

Fremmede skadelige arter

Informasjon til hageeiere i

Sør-Trøndelag

Kampanje mot fremmede skadelige arter!

Brosjyren du nå holder i hånda er resultat av et samarbeid mellom Direktoratet for naturforvaltning (www.dirnat.no), Mattilsynet (www.mattilsynet.no), Hageselskapet i Nord-Trøndelag (www.hageselskapet.no) og Fylkesmannen i Nord-Trøndelag, miljøvernavdelingen (www.fmnt.no). Hageselskapet i Sør-Trøndelag og Naturvernforbundet i Sør-Trøndelag (www.naturvern.no) har tilpasset brosjyren til Sør-Trøndelag. Målet er å gi deg som hageeier og hageinteressert enkle tips slik at du kan hjelpe oss med kampen mot fremmede skadelige arter.

Fremmede arter er en alvorlig trussel mot biologisk mangfold. I dette heftet kan du lese hvorfor vi bør ta vare på det biologiske mangfoldet. Du kan også lese hva du kan gjøre for å hindre spredning av fremmede arter.

Ett aspekt i kampanjen er å spre informasjon, slik at alle blir like opplyst som det du vil bli av å lese denne brosjyren. Vi håper du vil spre denne informasjonen videre til interesserte venner og kjente, og ikke minst at du bruker det du lærer til å bli en mer bevisst hageeier.

Samtidig håper vi at du kan hjelpe oss med å få bedre kunnskap. Da kan du bli rapportør ved å legge inn observasjonene på www.artsobservasjoner.no. Dette er Artsdatabanken sine kartleggingssider. Du kan også gå inn på artskart (<http://artskart.artsdatabanken.no/>) og velge deg ut art(er) og se utbredelsen i hele Norge. Du kan selvsagt rapportere andre arter enn de brosjyren omhandler, og ikke bare de som er svartelistet. Hver observasjon som blir registrert er til stor hjelp. Etter hvert håper vi at vi får nok kartlagt til at vi kan fjerne eller redusere de fremmede artene, og på denne måten ta vare på det biologiske mangfoldet.

Har du spørsmål, kommentarer eller andre innspill kan du ta kontakt med Fylkesmannen i Sør-Trøndelag sin miljøvernavdeling eller se på www.artsdatabanken.no.

GOD LESING!

Forside: Lupin
Foto: Randi Sønderland

Bakside: Legepestrot
Foto: Åslaug Viken

Fremmede skadelige arter

- informasjon til hageeiere i Sør-Trøndelag

Enkelte arter hører ikke naturlig hjemme i norsk natur og anses i dag for å gjøre stor skade, blant annet ved å redusere artsmangfoldet. Dette er fremmede skadelige arter.

Denne brosjyren gir en generell informasjon om fremmede skadelige arter. I tillegg gis nærmere informasjon om enkelte arter som finnes i mange norske hager, samt enkelte plantesykdommer og skadedyr som gjør skade på hageplanter, og som kan medføre skade på norsk villflora ved spredning til naturen.

Hageeiere og andre kan alle bidra til å hindre ytterligere spredning av disse artene til naturen, ved å stoppe utsetting av dem i egen hage, vurdere fjerning fra egen hage og bidra til generell bekjemping av dem.

Problemet med fremmede arter

Innførsel og spredning av fremmede arter er globalt sett en av de største truslene mot biologisk mangfold. Arter denne brosjyren omhandler kan ha store økologiske konsekvenser ved spredning til naturen bl.a. fordi de konkurrerer med ville planter, og i verste fall utrydder artene som naturlig hører til i naturen. Dette kan igjen påvirke insekter og andre som igjen er avhengig av den naturlige villfloraen.

De økende problemene med fremmede arter er grunn til bekymring, ikke minst den negative effekten disse har i verneområdene våre. Truede arter opptrer ofte på få lokaliteter og i lavt antall, noe som gjør dem lettere utsatt for endrete livsbetingelser.

Fremmede arter kan også ha økonomisk, rekreasjons- og helsemessige konsekvenser for mennesker, landbruk og reiseliv.

