med lokaliteter klassifisert som «Viktig» og dermed utvalgt naturtype.
- Deler av søknadsområdene, ligger i daler og i nordsør-retning, med bratte sider, selv om toppene ikke er veldig høye. Dette begrenser spredningen fra disse områdene, i forhold til om bestandene hadde ligget åpent eller høyt i terrenget. Noen av

- søknadsområdene har mer åpen beliggenhet.
- Spredning av sitka kan ikke kontrolleres utover egen eiendom. Uansett kan vilkår om fjerning svekkes over en lang tidsperiode (flere tiår), jf at det blir eierskifter, mv.
 - Det er søkt om sitkagran/lutzgran, dvs. at det er alternativ til sitkagran med definert lavere risiko pr. dato.

Vedtak

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

Kunnskapsgrunnlaget (§ 8)

Offentlige beslutninger som berører naturmangfoldet skal så langt det er rimelig bygge på vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand, samt effekten av påvirkninger.

Kunnskapsgrunnlaget er godt om arten sitka sine egenskaper, men kunnskapsgrunnlaget for lutzgran ikke er like godt. Kunnskapsgrunnlaget er godt om områdets topografi, og hva angår de konkrete registrerte naturtypelokaliteter i nærheten. Kunnskapsgrunnlaget er mangelfullt hva angår kystlynghei i området.

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 hva angår vedtaket om sitkagran. Med hensyn til lutzgran vektlegges at den har lav risikoklassifisering, og i vedtaket legges ikke avgjørende vekt på føre-var-prinsippet sett i forhold til lavere kunnskapsgrunnlag for lutzgran. Dog vektlegges det siste for små isolerte bestander.

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 flere små og noen større bestander med sitkagran i området. Videre utplanting av sitka vil opprettholde et spredningspotensiale. På grunn av mangelen på kunnskap om kystlynghei i området er det vanskelig å vurdere konsekvensene av dette.

Konklusjon med vilkår

Fylkesmannen tillater utplanting av lutzgran, *picea lutzi*, i feltene C, D, E, F, G, H på eiendommen 37/1 i Vikna kommune. Vedtaket begrunnes med at lutzgran er kategorisert å ha «lav risiko» av Artsdatabanken, at områdene er lavtliggende i relativt trange daler, noe som begrenser spredningspotensial, og at arealene utgjør deler av en større skogbruksenhet. Førre-var-prinsippet i forhold til at kunnskap om lutzgran er mangelfull, tillegges ikke her avgjørende vekt.

Fylkesmannen avslår samtidig søknaden om utplanting av sitkagran, *picea sitchensis*, på område B, C, D, E, F, G, H. I vedtaket legges avgjørende vekt på at sitkagran har gradering «svært høy risiko» i artdatabankens svarteliste, at det er betydelig kunnskapsmangel om kystlynghei i nærområdene. Det vil derfor være fare for at spredning kan gi uheldige følger for naturmangfold og biologisk mangfold. Det vektlegges også at mulighet for alternativt treslag foreligger.

Fylkesmannen avslår samtidig utsetting av lutzgran i feltet B, begrunnet ut fra førre-var-prinsippet, idet kunnskap om lutzgran er mangelfull, at lutzgran kan spre seg, at dette er et lite og isolerte plantefelt som ikke er tilknyttet større bestand og som har større vindkanteffekt, og at feltet ligger åpent til. Den samfunnsmessige nytte med utsetting av planting i dette feltet vurderes ikke å overstige den samfunnsmessige ulempen.

Feltene A og I er ikke blitt hogd, og behandling av søknadene her avvortes inntil avvirkning eventuelt er foretatt.

Vilkår:

- Det skal føres kontroll med eventuell spredning, og trær som eventuelt sprer seg utenfor feltene skal fjernes. Det er grunneiers ansvar å følge opp dette.
- Det skal føres oversikt (internkontroll) over virksomheten (felt, utplantinger, spredninger), og eventuelle ansatte skal være kjent med vilkårene. Det er grunneiers ansvar å følge opp dette.
- Tillatelse med vilkår skal oppbevares, og det skal kunne dokumenteres at vilkår er oppfylt. Det er grunneiers ansvar å følge opp dette.
- Ved overdragelse av eiendom, skal ny grunneier gjøres kjent med vilkårene som er knyttet til eiendommen.

Klagerett

Dette er et forvaltningsvedtak, og kan etter forvaltningsloven påklages. Miljødirektoratet er klagemyndighet. Eventuell klage bør begrunnes og sendes Fylkesmannen i Nord-Trøndelag innen 3 uker fra mottak 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