

KARTLEGGING AV KANADAGULLRIS RUNDT RANDSFJORDEN, OPPLAND 2018

15. NOVEMBER 2018

RAPPORT 2018:12

Utførende institusjon:

Dokkadeltaet Våtmarkssenter AS

Prosjektansvarlig:

Trond Øigarden

Prosjektmedarbeider:

Oppdragsgiver:

Miljødirektoratet

Kontaktperson:

Guro Sylling

Referanse:

Øigarden, T. 2018. Kartlegging av kanadagullris rundt Randsfjorden, Oppland 2018. Dokkadeltaet Våtmarkssenter AS. Rapport 2018-12

Sammendrag:

Kanadagullris (*Solidago canadensis*) er en 1,5 m høy flerårig urt som formerer seg med frø og har en sterk klonal vekst med krypende jordstengler. Kanadagullris er i «Fremmede arter i Norge – med økologisk risiko 2018» vurdert til å ha Svært høy risiko SE. Den vurderes til svært høy økologisk risiko utfra en kombinasjon mellom et stort invasjonspotensial og store negative økologiske effekter.

Hovedutbredelsen til kanadagullris er i lavland/kystområder fra Østfold til Agder. Arten er relativt vanlig nord til Lillehammer.

Dokkadeltaet Våtmarkssenter har i 2018 kartlagt utbredelsen av kanadagullris rundt Randsfjorden i kommunene Nordre Land, Søndre Land, Gran og Jevnaker.

Kanadagullris er utbredt rundt hele Randsfjorden, men de store forekomstene er konsentrert om noen områder, ellers er det stort sett enkeltplanter og små bestander. Flest og størst bestander finnes i Dokka, omkring Fall, på Gran og i Jevnaker.

Hensikteten med årets kartlegging er å skaffe tilveie et godt grunnlag for bekjempelse av arten og dermed bidra til at den ikke invaderer stadig nye områder.

Emneord:

Kanadagullris, *Solidago canadensis*, kartlegging, fremmed art, Nordre Land, Søndre Land, Gran, Jevnaker.

Innhold

Innledning	4
Bekjempelse	5
Luking	5
Slått	5
Oppgraving	5
Metode og kartlegging	6
Resultater	7
Diskusjon og anbefalinger for videre arbeid	11
Prioritert rekkefølge for bekjempelse	11
Litteratur	12

Forsidefoto: Trond Øigarden, 2018

Innledning

Kanadagullris (*Solidago canadensis*) er en 1,5 m høy flerårig urt som formerer seg med frø og har en sterk klonal vekst med krypende jordstengler. Fruktene har sveveapparat og spres med vinden. Kanadagullris stammer opprinnelig fra Nord-Amerika. Arten ble innført til England som pryddplante allerede i 1648 (Sunding 1989), og er en av våre eldste innførte pryddplanter. Arten er oftest registrert enten på ulike typer skrotemark (avfallsplasser, tomter og næringsarealer, tømmerlager, fortau- og gatekanter, vei- og jernbaneskrånninger, åkerkanter, overgang innmark/skog osv.), eller i eng- og gressmark, fukteng o.l. Den forekommer på kalkrikt berg, og hvis den inngår i skog, er denne lysåpen (Artsdatabanken).

Hovedutbredelsen til kanadagullris er i lavland/kystområder fra Østfold til Agder. Arten er relativt vanlig nord til Lillehammer. Den er funnet til søndre Nordland, men er sjelden i Midt-Norge og på Vestlandet. Den kan forventes å bli vanligere innenfor det kjente utbredelsesområdet og vil kunne utvide dette noe. Kanadagullris er nå en av de mest framtrekkende av alle fremmede plantearter langs veier og i overlatt kulturmark.