Hvis du lurer på hvilke arter som har økologisk risiko kan du gå inn på www.artsdatabanken.no og lese mer om "Norsk Svarteliste 2007" og om enkelte arter.

Kjempebjørnekjeks.

Foto: Eli Fremstad/Vitenskapsmuseet

Lupiner på Hellstranda.

Foto: Eva Dybwad Alstad/DN

God skjøtsel hindrer spredning

Strukturen i jordbruket er dramatisk endret det siste århundret, og en del arealer har gått ut av bruk. Disse arealene ligger nå svært godt til rette for at frø fra andre, mer konkurransesterke planter, kan etablere seg og etter hvert dominere. Økt fokus på skjøtsel både i hage, jordbruksarealer og ved ferdselsårer vil hindre spredning av fremmede arter.

Føre var - etter snar

Heldigvis er det bare et fåtall av de fremmede artene som utvikler seg til å bli et alvorlig problem, men det er problematisk å forutse hvilke arter dette gjelder og ofte tar det lang tid før problemene blir synlige.

Bestemmelser ved innførsel av planter

Det er Mattilsynet som har hovedansvar for å følge opp regelverket på dette området. Bestemmelser for innførsel av planter til Norge er i hovedsak utviklet for å hindre innførsel av plantesykdommer og blindpassasjerer (slik som virus, bakterier, sopp og enkelte virvelløse skadeorganismer), som også er fremmede skadelige arter.

Hovedregelen ved innførsel av planter, frukt og grønnsaker til Norge er at plantene må følges av et Plantesunnhetssertifikat som er utstedt av eksportlandets plantehelsemyndighet. Enkelte planter er det forbudt å importere, f.eks. settepotet, jordbærplanter, eple- og pæretrær, ask og bulke- og pilmispel.

For privatpersoner finnes følgende **unntak** fra kravet om plantesunnhetssertifikat når varene tas med som håndbagasje eller på flyttelass:

- 10 kg frukt eller grønnsaker, dog ikke poteter
- 25 stk avskårnde blomster
- 5 potteplanter (planter for innendørs bruk) innkjøpt i et europeisk land, unntatt forbudte planter
- 3 kg blomsterløk og blomsterknoller, unntatt forbudte planter
- 50 porsjonspakninger av hagebruksfrø (kan også innføres i postsendinger)

For mer informasjon om privat innførsel av planter, se: http://www.mattilsynet.no/planter/plantehelse/import_eksport/privat

Hva kan hageeiere gjøre?

Tenk nøye gjennom hvilke arter du ønsker å ha i hagen. Sjekk ut at du velger arter som ikke medfører risiko for miljø eller planters, dyrs, eller menneskers helse (se Norsk Svarteliste 2007). I denne brosjyren har vi samlet noen av de artene som medfører størst risiko for norske økosystemer. **Unnvik å bruke dem i din hage.** Om du allerede har svartelistede arter i din hage så får du her tips på hvordan du kan håndtere dem for å minke risikoen for spredning. Følg med på hvordan artene sprer seg. Det er ikke sikkert naboen din vil ha de samme artene, så vær en god nabo og hold kontroll over plantene dine. Hos arter som formerer seg ved frø, kan spredning holdes i sjakk ved klipping av blomsterstandene eller å drive slått slik at det ikke dannes frø. Arter som sprer seg ved knoppsskyting eller jordutløpere må holdes aktivt i sjakk eller fjernes ved lusing. Som siste utvei kan artene fjernes ved sprøyting.

Ved kjøp av nye planter, sjekk både plante og rotklump for plantesykdommer og blindpassasjerer.

Tenk over hvordan du håndterer hageavfallet. Legg aldri hageavfall på andres eiendom, i nærheten av vernede område, nær vann og vassdrag eller andre steder i naturen der faren for spredning av avfallet er stor. Sikreste måte å bli kvitt hageavfall fra fremmede arter er å kompostere på egen eiendom. Kort avstand mellom hage og sted for kompostering reduserer faren for spredning av fremmede arter. Komposten må da brukes i egen hage. Sørg for god lufting og god varmgang i komposten slik at hageavfallet omdannes til ren og god kompost.

