


Adresseliste

Trondheim, 06.10.2015

Deres ref.:
[Deres ref.]

Vår ref. (bes oppgitt ved svar):
2015/3203

Saksbehandler:
Tomas Holmern

Endelig avgjørelse i klagesak: klage på tillatelse til utsetting av vrifuru i Stor Elvdal kommune

Miljødirektoratet har etter behandling av klagen kommet til at Fylkesmannen i Hedmark sitt vedtak av 27. februar 2015 oppheves. Klagen tas til følge. Oppheving er begrunnet med at den omsøkte utplantingen medfører risiko for uheldige følger for naturmangfoldet, med vekt på risikoen for spredning og etablering av vrifuru til områder utenfor dette arealet.

Miljødirektoratet viser til oversendelse fra Fylkesmannen i Hedmark mottatt 14. april 2015 om klage på tillatelse til utsetting av vrifuru i Stor Elvdal kommune.

Sakens bakgrunn

Østen Østensen søkte 13. februar 2015 om tillatelse til utsetting av 9000 trær av arten vrifuru (*Pinus contorta*) til skogproduksjon på 200 dekar (daa) på eiendommen gbnr 13/78 i Stor Elvdal kommune i Hedmark fylke.

Fylkesmannen i Hedmark ga i vedtak datert 27. februar 2015 tillatelse til omsøkt utsetting av vrifuru. Tillatelsen er gitt med vilkår. Fylkesmannen begrunner vedtaket med at den samlede belastningen som økosystemet vil bli utsatt for ved utplantning av vrifuru er akseptabel, ut fra en vurdering av artens invasjonspotensial, virkning på økosystemet, samt kunnskapen om utplantingsområdet. Fylkesmannen påpeker også at viktigheten av å få rask etablering av skog av god kvalitet på det omsøkte arealet må veies opp mot risikoen for spredning og skade på stedegent biologisk mangfold, og at dette er tatt med i den samlede vurderingen.

SABIMA, WWF og Naturvernforbundet påklaget vedtaket 19. mars 2015. Etter forberedende klagebehandling opprettholdt Fylkesmannen i Hedmark sitt vedtak. Saken ble oversendt Miljødirektoratet 13. april for endelig klagebehandling.

Klagerett og klagefrist

Klagen er fremsatt av SABIMA, WWF og Naturvernforbundet, som har rettslig klageinteresse i saken, jf. lov 10. februar 1967 om behandlingsmåten i forvaltningssaker (forvaltningsloven, fvl) § 28. Klagen ble sendt innen klagefristens utløp, jf. fvl. § 29. Direktoratet kan etter fvl. § 34 prøve alle sider av saken, herunder ta hensyn til nye omstendigheter. Direktoratet kan selv treffe vedtak i saken, eller oppheve Fylkesmannens vedtak og sende saken tilbake til Fylkesmannen til helt eller delvis ny behandling.

Rettslig grunnlag

Klagen behandles i henhold til forskrift 25. mai 2012 nr. 460 om utsetting av utenlandske treslag til skogbruksformål, jf. lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven, nml.) kap IV, samt nml. § 8 til 12, jf. § 7 og forvaltningsloven.

Anførsler i klagen

Klager påpeker at området er mangelfult kartlagt og at det er kunnskap fra nærliggende områder som tilsier at i de aktuelle områdene kan det potensielt finnes seg hensynskrevende arter. Dette mener klager bør vektlegges i saken.

Klager viser til at utplantingsarealet og området rundt er glissen skog på næringsfattig grunn, og hvor klager mener økosystemet vil bli påvirket. Klager viser til at kunnskapen om effekter av vrifuru ikke er entydig og at en tett bestand vrifuru vil ha en effekt sammenlignet med skog med lengre avstand mellom trærne. I denne sammenhengen påpeker klager at snøskytte har en naturlig effekt i ivaretagelsen av mer åpne skoger opp mot fjellet, og at utplanting derfor vil motvirke noe av denne naturlige utvelgelsen.