Kanadagullris har et stort invasjonspotensial. Arten invaderer alle åpne naturtyper med frisk til moderat tørr jord. Dette inkluderer også kultureng og seminaturlig eng, både på sur og basisk grunn. Særlig effektivt invaderer arten overlatt kulturmark og veikanter. Den invaderer også skog, men er lyselskende og blir ikke på langt nær så ekspansiv der. Arten fortrenger alle andre planter der den trår til, og den forhindrer også etablering av busker og trær. Fortrengningen skjer også i sårbare og sjeldne naturtyper, spesielt seminaturlig eng på basisk berggrunn med mange truede arter.

Kanadagullris er i «Fremmede arter i Norge – med økologisk risiko 2018» vurdert til å ha **Svært høy risiko SE**. Den vurderes til svært høy økologisk risiko utfra en kombinasjon mellom et stort invasjonspotensial og store negative økologiske effekter (Artsdatabanken). Arten forekommer i meget store mengder, spesielt på Østlandet. Plantene danner omfattende bestander og inntar ulike åpne naturtyper, som brakklagt eng og annen gressmark med mange truede arter, og utkonkurrerer der hjemlige arter. Kanadagullris er i rask spredning, særlig langs veier, jernbane og på andre arealer som ikke skjøttes regelmessig.

Bekjempelse

Spredning av fremmede planter er et økende problem i Norge. Dette skyldes hovedsakelig økt innførsel fra utlandet, spredning av fremmede hagevekster og manglende bevissthet omkring spredningsproblematikken. Flere fremmede planter utgjør høy økologisk risiko for stedegne arter og naturtyper. Det er derfor viktig med en større bevissthet omkring bruk og spredning av fremmede planter.

Kanadagullris har svært lette og spiredyktige frø. Frøene spres vanligvis med vind eller via utstyr og folk som kommer i kontakt med planten. Det er derfor viktig at bekjempelse utføres før blomstring. Luking eller slått av planten etter at den har blomstret, vil ikke være hensiktsmessig, siden avkappede stengler vil kunne utvikle spiredyktige frø (Fløistad 2016).

Særlig er vei en viktig spredningskorridor, og frø av kanadagullris kan lett spres for eksempel med kjøretøy til nye vokseplasser. Flytting av jordmasser kan bidra til å spre frø og jordstengler. Det bør derfor utvises forsiktighet ved graving og flytting av masser der det er grunn til å tro at det har vokst kanadagullris. Maskiner, utstyr og personlig verneutstyr kan bidra til spredning av frø. Ta forholdsregler og rengjør!

Luking

Enkeltforekomster og nyetablerte planter av kanadagullris kan lukes. Forekomster med få eller middels mange planter lukes. Det grunne rotsystemet gjør den lett å luke. Luking gjennomføres før blomstring/frøsetting.

Slått

Slått, mekanisk nedkapping med grastrimmer, grasklipper eller utleggerarm på traktor, brukes i tette forekomster med mange planter. Forekomstene slås så langt ned mot bakken som mulig, slik at man får med unge individer og begrenser gjenveksten. Det mest effektive for slått av kanadagullris er sist i juni. Da vil nye planter som kan vokse frem fra rotsystemet ikke rekke å utvikle nye blomster i løpet av sesongen. Noe mindre effektivt er det å slå kanadagullris tidligere i juni, mens slått på ettersommeren er lite effektivt eller fremmer ytterligere spredning! Det er viktig å følge opp arealer som er nedkappet flere påfølgende år for gradvis å utarme plantene. Utstyr og redskaper må rengjøres før de brukes i områder uten kanadagullris (Fløistad 2010).

Oppgraving

Oppgraving er best egnet bekjempelsesmetode, men krever stor nøyaktighet for å fjerne alle planterester og å hindre reetablering (Blaalid m.fl. 2017). Uansett metode bør alle plantedeler leveres til forbrenning/destruksjon.

Kartlegging av bestand, målrettede tiltak og oppfølging på disse lokalitetene vil være den beste måten å få kontroll med kanadagullris.

Metode og kartlegging

Forekomster av kanadagullris rundt Randsfjorden i kommunene Nordre Land, Søndre Land, Gran og Jevnaker ble kartlagt i perioden 31. juli – 17. august. Kartleggingen ble hovedsakelig foretatt fra bil, kun enkelte avstikkere ble foretatt til fots.