Mindre mengder av høyrisiko avfall, (for eksempel blomsterstander, frøkapsler, eller potteplanter med blindpassasjerer) kan legges i restavfallsdunken. Alt restavfall fra private husholdninger i Sør-Trøndelag forbrennes ved så høye temperaturer at artene vil bli destruert.

Legepestrot

Foto: Staffan Dovärn

ARTSOMTALER

Felles for artene som er listet her er at de er lette å formere og at de trives i det norske klimaet. Dette legger grunnlaget for at disse kan bre seg vidt utover landet.

Mer informasjon om noen av artene finnes på Artsdatabankens hjemmesider (www.artsdatabanken.no under "Faktaark for fremmede arter").

Rynkerose *Rosa rugosa*

Planten er innført fra Nordøst-Asia, bl.a. Japan. Til tross for at dette er en meget piggete plante har den lenge vært en av de mest populære rosebuskene i omsetning i Norge. Vanlige former er med røde, hvite og fylte blomster.

Rynkerosa er tilpasset et liv i sand og mager jord på f.eks. strender. Planter i hager er i og for seg ikke problematisk. Problemet oppstår når frø og plantedeler havner langs grusveier og på sandstrender, og særlig der bruken er redusert eller opphørt. Da har rynkerosa vist seg å kunne bre seg og danne ugjennomtrengelige kratt. For naturverdiene betyr dette at andre arter skygges ut og forsvinner. I flere naturreservater i Norge er rynkerosa nå blitt et alvorlig problem i forhold til å ivareta stedlige naturverdier. Arten bekjempes med gjentatt nedkutting, men er vanskelig å fjerne helt uten bruk av kjemiske preparat.

Rynkerose med blomster.

Foto: Øystein Størkersen/DN

Hagelupin *Lupinus polyphyllus*

Den er innført fra Nord-Amerika og har blitt en velkjent plante langs veikanter og elvebredder i Norge. Arten er i dag i rask spredning over hele landet. Den trives godt på skinn mark, hvor den etablerer seg. Her danner hagelupinen store bestander som fortrenger andre plantearter og endrer livsmiljøet bl.a. for truede insekter langs vassdrag. Miljømyndighetene frarår ytterligere bruk av denne arten langs samferdselsårer, mens avgrenset bruk med få eksemplarer i hager utgjør en mindre risiko. Bekjemping kan skje ved nedkapping over flere sesonger.

Lupiner finnes i flere fargenyanser fra hvit til rosa og blått.

Foto: Anveig N. Wist/Fylkesmannen i Nord-Trøndelag

Kjempebjørnekjeks *Heracleum mantegazzianum* og **tromsøpalme** *Heracleum persicum*

Plantene er innført til Norge som pryddplanter fra Sørvest-Asia. De sprer seg i dag primært på egen hånd langs samferdselsårer, vassdrag og steder hvor hevd er dårlig, men spres også gjennom plantebytter. Artene kjennes lett på sine store og flikete blad og når de blomstrer har de en bred, hvit blomsterskjerm. Plantene når ofte anselige størrelser på rundt to meters høyde. Bestander av disse artene fortrenger alle andre plantearter.

Plantens saft skaper hudutslett i kombinasjon med direkte sollys. Det er brukt store ressurser på å bekjempe dem i Norge og andre land. Fjerning av blomsterstander før de rekker å frø seg og kapping av rotstengel/voksepunkt er effektive tiltak.

Kjempebjørnekjeks i blomst.
Foto: Eli Fremstad/Vitenskapsmuseet

Parkslirekne i blomst.
Foto: Heidi Hansen/DN

Parkslirekne *Fallopia japonica* og **kjempeparkslirekne** *Fallopia sachalinensis*

Disse artene ble innført som pryddplanter fra Nordøst-Asia, bl.a. Japan og Sakhalin. Med sine store og brede blad og bambusaktige fremtoning har dette vært populære pryddplanter i norske hager. De vokser meget raskt og blir vanligvis 2-3m høye på en sommersesong. Hver rotbit gir opphav til en ny plante og den er derfor vanskelig å bli kvitt uten bruk av kjemiske preparat. Plantene forekommer i dag i økende grad langs veier og spres primært gjennom flytting av jord og salg/bytte.