Klager hevder at det omsøkte arealet ligger i lo i forhold til spredning til natur med høy verdi, slik som naturreservatet som ligger ca. 4 km nordøst det omsøkte området. Klager mener at det er risiko for langdistansespredning hit og til mer nærliggende forekomster av naturtyper med viktige naturverdier. Blant annet fremhever klager at det er kartlagte forekomster av rødliste arter eks. skyggejuke/vatthuldrekjuke (*Anomoporia kamtschatica*) (VU) i nærområdet. Arten har bare 40 kjente funn i Norge, hvor arten er i tilbakegang som følge av skogbruksaktivitet i artens habitat og utbredelsesområde. Klager påpeker flere funn i området hvor det nærmeste ligger rett øst for Svestadtjønnen. Ved denne lokaliteten er det også en forekomst av gammel furuskog. I tillegg fremhever klager risiko for spredning til Rangkløvhammeren (ca. 4 km nordøst) som består av gammelskog med spesielt rik flora. Plantefeltet ligger på losiden av Storåsen, mens naturreservatet ligger på lesiden og klager mener at det således vil være utsatt for langdistansespredning. Klager viser dessuten til klagesak i Surnadal kommune der det ikke ble tilrådd å plante fremmede treslag i fjellnær skog eller innen 1000 m fra verneområder.

Klager påpeker at gitt vindforholdene vil kontroll med spredning være vanskelig og klager stiller spørsmålstegn ved kunnskapen omkring de reelle forskjellene mellom vrifuru og furu, mhp. toleranse av beite og snøskytte.

Klager mener at flere av de kartlagte naturverdiene i området tilsier at man vil få vesentlige uheldige følger for biologisk mangfold og at det dermed ikke er hjemmel for tillatelse.

Fylkesmannens vurdering

Fylkesmannen vurderer kunnskapsgrunnlaget som tilstrekkelig og korrekt. Fylkesmannen vurderer klagen etter prinsippene i nml. §§ 8 til 12, hvor Fylkesmannen først gjennomgår noe av bakgrunnen for den vurderte risikokategorien som vrifuru har fått i Artsdatabankens økologiske risikovurdering i tillegg til andre undersøkelser bl.a. fra Sverige som viser at arten har god evne til å spre seg. Fylkesmannen anser at erfaringsgrunnlaget tilsier at «føre-var prinsippet» i henhold til § 9 bør tillegges vekt.

Det ikke er registrert forekomster av trua arter eller naturtyper innenfor selve utplantingsområdet. Innenfor en radius på 2 km viser Fylkesmannens gjennomgang av baser at det er flere registrerte forekomster av rødlistede arter (8 arter enten NT eller VU). Fylkesmannen viser også til at det er registrert 15 MiS figurer innenfor samme radius, inkl. forekomster av gammelskog og yngleplass for storfugl. Utplantingsområdet ligger ca. 1 km fra verneskog og ca. 2.2 km fra et INON område.

Fylkesmannen vurderer at det er spredningsrisiko siden utplantingsområdet ligger på et relativt flatt areal rett under kammen av åsen mellom Østerdalen og Rendalen. Ca. 4 km nordøst for utplantingsområdet ligger også naturreservatet Rangkløvhammeren (gammelskog og rik flora). Fylkesmannen vurderer at det i denne saken ikke foreligger fare for skade på biologisk mangfold som følge av spredning til naturreservatet. Fylkesmannen vurderer at den samlede belastningen som økosystemet vil bli utsatt for ved utplanting er akseptabel (jf. §10).

Fylkesmannen avveier også andre viktige samfunnshensyn som raskt etablering av skog opp mot risikoen for spredning og skade på biologisk mangfold. Fylkesmannen mener det er naturlig at tiltakshaver bærer kostnaden av fjerning av evt. spredning. Fylkesmannen gir tillatelse for utsettingen.

Miljødirektoratets vurdering

Utsetting av utenlandske treslag reguleres i forskrift 25. mai 2012 nr. 460 om utsetting av utenlandske treslag til skogbruksformål. Formålet med forskriften er å hindre at utsetting av utenlandske treslag medfører eller kan medføre uheldige følger for naturmangfoldet, jf. § 1. Ved vurderingen av om det skal gis tillatelse til utsetting, skal eventuelle uheldige følger for naturmangfoldet vektlegges, herunder særlig uheldige følger for biologisk mangfold, jf. forskriften § 7 første ledd. Prinsippene i nml. § 8 til 12 skal legges til grunn som retningslinjer for vurderingen, jf. § 7.I tillegg har Miljødirektoratet vektlagt andre viktige samfunnsinteresser, jf. § 14.

Det følger av prinsippet om kunnskapsgrunnlaget nedfelt i nml. § 8 at beslutningen så langt det er rimelig skal bygge på vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand, samt effekten av påvirkninger. Direktoratet

har i saken basert vurderingene på informasjon som fremkommer av søknad og klage, Fylkesmannens vedtak, forberedende klagebehandling og annen relevant kunnskap.