Kartleggingsområdet omfattet hovedveiene rundt Randsfjorden med avstikkere.

Utvidelser av søkeområdet ble gjort omkring Dokka og i Gran (området mellom Randsfjorden og rv. 4). Det ble lagt vekt på å undersøke ekstra ved funn av planter for å avdekke om det var flere lokaliteter i nærområdet med kanadagullris.

Funnlokalitetene ble plottet med gps, og en røff telling av antall planter ble foretatt.

Ekstra store bestand ble ikke forsøkt telt, men beskrevet. I de tettete områdene, som Fall og Jevnaker ble ikke enkeltforekomster plottet, men plott ble tatt for å markere områdets utstrekning.

Resultater

Kanadagullris finnes rundt hele Randsfjorden. Flest og størst bestander finnes i Dokka, omkring Fall, på Gran og i Jevnaker. Hovedveien gjennom Fall (F114/Holmevegen) og lokaliteter i nærområdet har mange og/eller tette bestander. Jevnaker sentrum (på begge sider av elva) er det området rundt Randsfjorden med flest og størst bestander. Vestsida av Randsfjorden har færrest forekomster. Hovedbildet fra kartleggingen følger det som allerede er lagt inn i Artsobservasjoner.no, men nye forekomster ble registrert rundt hele Randsfjorden og særlig i nordre del ble det gjort nye funn.

Fig.1. Kanadagullris har stort invasjonspotensial og kan danne omfattende bestander. Bilde fra Eidsand, Gran. Foto: Trond Øigarden.

Gjennom Fall, i Jevnaker sentrum og på Dokka er registreringene ikke komplette, men må ses på som et uttrykk for utbredelsen. I denne sammenhengen er plotting av hver plante i disse områdene ikke vurdert som hensiktsmessig.

Funnene er sortert i to kategorier, høy (1) og lav (2) risiko/prioritet. Høy omfatter alle veikanter, skrotemark, brakkmark m.m., mens lav omfatter alle hager. I mange tilfeller har plantene spredd seg fra hager og ut i veikanter, jordekanter o.l. Dermed får man en del lokaliteter som er aktuelle for bekjempelse og samtidig er nært knyttet til private hager.

Fig.2. Registrerte lokaliteter med kanadagullris omkring nordre del av Randsfjorden. Flest og størst bestander for denne delen av Randsfjorden ble registrert i Dokka (nord for Randsfjorden) og i Fall (sør for Hov).

Fig.3. Registrerte lokaliteter med kanadagullris omkring søndre del av Randsfjorden. Flest og størst bestander for denne delen av Randsfjorden ble registrert i og omkring Jevnaker sentrum og til dels på Gran.

Tabell 1. Registrerte lokaliteter med kanadagullris rundt Randsfjorden. 1 = høy prioritet, 2 = lav prioritet, ? = uheldig signai (miljøstasjon), x = historisk verdi (historisk hage).