Kjempeparkslirekne.
Foto: Anveig Nordtug Wist/Fylkesmannen i Nord-Trøndelag

Kjempespringfrø.

Foto: Sigmund Meisfjord

Kjempespringfrø

Impatiens glandulifera

Arten ble innført fra Himalaya som prydblade i norske hager. Den kan bli inntil 1-1,5 m høy og blomstrer rikt med røde og attraktive blomster med spore. Frøene spretter ut av frøkapselen ved berøring. Arten har spredd seg fra hageanlegg til fuktige skoger, elvekanter og veigrøfter. Den fortrenger alle andre planter der den får spre seg og dekker skogbunnen fullstendig.

I mange land er denne arten og andre innførte springfrøarter blitt et av de største problemene for hjemlige arter i skogsmiljø. Som en ettårig plante bekjempes den enklest ved å slå ned plantene før blomstring og slik hindre at de sprer frø.

Kjempespringfrø.

Foto: Øystein Størkersen/DN

Legepestrot.

Foto: Åslaug Viken

Legepestrot

Petasites Hybridus

Legepestrot er en gammel medisinplante som kan ha vært dyrket i Norge siden middelalderen, men det er uvisst om noen av dagens forekomster kan føres så langt tilbake. Det er f.eks. dokumentert for hovedforekomsten i Trondheim at denne skyldes privat import av frukttrær og at deler av legepestrot fulgte med i emballasjen. Planten har blitt spredd ut fra dyrkning med biter av jordstengelen som slår rot der jorden er næringsrik og fuktig nok.

Arealer som blir invadert av legepestrot blir fort ganske artsfattige. Den regionale spredningen skjer relativt langsomt, men arten får negativ virkning på artsmangfoldet der den etablerer seg.

Legepestrot.

Foto: Åslaug Viken

Skogskjegg *Aruncus dioicus*

Arten er innført fra bl.a. Nordøst-Asia, og har lenge vært en populær prydblade i norske hager og hageanlegg. Den forekommer naturlig også i Mellom-Europa og i den vestre delen av Nord-Amerika. Planten kan bli inntil 1-1,5 m høy og gjenkjennes på sine 30-50 cm lange gulhvite blomstertopper. Den forekommer fortsatt i omsetning og salg/bytte, og er i sterk spredning fra hager til skoger og skogkanter og langs veianlegg. Arten konkurrerer ut andre planter og kan dekke skogbunnen fullstendig. Den bekjempes enklest ved å fjerne planter med røtter, evt. med kjemiske preparat.

Skogskjegg.

Foto: Øystein Størkersen/DN

Platanlønn.

Foto: Øystein Størkersen/DN

Platanlønn *Acer pseudoplatanus* og spisslønn *Acer platanoides*

Platanlønn er innført til Norge fra Sør-Europa, og er mye brukt som parktre. Spisslønn anses for å ha naturlig forekomst i Sørøst-Norge, mens den er en fremmed art i Sør-Trøndelag. Det kan være vanskelig å skille mellom disse to artene. Begge er treslag som kjennes ved sine store flikete blad og raske vekst. Begge sprer hvert år store mengder vingefrukt, og er i kraftig spredning i Norge fra tuntre, hageanlegg og plantinger langs vei. Artene kan på kort tid endre skogbildet, spesielt i løvskog der beite og annen skjøtsel er opphørt. De konkurrerer raskt ut andre treslag som hassel, bjørk og alm. Dette fører til sterk endring i økologiske betingelser for andre planter og dyr, som da blir sterkt redusert i antall. Kontinuitet i skjøtsel og opprettholdelse av god hevd er de beste tiltakene for å holde disse unna.

Spisslønn.