Det foreligger en del kunnskap om det omsøkte treslaget og om naturmangfoldet i det gjeldende området i Stor Elvdal kommune, jf. Fylkesmannens søknadsbehandling. Foreliggende kartlegging vurderes derfor som tilstrekkelig, selv om det potensielt kunne finnes flere forekomster av forvaltningsinteressante arter i området. Ytterligere kartlegging vurderes ikke som nødvendig. På denne bakgrunn anses kravet til kunnskapsgrunnlaget som oppfylt, jf. nml § 8.

Om den omsøkte utsettingen kan medføre uheldige følger for naturmangfoldet, beror på en helhetsvurdering, der blant annet treslagets økologiske egenskaper og dets påvirkning på stedegent naturmangfold i det aktuelle området, for eksempel påvirkning på arter som forekommer naturlig på stedet, endring i miljøforholdene, genetisk innblanding og spredning til naturmiljøet kan være relevante faktorer, jf. Klima og miljødepartementets veileder til forskriften (2012).

Artsdatabankens risikovurdering plasserer vrifuru i kategorien potensiell høy økologisk risiko (PH), grunnet høyt invasjonspotensial. Frøene hos vrifuru er små (5 mm) med en lang bred vinge (10-14 mm) og ca. 2 mg tunge. Vrifuru kan produsere opptil 6600 frø og har relativt hyppige frøsettinger. Dette betyr at treet biologisk sett har svært gode spredningsegenskaper. DN-utredning 8 - 2012 viser også til at vrifuru er naturalisert i hele 13 land, hvor flere har relativt likt klima som Norge. Mørketallet av spredte forekomster av vrifuru i Norge er av Artsdatabanken anslått som stort (men uspesifisert). Vrifuru kan produsere livskraftige frø allerede fra 10 års alderen (selv om den har serotonine kongler). Den er mer skyggetålende enn vanlig norsk furu, og kan danne tette bestander. Frøene slippes på høsten og etablering skjer gjerne på vårparten. I DN utredning 8 - 2012 fremgår det at i Sverige utkonkurrerer vrifuru vanlig furu. Videre viser utredningen at det regionale bunnflora mangfoldet er mindre i vrifurubestander enn under vanlig furu (lokalt mangfold omtrent likt). Vrifurufelt har også færre sopparter enn bjørkeskog og mindre mangfold av insekter enn i bestander av vanlig furu.

I Artsdatabankens faktaark refereres det til studier av vrifuruas spredningsbiologi som viser lav spredningsintensitet og -avstand (Nygaard m. fl. 1999, Østraat 1999), eller fravær av spredning (Tonjer 2011), men kunnskapen er fortsatt mangelfull. Spredning er bl.a. avhengig av et bestand alder (og bonitet), der eldre bestand gir høyere sannsynlighet for spredning. I en nylig utført undersøkelse av Skog og Landskap (Oppdragsrapport 01/2015) viser deres gjennomgang (uten å ta hensyn til alder) at 37% av 68 undersøkte felt ble påvist med spredning. Den lengste kortdistanse spredningen var på 150 meter. Studier i Sverige viser også at selvspredning av vrifuru skjer ut fra nesten 50 % av bestander eldre enn 25 år (Engelmark 2011). Selv om et studie fra Sverige tyder på lavere etablering av vrifuru på uforstyrret mark (14% versus 54% for gran og 38% for furu) (Sjödin 2012), så er erfaringsgrunnlaget enda mangelfullt og flere av utsettingene i Norge er relativt unge.

Området for selve utplantingen er naturlig glissen furu og fjellbjørkeskog (lav bonitet, F11), med innslag av reinlav og hvor det fra kartgrunnlaget ser ut til å være flere mindre myr-lokaliteter. Det er ingen kartlagte verdifulle naturtyper eller arter i selve det omsøkte utplantingsområde. Direktoratet legger til grunn for vurderingen at evt. utplanting vil foregå utenom myrforekomster.

