

MYRRESTAURERING I SALTSTUTLIA NATURRESERVAT

HØSTEN 2018

RAPPORT 2018

Utførende institusjon:

Dokkadeltaet Våtmarkssenter AS

Forfatter:

Anne-Sofie B. Strømme

Oppdrag utført av:

Jan Erik Noreng
Magnus Nygård
Geir Høitomt

Oppdragsgiver:

Statens naturoppsyn

Kontaktperson:

Pål Martin Eid

Referanse:

Strømme, A-S. mfl, 2018. Myrrestaurering i Saltstutlia naturreservat – høsten 2018. Dokkadeltaet Våtmarkssenter. Rapport 2018.

Sammendrag:

Høsten 2018 restaurerte Våtmarkssenteret en myr nord for Nordsetra i Saltstutlia naturreservat i Nordre Land kommune, Oppland. Det ble restaurert 660 meter med grøfter i en bakkemyr med høydeforskjell på 20 meter. Det ble laget solide og godt komprimerte torvdemninger ved omtrent 20 cm fall (dette ble noe justert grunnet mye helling) og grøftene ble tettet igjen med gammelt grøftoppkast hvor det var mulig. Det ble laget til sammen mellom 30 og 35 demninger, og oppdraget ble gjennomført på 3 dager. Det ble brukt en 8-tonns gravemaskin med vanlig standard 450 mm stålbelter og pusseskuffe. Oppdraget ble utført av gravemaskinfører Jan Erik Noreng, sammen med hjelpemann Magnus Nygård og Geir Høitomt.

Emneord:

Myrrestaurering, torvdemninger, Oppland, Nordre Land

DOKKADELTAET

Innledning

Miljødirektoratet har sammen Landbruksdepartementet utarbeidet en nasjonal plan for restaurering av våtmark for 2016-2020. Dette skal bidra til å oppfylle regjeringens målsetninger om redusert klimagassutslipp, tilpasninger til klimaendringer og bedring i økologisk tilstand.

Norge er et av landene i Europa med mest myr, vi har både et nasjonalt og internasjonalt ansvar i å ta vare på denne naturtypen. I Norge er mer enn 1/3 av myrene ødelagt grunnet menneskelig påvirkning som grøfting, drenering og oppdyrking til jordbruk og skogbruk, uttak til brensel og torv til hager og utbygging. I 2016 bestemte stortinget at det skulle bli forbudt med nydyrking av myr i Norge. Likevel dyrkes det omtrent 5000 dekar myr årlig, noe som tilsvarer 700 fotballbaner i året.

Myr er en svært verdifull naturtype fordi den:

- Lagrer karbon
- Demper flom
- Raste og hekkeplass for fugler
- Rikt plante og dyreliv
- Renser vann og gir ut rent vann

Ved å restaurere myr vil vi få flere goder og tjenester fra myra (økosystemtjenester) som for eksempel reduisering av klimagassutslipp ved å lagre store mengder karbon, flomdempende tiltak når det kommer mer nedbør, samt bedre den økologiske tilstanden som er med på å sikre det rike artssamfunnet av planter og dyr.

Våtmarkssenteret er en av fem entreprenører som restaurerer myr for Miljødirektoratet. Høsten 2018 restaurerte vi en myr nord for Nordsetra i Saltstutlia naturreservat i Nordre Land kommune, Oppland. Restaureringsoppdraget gikk ut på å tett gamle grøfter med grøfteoppkast der det var mulig og lager solide torvdemninger med vegetasjon på toppen for å øke vannspeilet i myra. Samtidig blir det laget små dammer hvor det ble hentet ut egnede torvmateriale til demningene.

Lokalitet:

Saltstutlia naturreservat ligger i Nordre Land kommune, i Oppland fylke (figur 1). Området er relativt stort, 9151 daa og ble vernet i 2005. Formålet med fredningen er å bevare et forholdsvis urørt naturområde med høy verdi som naturskog med kompakt granskog som er lite berørt av nyere tids hogstpåvirkning (Miljødirektoratet 2019). Myra ble grøftet på 1950-60 tallet med tanke på etablering av skog.