GPS	Sted	Kommune	Antall planter	Voksested	Risiko/prioritet
26	Sandåker, Jevnakervegen 563	Norde Land	1	hage	2
27	Tørrisstugumoen 3	Norde Land	2	hage	2
28	Sandåker, Jevnakervegen 552	Norde Land	1	hage	2
29	Tørrisstugua, Jevnakervegen 535	Norde Land	1	hage	2
30	Dampbåtvegen	Søndre Land	20+	veikant	1
31	Land sag	Søndre Land	1	skrotemark	1
32	Dampbåtvegen 14	Søndre Land	1	hage	2
33	Dampbåtvegen 5/7	Søndre Land	1	hage	2
34	Dampbåtvegen	Søndre Land	ca.5	hage	2
35	Hesthågan 1-6	Søndre Land	ca. 10	hage/veikant	1
36	Kvernsmolykkja 6	Søndre Land	3	hage/veikant	1
37	Kjeldstadvegen	Søndre Land	ca. 10	skrotemark	1
38	Kvernsmolykkja 16	Søndre Land	ca. 5	hage	2
39	Tømmervegen 6	Søndre Land	1	hage	2
40	Tømmervegen 3	Søndre Land	ca. 5	hage	2
41	Kirkebakka 13	Søndre Land	1	hage	2
42	Voldsgutua 11	Søndre Land	stort felt	skrotemark	1
43	Voldsgutua	Søndre Land	2-4	veikant	1
44	Holmevegen	Søndre Land	langs hele Holmevegen	veikant	1
45	Holmevegen	Søndre Land	langs hele Holmevegen	hage/veikant/skrotemark	1
46	Berthas bakerier/Søre Granum	Søndre Land	enkeltpanter	hage/veikant/jordekant	1
47	Granum, transformatorstasjon	Søndre Land	enkeltpanter	veikanter og transformatorstasjon	1
48	Strandvik, Stensrudvegen 13	Søndre Land	spredt utover området	hage/veikant/jordekant/skrotemark	1
49	Golfbanen	Søndre Land	enkeltp/mindre grupper	veikant/skrotemark	1
50	Randsfjordvegen 711	Søndre Land	tette bestander	veikant/skrotemark/hage	1
51	Stubbesvegen	Søndre Land	1 tett bestand + smågrupper	hage/golfbane/veikant	1
52	Randsfjordvegen 758	Søndre Land	2-5	hage/veikant	1
53	Randsfjordvegen/Engerlinna	Søndre Land	små grupper	veikant/skrotemark	1
54	Hornslinna 991	Gran	1	hage	2
55	Eidsand skole	Gran	stort felt + 1 plante	veikant/skrotemark + hage	1+2
56	Hornslinna 50	Gran	1	hage	2
57	Skarimoen 2	Gran	lite bestand	hage/veikant	1
58	Korsbakken 2	Gran	2	skrotemark	1
59	Randsfjordvegen, Horn	Søndre Land	1	veikant	1
60	Halmrast	Søndre Land	5-10	veikant/jordekant/skrotemark	1
61	Storgata	Norde Land	3-5	veikant	1
62	Dokka sentrum	Norde Land	1 gruppe	hage	2
63	Kolterrudvegen 85	Norde Land	2-3	hage/veikant	1
64	Kolterrudvegen 136	Norde Land	2-4	hage + veikant	2+1
65	Kolterrudvegen 165	Norde Land	5+	hage/veikant	1
66	Lindby, Sørengvegen 1	Søndre Land	1 + 1 gruppe	hage + skrotemark	2+1