Området rundt utplantingslokaliteten er preget av fjellskog på fattig mark. Det er opplyst om at det er plantefelt av vrifuru og norsk gran i nærheten (innenfor 200 m). I tillegg er flere myrområder lokalisert innenfor 200 m av randsonen til utplantingsarealet. I en radius på 2 km er det rett sør for det omsøkte plantefeltet en kartlagt naturtype med gammel granskog (Svestadtjønn N, verdi A, avstand ca. 1,0 km). Naturtypen har forekomst av flere arter av nasjonal forvaltningsinteresse: deriblant: Taigapiggskinn (NT), Tyrivoksskinn (*Phlebia serialis*) (VU), *Tubulicrinis effugiens* (NT) og *T. hirtellus* (NT). Slike lokaliteter er sjeldne i regionen. Det er 6 forekomster av arter med nasjonal forvaltningsinteresse innenfor 2 km, deriblant skyggekjuke/vatthuldrekjuka (*Anomoperia kamtschatica*) (VU) som ligger ca. 1.6 km sør for utplantingsstedet. Det ligger hele 15 MiSfigurer i området rundt (radius 2 km), flere av disse inneholder arter som befinner seg i en av truetkategoriene til rødlista. Potensialet for flere forvaltningsinteressante arter i området rundt vurderes også som tilstede. Nordøst ligger et større INON-område, og det er ca. 1 km til et større område med vernskog. Ca. 4 km nordøst ligger Rangkløvhammeren naturreservat som har som formål å bevare et barskogområde med et særpreget plante- og dyreliv. Floristisk er dette området det rikeste i hele Østerdal-Rendalsområdet.

Det er i utgangspunktet utfordrende å forutse hvor en eventuell langdistansespredning fra utplantingen kan skje. DN-utredning 8-2012 påpeker at bartrær har en frøproduksjon på tusenvis av frø, og utredningen har beregnet at vrifuru har en spredningsdistanse på over 1.1 km ved en vindhastighet på 10 m/s og over 2.3 km ved 20 m/s, hvor frø også vil spre seg lengre enn dette ved disse vindhastighetene. Ved sterkere vindhastighet øker spredningsdistansen ytterligere. Vrifuru har også frøspredning etter at snøen har lagt seg, noe som gjør at spredningsrisikoen kan være høyere. Gitt at en bestand gjerne skal stå 80 – 100 år betyr det at svært mange frø kan forventes å spre seg langt. I tillegg påpeker samme utredning at ifølge forstvitenskapelig litteratur er åskammer/bakketopper og skråninger som er eksponert for vind særlig gunstig for spredning. Den omsøkte utplantingen ligger på 600 – 640 m, nært under åskammen i åpen fjellskog mellom Østerdalen og Rendalen. Utplantingens lokalisering betyr at den er særlig vindutsatt og at det dermed foreligger risiko for spredning til områdene rundt.

Videre vurderer Direktoratet at endring i klimatiske forhold vil innvirke på spredning. Modelleringer av vrifuruas fremtidige utbredelse i et endret klima indikerer at den i Skandinavia kan øke og spre seg både nordover og i høyden (Sykes 2001). Direktoratet vurderer at det foreligger høy risiko for spredning til omkringliggende natur over perioden før en eventuell avvirkning ville skjedd. Direktoratet mener derfor at på denne bakgrunn at føre var prinsippet (§ 9) i nml bør tillegges vekt i denne saken.

Vurderingen av om utplantingen vil kunne medføre uheldige følger for naturmangfoldet skal også omfatte vurderinger av den samlede belastningen som økosystemet er eller vil bli utsatt for, jf. nml § 10. Det utplantede arealet med vrifuru er i Norge anslagsvis 80 000 daa, hvor Hedmark er det fylket i Norge som har størst utplanting av vrifuru (ca. 60 000 daa, 75% av utplantingen). Selv om utplanting og spredning i området er dårlig kartlagt, så tilsier kunnskapen om vrifuru at det er en art som sprer seg og har stor spredningsrisiko. I søknaden er det opplysninger om at det eksisterer flere utplantinger av vrifuru i nærheten av den omsøkte lokaliteten selv om dette er mangelfullt kartfestet (bl.a. vrifuru fra 1980-90 tallet). Utplanting av vrifuru iht. søknaden vil dermed øke den samlede risikoen for spredning til omkringliggende natur og verdifulle naturtyper (eks. gammel granskog). Ut fra en vurdering av samlet belastning i regionen mener direktoratet at det er uheldig å styrke utbredelsen av arten i dette området.

