

BEKJEMPELE AV HAGELUPIN (*LUPINUS POLYHYLLUS*) I DOKKA-ETNA SAMLØPET – 2018

TILTAK MOT FREMMEDE ARTER

OKTOBER.2018

RAPPORT 2018:13

Utførende institusjon:

Dokkadeltaet Våtmarkssenter AS

Prosjektansvarlig:

Anne-Sofie Bergene Strømme

Prosjektmedarbeider:

Lea Hoch
Katharina Smedsrud

Oppdragsgiver:

Miljødirektoratet

Kontaktperson:

Guro Sylling

Referanse:

Hoch, L. & Smedsrud, K. 2018. Bekjempelse av hagelupin (*Lupinus polyphyllus*) i Dokka-Etna samløpet. Dokkadeltaet Nasjonale Våtmarkssenter. Rapport 2018-13.

Sammendrag:

Dokkadeltaet Våtmarkssenter (DV) arbeider med kartlegging, skjøtsel og naturrestaurering. Rapporten tar for seg bekjempelse av den fremmede arten hagelupin (*Lupinus polyphyllus*) på åpen flomfastmark i Etnavassdraget sommeren 2018, på oppdrag fra Miljødirektoratet.

Bekjempelsen fant sted på en lokalitet ved Dokka-Etna, på engene ned mot elva og på selve elveørene. På elveørene utkonkurrerer hagelupin den rødlistede arten doggpil (*Salix daphnoides* Vill). Hagelupin ble i første omgang tatt opp med rot, men dette viste seg å være for omfattende i forhold til antall planter. Metoden ble da å fjerne blomstene på planten for å forhindre frøsetting og frøspredning. Skjøtselen ble utført to ganger i løpet av vekstsesongen (7.-8. juni og 10. juli).

Hagelupinen er flerårig og danner langvarig frøbank. Resultatet etter bekjempelsen i 2018 gjør det hensiktsmessig med en mer omfattende bekjempelse på lokaliteten neste år.

Emneord:

Hagelupin, bekjempelse, doggpil, åpen flomfastmark, Dokka-Etna samløpet

DOKKADELTAET

INNHOLD

Innledning..... 4

Områdebeskrivelse og metode 4

Resultat og diskusjon..... 5

Videre arbeid:..... 6

Kilder: 6

Innledning

Dokkadeltaet Våtmarkssenter AS arbeider med kartlegging av naturmangfold med hovedvekt på viktige arter og naturtyper, skjøtsel og naturrestaurering. De siste årene har vi vært aktive i skjøtsel, særlig i tilknytning til viktige naturtyper, truede arter og bekjempelse av fremmede arter. Hagelupin står på fremmedartslista sammen med 132 andre arter som utgjør en risiko mot norsk natur, og arten er klassifisert til "SE, svært høy risiko" (Artsdatabanken 2018). Arter med høy risiko kjennetegnes ofte ved stor spredningsevne, er krevende å bekjempe og utgjør en høy risiko for det norske landskapet. Hagelupin kommer opprinnelig fra Nord-Amerika og kom til Europa i 1826. Arten ble fram til 1990-tallet sådd langs mange veier av norske veimyndigheter. Etterhvert viste det seg at arten hadde stort spredningspotensiale, og spredte seg raskt fra veikanter og videre inn i landskapet. For å bøte på dette gjennomfører blant annet Statens Vegvesen registrering av fremmede arter langs veiene i store deler av Sør-Norge. I region øst er hagelupin registrert i stort omfang langs mange veier. Kartleggingen gjennomført av Statens Vegvesen er god, men er begrenset til veiskulderen (Strømme 2017).