Figur 1. Saltstutlia naturreservat ligger i Nordre Land kommune, i Oppland fylke. Bildet er hentet ut fra google maps.

Oppdraget:

Tidsrom: 16-18 oktober uke 42.

Lengde og høydeforskjell: Grøft på 660 meter, høydeforskjell 20 meter (området ligger på 800-780 moh) (figur 2).

Utstyr:

- 8-tonns gravemaskin med vanlig standard 450 mm stålbelter og pusseskuffe.
- Motorsag og verneutstyr
- Diesel (ca. 120 liter).

HMS: Våtmarkssenteret følger egne HMS bestemmelser. Absorbent i tilfelle oljesøl var tilgjengelig til enhver tid.

Personell:

- Jan Erik Noreng, gravemaskinfører
- Magnus Nygård (dag 1), hjelpemann
- Geit Høitomt, (dag 2), hjelpemann
- Kjølvs Øystein Falklev, SNO

Rigg og transport:

For å komme inn til Saltstutlia måtte vi belte med gravemaskinen ca. 1 km på traktorvei og videre 500 m for å komme ut til myra. Gravemaskinen ble transportert til og fra Saltstutlia ved hjelp av lastebil fra firmaet Brødrene Hagenborg AS.

Metode:

Hogst på myra ble gjort i forkant av myrrestaureringsoppdraget. Det ble gjennomført noe enkel hogst for å komme inn med maskina.

Som hovedregel skulle det være 20 cm fall mellom hver demning, men på grunn av kraftig helling ble det valgt å ha noe større avstand mellom demningene. Antall demninger og nøyaktig plassering ble vurdert og avklart i felt i samråd med SNO. Det ble laget mellom 30 og 35 demninger på Saltstutlia. Det var ikke behov for forsterket demninger i dette oppdraget.

Det ble laget solide og komprimerte torvdemninger med vegetasjon på toppen for å redusere erosjon. Det ble brukt stedege torvmasser til bygging av demninger. Torvmateriale til demningene ble hentet fra sidene, og det ble da laget mindre dammer med skrå vegger som fylte seg fort opp med vann. Mellom demningene ble grøftene fylt med rester fra gammel grøftevoll det det var mulig. Grøfta skulle fylles i sin helhet igjen med angitt materiale. Det var relativt grunt i noen områder og dermed mindre torvmateriale, slik at det var noe utfordrende å fylle grøften fullstendig hele veien. I områder som var spesielt fuktige ble større stokker benyttet til å kjøre på for å få bedre bæreevne.

Andre merknader: Området var undersøkt i naturbase og artskart (artsdatabanken). Det var ikke registrert truede arter i det aktuelle området.

Informasjon: FMOA utarbeidet informasjonsplakater om arbeidet som ble hengt opp av SNO før anleggsstart.

Figur 2. Flyfoto av grøftet myr på Saltstutlia naturreservat fra 1971. Hentet fra gardskart.no

Figur 3. Grøftesystemet ved Saltstutlia markert med lysere røde linjer. Hentet fra prosjektbeskrivelse Saltstutlia fra SNO 2018.

Figur 4. Ferdig restaurert grøft på Saltstutlia naturreservat høsten 2018. Foto: Jan Erik Noreng, 2018.

Figur 5. Gravemaskinfører Jan Erik Noreng utførte myrrestaurerte oppdraget på Saltstutlia naturreservat. Foto: Magnus Nygård, 2018.

Figur 6. Myrrestaurering på Saltstutlia naturreservat i Oppland. Foto: Magnus Nygård, 2018.

Figur 7. Deler av myra er tidligere restaurert med demninger bygget av tre utført av Statens naturoppsyn. Foto: Magnus Nygård, 2018.

Kilder:

Miljødirektoratet 2019. Verneområde Saltstutlia naturreservat. Faktaark Naturbase. Internettside: <https://faktaark.naturbase.no/?id=VV00002347> (sist lastet ned 19.03.19).

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