67	Engelund, Vestsidvegen 1600, 1602	Søndre Land	1 glissent bestand + 1 + 1	skrotemark + hage + hage	1+2+2
68	Akervoll, Vestsidvegen 1615	Søndre Land	3-5	skrotemark	1
69	Søre Slette	Søndre Land	20+	jordekant/grøft	1
70	Søre Skute, Vestsidvegen 2032	Søndre Land	1	hage	2
71	Skogly, Vestsidvegen 2757	Søndre Land	10+	veikant/skrotemark	1
72	Bjønneroa, Vestsidvegen 28	Søndre Land	1+	veikant/jordekant	1
73	Bjønneroa, Vestsidvegen 28	Søndre Land	5-10	hage/jordekant/veikant	1
74	Kristofersstugua, Vestsidvegen 829	Søndre Land	1	jordekant/veikant	1
75	Ærskella, Vestsidvegen 1918	Søndre Land	ca. 7	hage/veikryss	1
76	Nordre Tokerud, Vestsidvegen 214	Søndre Land	1 stor pl.	hage	2
77	Engelien, Vestsidvegen 331	Søndre Land	1 stor pl.	hage	2
78	Engnes, Vestsidvegen 1966	Søndre Land	1	veikant/hage	1
79	Solstad, Vestsidvegen 2667	Jevnaker	ca. 8	hage/veikant	1
80	Solstad, Vestsidvegen 2672	Jevnaker	ca. 5	veikant	1
81	Gjerdningen, Vestsidvegen 2717	Jevnaker	2	hage	2
82	Vindnes, Vestsidvegen 3219	Jevnaker	ca. 7	veikant/hage	1
83	Sandvika, Fallaveien 2	Jevnaker	1	hage/veikant	1
84	Sandvika, Bakkavegen 384	Jevnaker	3	skrotemark	1
85	Bakkavegen	Jevnaker	1	veikant	1
86	Nordby, Bakkavegen	Jevnaker	ca. 15	veikant/jordekant (langs gårdsvei)	1
87	Nordby, Bakkavegen	Jevnaker	ca. 19	veikant (på begge sider av veien)	1
88	Nordby, Bakkavegen 24	Jevnaker	20+	hager/jordekanter/veikanter	1
89	Nordby, Bakkavegen	Jevnaker	20+	veikant/jordekant	1
90	Nedre Nøkleby, Bakkavegen	Jevnaker	ca. 5	veikant/jordekant	1
91	Nedre Nøkleby, Bakkavegen	Jevnaker	3-5	veikant/jordekant	1
92	Brugata, E16, Hermanstjernet	Jevnaker	mange tette bestand	veikant/skrotemark	1
93	Randsfjord stasjon, Bakkavegen 3	Jevnaker	mange tette bestand	veikant/skrotemark	1
94	Strandvegen	Jevnaker	spredte bestand	langsvei/skrotemark	1
95	Bakkavegen 370/373	Jevnaker	3	hage/veikant	1
96	Onsaker teglverk, Vestsidvegen	Jevnaker	1	hage	2
97	Norenga, Vestsidvegen 1376	Gran	1	hage	2
98	Vestsidvegen	Gran	5	veikant/skrotemark	1
99	Gamlevegen 151	Søndre Land	1-2	skrotemark	1
100	Gamlevegen 128/136	Søndre Land	10+/1	jordekant/hage	1
101	Hovsbakken20	Søndre Land	1	hage	2
102	Hovsbakken 4	Søndre Land	1	hage	2
103	Stabbursbakken 14	Søndre Land	2	hage	2
104	Julibakka 26	Gran	2-3	hage/brakkmark	1
105	Fjordsvegen 14	Gran	1	jordekant/veikant	1