Kunnskap om hagelupinens spredningsevne inn i tilstøtende naturtyper er med på å avgjøre i hvilken grad arten er en trussel mot det stedegne naturmangfoldet (Strømme 2017). I Nordre Land kommune langs Dokka-Etna samløpet ned til Dokkadeltaet er det store partier med åpen flomfastmark med blant annet doggpil (*Salix daphnoides* Vill) som trues av hagelupin og av gjengroing. Doggpil er klassifisert som "VU, sårbar" på den norske rødlista for arter (Artsdatabanken 2018). Arter på åpen flomfastmark er relativt konkurransesvake pionerarter som er avhengige av flom og en jevnlig oversvømmelse for å skylle vekk konkurrerende arter (blant annet gråor, bjørk, selje og andre vierarter). Siden Dokka er et regulert vassdrag fører det til færre flomforstyrrelser, og dette gjelder også i samløpet Dokka-Etna ned mot Dokkadeltaet. Vi har sett at hagelupin, samt bjørk og gran har begynt å etablere seg og utkonkurrere den naturlige vegetasjonen langs elveørene når det har blitt færre forstyrrelser. En bekjempelse av fremmedarten hagelupin er avgjørende for å ta vare lokaliteten med doggpil langs Dokka-Etna samløpet.

Områdebeskrivelse og metode

Bekjempelsen ble gjennomført på en lokalitet ved Dokka-Etna samløpet (fig. 1), på engene ned mot elva og på selve elveørene. Hagelupin er flerårig og danner langvarig frøbank, og det er tidligere vist at luking kan ha en god effekt (ref. rapp. 2017:3). I starten ble det gjennomført luking av røtter og plante ved bruk av stikkspade og hagesaks. Stikkspaden ble brukt til å fjerne hele planter med røtter. Dette er trolig den mest effektive metoden, men svært ressurskrevende og ikke innenfor prosjektets kostnadsramme. Omtrent 25 % av plantene ble fjernet ved luking. Videre ble bekjempelse av hagelupin gjort ved å fjerne blomster og blader av en viss størrelse. Forurenset plantemateriale ble fjernet fra lokaliteten og levert til sikker avfallshåndtering hos Horisont Miljøpark IKS.

Bekjempelse av hagelupin ble gjennomført to ganger i løpet av sommeren 2018. Første luking ble utført 7.-8. juni. Mange hagelupiner sto i blomst på dette tidspunktet, men hadde ikke satt frø. Ved andre bekjempelse 10. juli hadde mange av de gjenværende plantene satt frø. Gjenvekst og dekningsgrad ble undersøkt 12. september. Det ble tatt

bilder av ulike deler av lokaliteten, før og etter lusing, og ved befaring av lokaliteten 12. september.

Figur 1. Dokka-Etna samløpet til Dokkadeltaet er klassifisert som svært viktige elveører. Mellom de to røde strekene er det en strekning på ca. 100-200 m med åpen flomfastmark som trues av fremmede arten hagelupin. Kartet er skjermdump fra naturbase.no

Resultat og diskusjon

Det var tidlig vår i år med varme og lite nedbør i mai og juni, og mange hagelupiner var allerede i blomst ved første runde med lusing 7.-8. juni. Det er viktig at lupin bekjempes før blomstring for at det skal være mest effektivt (Fløistad 2016). Dekningsgraden var på rundt 10 % på lokaliteten, som omfattet engene fra Folkestien ned mot elva og selve elveørene. Etter bekjempelse sto det igjen rundt 1% hagelupiner, de fleste av disse med små plantekropper og uten blomster. Ønsket var å ha fjernet de fleste av plantene med røtter, men dette var ikke gjennomførbart med årets ressurser. Hagelupin kan spre seg vegetativt med jordstengler eller ved fragmentering av røtter ved jordforflytting. Lusing er selektivt og gir annen vegetasjon et vekstforsprang og en større sjanse til å stå sterkere i konkurransen med hagelupin. Nitrogenfikserende rotknoller gjør at hagelupin har små krav til voksestedet. På lokaliteter der arten har etablert seg vil jordas næringsinnhold gradvis øke. Over tid vil konkurransesvake arter fortrenkes av nitrogenkrevende og ofte mer konkurransesterke arter. For å tilbakeføre lokaliteten til en mer næringsfattig vokseplass, må avkuttet eller oppgravd plantemateriale fjernes for å unngå gjødslingseffekt. For å hindre spredning må planteavfall uten utviklede blomster som blir liggende på lokaliteten etterlates uten at røttene har kontakt med jorda, og ingen del av planten kan være i kontakt med rennende vann (Fløistad 2016). Metoden som er mest effektiv i bekjempelse hagelupin er helt klart lusing/fjerning av hele planten, etterfulgt av å levere forurenset planteavfallet til sikker avfallshåndtering. Denne metoden er svært

tids- og ressurskrevende og hensiktsmessig på mindre lokaliteter i nærheten av viktige natur- og verneområder (Strømme 2017).