For vurderingen av om tillatelse til utplanting skal gis, skal de uheldige følgene som utplantingen kan innebære avveies mot andre viktige samfunnsinteresser, herunder utplantingens nytteverdi, jf. nml. § 14. Dagens kunnskap tyder på at vrifuru er noe mer motstandsdyktig mot snøskyttesopp enn vanlig furu, selv om dette er omdiskutert. Miljødirektoratet vurderer at selv om undersøkelser har vist at vrifuru har noe høyere produksjon, særlig med tanke på vekst og i høyere strøk, er det heftet betydelig usikkerhet omkring produksjon og kvalitet på virket i det omsøkte arealet grunnet lav bonitet. Direktoratet vurderer at hensynet til eventuell raskere og sikrere skoetablering i dette tilfellet ikke i tilstrekkelig grad kan veie opp for den risiko for skade på naturmangfoldet, herunder i verdifull natur, som den omsøkte utsettingen vil innebære.

§ 12 i nml sier at for å unngå eller begrense skader på naturmangfoldet skal det tas utgangspunkt i slike driftsmetoder og teknikker som gir de beste samfunnsmessige resultater. Det har i søknadsbehandlingen ikke fremkommet annen potensiell nytteverdi for grunneier eller for samfunnet som helhet ved omsøkt utplanting. I avveiningen mot andre viktige samfunnsinteresser vurderer direktoratet at ulempene ved å tillate utplanting av vrifuru er større enn en eventuell nytteverdi for grunneier ved eventuelt bedre produksjon. Direktoratet vurderer også at de foreslåtte driftsmetodene og utsettingens plassering ved bakkekammen, ikke vil kunne eliminere spredning, og at vilkår til tillatelsen ikke kan bøte på den risikoen utplanting av vrifuru i dette tilfellet innebærer.

Konklusjon

Miljødirektoratet vurderer at den omsøkte utplantingen av vrifuru vil innebære risiko for spredning og etablering til områder utenfor selve utsettingsområdet. Direktoratet ilegger derfor risiko for uheldige følger for naturmangfoldet vekt i klagesaken. Den eventuelle nytteverdien ved utplanting av vrifuru vurderes i dette tilfellet å ikke overstige hensynet til å unngå mulige uheldige følger for naturmangfoldet, nml § 14

Vedtak

Fylkesmannens vedtak omgjøres. Klage på vedtak om tillatelse til utplanting tas til følge. Søknad om utplanting av vrifuru på gbnr 13/78 i Stor Elvdal kommune i Hedmark avslås.

Direktoratets vedtak er endelig og kan ikke påklages videre i forvaltningen, jf. fvl. § 28.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Yngve Svarte
avdelingsdirektør

Gunn Paulsen
seksjonsleder

Adresseliste:

Naturvernforbundet	Mariboës gate 8	0183	OSLO
Samarbeidsrådet for biologisk mangfold	Postboks 6784 St. Olavs plass	0130	OSLO
WWF Norge	Postboks 6784 St. Olavs Plass	0130	OSLO

Kopi til:

Fylkesmannen i Aust-Agder	Postboks 788 Stoa	4809	Arendal
Fylkesmannen i Buskerud	Postboks 1604	3007	Drammen
Fylkesmannen i Finnmark / Finnmárkku Fylkkamánni	Statens hus	9815	Vadsø
Fylkesmannen i Hedmark	Postboks 4034	2306	Hamar
Fylkesmannen i Hordaland	Postboks 7310	5020	Bergen
Fylkesmannen i Møre og Romsdal	Fylkeshuset	6404	Molde
Fylkesmannen i Nordland	Moloveien 10	8002	Bodø
Fylkesmannen i Nord-Trøndelag / Noerhte- Trööndelagen fylhkenålma	Postboks 2600	7734	Steinkjer
Fylkesmannen i Oppland	Postboks 987	2626	Lillehammer
Fylkesmannen i Oslo og Akershus	Postboks 8111 Dep	0032	OSLO
Fylkesmannen i Rogaland	Postboks 59 Sentrum	4001	Stavanger
Fylkesmannen i Sogn og Fjordane	Njøsavegen 2	6863	Leikanger
Fylkesmannen i Sør-Trøndelag	Postboks 4710 Sluppen	7468	Trondheim
Fylkesmannen i Telemark	Postboks 2603	3702	SKIEN
Fylkesmannen i Troms / Romssa Fylkkamánni	Postboks 6105	9291	Tromsø
Fylkesmannen i Vest-Agder	Postboks 513 Lundsiden	4605	Kristiansand S
Fylkesmannen i Vestfold	Postboks 2076	3103	Tønsberg
Fylkesmannen i Østfold	Postboks 325	1502	Moss
Østen Østensen	Negard 4295	2480	Koppang