KARTLEGGING AV KANADAGULLRIS RUNDT RANDSFJORDEN, OPPLAND 2018, OPPLAND 2018

GPS	Sted	Kommune	Antall planter	Voksested	Risiko/prioritet
106	Julibakka 23	Gran	1	hage	2
107	Klauvstadgutua 1	Gran	3	hage	2
108	Rækstadmoen 10	Gran	1	hage	2
109	Vestre Haug, Fjordlinna	Gran	1	skrotemark	1
110	Kjerkevik	Gran	1	hage	2
111	Kirkevoldvegen 19	Gran	1	hage	2
112	Kirkevoldvegen 16	Gran	2	hage/veikant	1
113	Bakken, Kirkevoldvegen 26	Gran	1	brakkmark	1
114	Kirkevoldvegen	Gran	20+	brakkmark	1
115	Grymyr, Elvetanginna	Gran	10+	skrotemark	1
116	Skutelandet 34	Gran	1	hage	2
117	Skutelandet 19	Gran	5	hage	2
118	Sløvika, Grindvollinna 1119	Jevnaker	10+	gjengrodd fotballbane	1
119	Nedre Vang	Jevnaker	1	jordekant	1
120	Gamlevegen 40	Jevnaker	10+	brakkmark/veikant	1
121	Lemvigvegen 29	Jevnaker	3	hage	2
122	Sagvegen 2	Jevnaker	5+	veikant	1
123	Sagvegen 12	Jevnaker	mange pl. i grupper	jernbane/vei/jorder	1
124	Torbjørnrud hotell	Jevnaker	mange pl. i grupper	jernbane/vei/jorder	1
125	Melkevegen 4	Jevnaker	liten gruppe	kryss	1
126	Stampeenga, Gamlevegen 3	Jevnaker	3	veikant/skrotemark	1
127	Stampeenga, Svenåvegen 11	Jevnaker	mange planter	hage/skrotemark	1
128	Svenåvegen 45	Jevnaker	10+	hage	2
129	Svenåvegen	Jevnaker	3	snuplass	1
130	Gamlevegen/Haugergata	Jevnaker	liten bestand	veikant/jordekant	1
131	Toso skole	Jevnaker	liten bestand	Veikant/hage	1
132	Nordsinni 437	Nordre Land	2	hage	2
133	Bjørkelykkja 6	Nordre Land	1 + 1	2 hager	2
134	Jevnakervegen 703	Nordre Land	1 + 1	2 hager	2
135	Jevnakervegen 709	Nordre Land	1	hage	2
136	Tranhaug, Nykinna 31	Nordre Land	1	hage	2
138	Sandmovegen 92	Nordre Land	1	hage	2
139	Barsåk, Sandmovegen	Nordre Land	1	hage	2
140	Søre Tonvoll, Odnnes veg 158	Nordre Land	1	hage	2
141	Skøe, Gamlevegen 180, 182	Søndre Land	1	hage	2
142	Fjordbakken 4	Søndre Land	4	hage	2
143	Villaveien 17	Nordre Land	1	hage	2
144	Villaveien 27	Nordre Land	1	hage	2
145	Furuveien 19+20	Nordre Land	1 + 1	2 hager	2
146	Tonvegen11	Nordre Land	1	hage	2
147	Villavegen 29	Nordre Land	1	hage	2
148	Villavegen 37	Nordre Land	1	hage	2
149	Villavegen 43	Nordre Land	1	hage	2
150	Villavegen 45	Nordre Land	1	veikant	1
151	Snarvegen 1A	Nordre Land	10+	hage/skrotmark	1
152	Snarvegen 9	Nordre Land	1	hage	2
153	Nedre Smebyveg 13	Nordre Land	1	hage	2
154	Skolegata 19	Nordre Land	1	hage	2
155	Tonvegen 1	Nordre Land	20+	brakkmark/skrotmark	1
156	Vestheimgata 8	Nordre Land	3+	hage	2
157	Vokksgata 25	Nordre Land	1	skrotmark/hage	1
158	Vokksgata 10A	Nordre Land	1	hage	2
159	Jevnakervegen/Døhlsvegen	Nordre Land	5+	hage/skrotmark/veikant	1
160	Vest-Torpvegen 38	Nordre Land	1	hage	2
161	Nybovegen 5	Nordre Land	5+	hage	2
162	Idrettsvegen 9	Nordre Land	1	hage	2
163	Barsokvegen 1	Nordre Land	2	hage	2
164	Vinjarmoen, Ulvasvegen	Nordre Land	10+	miljøstasjon	?
165	Liavegen 1	Gran	1 + 1	hage + veikant	2+1
166	Grindakerlinna 54	Gran	2	veikant	1
167	Grindakerlinna 105	Gran	10-15	brakkmark	1
168	Helmeidvegen 25	Gran	1	hage + veikant	2+1
169	Røysumlinna 22	Gran	5+	hage	2
170	Granavollen 28	Gran	3	hage	2
171	Gran prestegårdshage	Gran	1	hage	x
172	Sølvbergvegen 2	Gran	3	veikant	1
173	Grymyr/Fjordlinna	Gran	1+	veikant	1
174	Heierkleiva 21	Gran	2	brakkmark	1
175	Sognstoppen	Jevnaker	1	veikant	1
176	Sognsbakka 75, 77	Jevnaker	3	hage/brakkmark	1
177	Sognsbakka 55	Jevnaker	1	hage/brakkmark	1
178	Sognsbakka 10/11	Jevnaker	1	hage	2
179	Vienlinna	Gran	1	veikant/skogkant	1
180	Jarenstranda 280	Gran	2-3	jordekant/veikant	1
181	Hvamstad, Jarenvegen 64	Gran	3-5	veikant (begge sider av veien)	1
182	Stenersgata 36	Søndre Land	3	2 hager	2
183	Fall, Stenersgata 32	Søndre Land	1	hager/veikanter	1
184	Stasjonsvegen	Søndre Land	2	veikant	1
185	Lausgardsvegen	Søndre Land	4	jernbanelinje	1
186	Sølvhauvegen	Søndre Land	5+	veikant	1