Juli var også varm og nedbørsfattig, og dekningsgraden var på rundt 4 % før bekjempelse 10. juli. Det var mange store individer i blomst og mange med frø, og frøene er svært spiredyktige (Fløistad 2016). Også her var ønsket å få bekjempet flere, rundt 1 % sto igjen, mange av dem relativt store. Nedbør og temperatur i august og september ga gode vekstforhold. Gjenveksten fra juli var høy og dekningsgraden i september var på rundt 2 %. Det var mange små individer på engene ned mot elveørene, samt endel små planter på selve elveørene. Vann er en klar spredningsvei for hagelupinen og det er svært viktig å unngå forekomster av denne arten i nærheten av vann.

Det ser ut til at det er vanskelig for stedegen vegetasjon å holde hagelupin nede når den har etablert seg i et område. Det blir derfor svært viktig med aktiv og intensiv bekjempelse av hagelupin over lengre tid, spesielt i områder med viktige natur- og verneområder (Strømme 2017).

Videre arbeid:

Hagelupinen er flerårig og danner langvarig frøbank (Fløistad 2016). Resultatet etter bekjempelsen i 2018 viser at det er hensiktsmessig med en mer omfattende bekjempelse på lokaliteten neste år, for å ha muligheten til å bekjempe hagelupin fra Dokka-Etna samløpet. Det anbefales å luke/fjerne hele planten, og at plantematerialet fjernes fra lokaliteten og leveres til sikker avfallshåndtering.

Kilder:

Artsdatabanken. 2018.

Internettside: <https://www.artsdatabanken.no/Taxon/Lupinus%20polyphyllus/101982>

(lastet ned 05.09.2018)

Artsdatabanken. 2018.

Internettside: <https://www.artsdatabanken.no/Taxon/Salix%20daphnoides/102663> (lastet ned 05.09.2018)

Fløistad, I.S., 2016

Internettside: <https://www.plantevernleksikonet.no/l/oppslag/1624/>

(lastet ned 14.09.2018)

Fylkesmannen i Nord-Trøndelag. 2016. Handlingsplan mot fremmede skadelige arter.

Internettside: <https://www.fylkesmannen.no/globalassets/fm-trondelag/dokument-fmtl/miljo-og-klima/naturmangfold/fremmede-arter/handlingsplan---fremmedearter-2016-2019.pdf>

(lastet ned 06.09.2018)

Strømme, A.S., 2017. Skjøtselsforsøk mot Hagelupin, *Lupinus polyphyllus* – Tiltak mot fremmede arter 2016-2017. Dokkadeltaet Nasjonale Våtmarkssenter AS Rapport 2017-3

DOKKADELTAET

Dokkadeltaet Nasjonale Våtmarkssenter AS (DNV) ble etablert som et aksjeselskap i 2008 og eies av kommunene Nordre Land og Søndre Land. DNV tilbyr en rekke miljøfaglige tjenester og har opparbeidet betydelig kompetanse innenfor naturrestaurering, skjøtsel og naturtypekartlegging. Selskapet jobber for at naturmangfoldet ivaretas og brukes på en bærekraftig måte, og formidler dette gjennom nyskapende naturveiledning. Du finner oss ved Dokkadeltaet naturreservat. Våtmarkssenteret har rullerende utstillinger og er åpent for besøkende i sommermånedene.

Dokkadeltaet Nasjonale Våtmarkssenter AS PB 135, 2882 DOKKA Tel: +47 46 80 64 23 E-mail: post@dokkadeltaet.no www.dokkadeltaet.no