Foto: Øystein Størkersen/DN

Phytophthora ramorum

Phytophthora ramorum er en relativt ny soppsykdom på planter, og det jobbes kontinuerlig med å skaffe mer kunnskap. *P.ramorum* er påvist på et vidt spekter av trær, busker og arter i lyngfamilien og påvises stadig på nye planteslag. I USA har den ført til omfattende skogdød (særlig hos eiketrær), mens de fleste påvisningene i Europa og Norge har vært på *Rhododendron* og krossved. Norske myndigheter er bekymret for at soppen skal spre seg fra hageanlegg og parker, og gjøre skade på eksempelvis blåbær- og tyttebærlyng i norsk natur. Foreløpig er soppen ikke registrert i park- og hageanlegg i Trøndelag.

På *Rhododendron* gir soppsykdommen brun til svart misfarging på kvist og/eller blad og kan føre til kvist/greindød og til at planten dør. På krossved har det vært observert bladvisning og plantedød. Symptomene vises best på ettersommeren og høsten.

P.ramorum på *Rhododendron*.

Foto: Ørjan Simonsen/Mattilsynet

Iberiaskogsnegl *Arion lusitanicus*

Iberiaskogsneglen er spredt til store deler av Europa. Denne spredningen har skjedd ved at sneglen har fulgt med som blindpassasjer i plante-sendinger og ved forflytning av masse, paller, treemballasje osv. I motsetning til mange andre snegler spiser iberiaskogsneglen levende plantemateriale, noe som gjør den til en fryktet skadegjører.

I Trøndelag varierer utbredelsen mye, også innen kommunene, fra områder hvor den er meget tallrik, til områder hvor den ikke er observert. Ved kjøp/bytte av planter er det viktig å sjekke rotklumpen for snegler. Eggene legges fra slutten av august til slutten av september, og klekkes fram til slutten av november. Se etter egg i denne perioden. For mer informasjon om snegler som skadedyr: www.bioforsk.no (velg temasider).

Iberiaskogsnegl.

Foto: Lisbeth Gederaas

Askeskuddsopp

Chalara fraxinea

Askeskuddsopp ble først oppdaget i Norge i 2008. Askeskuddsoppen har ført til en av de største katastrofer som har rammet trær i Nord-Europa. Den fører til at ask visner og til slutt dør. De første symptomene på smitte er døde skudd i trekrona. Neste år vil greinene stå nakne. Ser en nærmere på enkeltskudd kan en finne typiske langstrakte felt med død bark.

Askeskuddsopp har spredt seg fort på Østlandet og Sørlandet. I tillegg ble det solgt smittede asketrær til Trondheim og Orkdal fra Østlandet. Landet er delt inn i tre soner: smitta-, observasjons- og smittefri sone. Sør-Trøndelag er i smittefri sone, unntatt Trondheim og Orkdal som er i observasjonssonen. Det skal ikke skje omsetning/flytting av ask fra smitta- og observasjonssone til områder i smittefri sone. Det er heller ikke lov med import fra utlandet.

Askeskuddsopp.

Foto: Bonsak Hammeraas

Potetskadegjørere

Potet er utsatt for en rekke skadegjørere som kan føre til store avlingstap for yrkesdyrkere og vanlige hageeiere. Eksempler er hvit- og gul potetcystenematode, mørk- og lys ringråte, og potetkreft. Alvorlighetsgraden ved funn hos yrkesdyrkere varierer, men fører i verste fall til dyrkningsforbud av potet i mange tiår etter smitte. En kjenner foreløpig ikke til om potetcystenematoder kan utgjøre en trussel for norsk natur, men ringråte og potetkreft er definert som arter med høy økologisk risiko i Norsk Svarteliste 2007.

Bruk kun egenprodusert eller sertifisert settepotet i din hage. Bruk aldri importert matpotet som settepotet! Det er ikke tillatt med nabosalg eller bytte av settepotet. Det er heller ikke tillatt å ta med seg matpotet fra andre land uten plantesunnhets-sertifikat.

Gul potetcystenematode.

Foto: Bonsak Hammeraas

For mer informasjon om planteskadegjørere og blindpassasjerer se:
<http://www.mattilsynet.no/planter/plantehelse>

Ved mistanke om farlige planteskadegjørere er det viktig å melde fra til nærmeste distrikts kontor i Mattilsynet, tlf. 06040 eller postmottak@mattilsynet.no.