Diskusjon og anbefalinger for videre arbeid

Kanadagullris er utbredt rundt hele Randsfjorden, men de store forekomstene er konsentrert om noen områder, ellers er det stort sett enkeltplanter og små bestander. De store bestandene konsentrert om noen enkeltområder viser tydelig hvilket spredningspotensiale planten har. Her står større arealer i stor fare for å bli fullstendig overtatt av kanadagullris. Enkeltplanter og små bestander er antagelig forholdsvis enkle å fjerne, mens de store bestandene vil være krevende å få bekjempet. På den annen side vil det være viktig å få bekjempet de store bestandene, ellers vil de bare bli større.

I kartleggingsprosjektet er det ikke observert kanadagullris vest for avkjøringa til Dælibygda, krysset F33/F191. Det har ikke vært gjort systematisk leting vest for dette punktet, men kartlegger har F33 som arbeidsvei. Nord for Dokka langs F193 og F250 er det ikke utført kartlegging. Mye tyder på at vest og nord for Dokka er det ingen eller få planter. Det vil derfor være viktig å hindre spredning i disse retningene.

Bekjempelsen bør ha som mål både å fjerne allerede etablerte forekomster, slik at disse hverken vokser eller utgjør en spredningsrisiko, og hindre nyetableringer. Størst spredningsrisiko for kanadagullris utgjøres av planter lokalisert langs vei. Den andre store spredningsrisikoen ligger i håndtering av hageavfall og jordmasser.

Prioritert rekkefølge for bekjempelse

- 1) Bekjempelsen av kanadagullris rundt Randsfjorden bør starte med forekomster langs vei og andre steder der det foregår ferdsel. Mange av lokalitetene er i grensen mellom hage og veikant. Her bør man prøve å begrense forekomsten til arealet innenfor hagen. Det er ikke forbudt å ha kanadagullris i hagen, men man kan veilede om plantens spredningsrisiko og oppfordre til å begrense eller fjerne forekomsten. Til eiere av hager med kanadagullris kan det være aktuelt å dele ut informasjonsmateriell.
- 2) Dernest kan man ta for seg forekomster av mindre størrelse på beiter, tidligere kulturmark, skrotemark mm. Disse forekomstene vil være relativt enkle å bekjempe hvis det gjøres på riktig måte.
- 3) Det store spørsmålet er hva som bør gjøres med de store forekomstene. Disse vil kreve mye ressurser i form av mannskap og/eller redskap. De vil også være utfordrende med tanke på spredningsfaren ved håndtering av plantene.

Litteratur

Artsdatabanken.no 2018. Kanadagullris *Solidago canadensis* L. Hentet fra URL:
<https://www.artsdatabanken.no/Taxon/Solidago%20canadensis/100816>

Blaalid, R., Often, A., Magnussen, K, Olsen, S. L & Westergaard, K. B. 2017. Fremmede skadelige karplanter – Bekjempelsesmetodikk og spredningshindrende tiltak. – NINA Rapport 1432. 87 s

Fløistad, I.S. 2010. Bekjempelse av kanadagullris. Kunnskapsblad fra FAGUS Rådgivning Nr. 06 / 2010

Fløistad, I.S. 2016. *Kanadagullris*. Plantevernleksikonet, NIBIO. Hentet fra URL:
<https://www.plantevernleksikonet.no/l/oppslag/1625/>

Sunding, P. 1989. *Naturaliserte Solidago-(gullris-)arter i Norge* Blyttia 47: 23-27

DOKKADELTAET

Dokkadeltaet Nasjonale Våtmarkssenter AS (DV) ble etablert som et aksjeselskap i 2008 og eies av kommunene Nordre Land og Søndre Land. DV 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

