

HJERKINN PRO
MILJØRAPPORT
DOKUMENTASJON FOR 2013

FORSVARSBYGG UTVIKLING SØR

 asplan viak

 Forsvarsbygg

Hjerkinn PRO:
Miljødokumentasjon 2013
Forsvarsbygg Utvikling sør

Mai 2014

*Forsidebilde:
HFK-sletta klargjort for revegetering. Se nærmere omtale i kap 5.
Foto: Forsvarsbygg*

FORORD

Hjerkinn skytefelt er avviklet, som følge av at det er opprettet et nytt, større skyte- og øvingsfelt i Hedmark; Regionfelt Østlandet. Stortingsvedtaket om avvikling av Hjerkinn skytefelt gir viktige premisser for etterbruken av området. Det langsiktige perspektivet er at store deler av skytefeltarealet skal kunne tilfredsstillere kravene til vern etter naturmangfoldloven, slik at området inngår i tilgrensende nasjonalpark og landskapsvernområder.

Det er trolig Norgeshistoriens største naturrestaureringsprosjekt. Det er betydelig interesse for prosjektet, både fra fagmiljøer i forvaltning og forskning, fra rettighetshavere og fra allmennheten. Denne miljørapporten gir en kortfattet framstilling av status for tilbakeføringsarbeidet. Gjennom årlige rapporter håper vi å kunne informere berørte og interesserte parter om framdrift og resultater i prosjektet.

For de fleste tema som omtales foreligger det underlagsrapporter. Disse er tilgjengelige på prosjektets nettsted (www.forsvarsbygg.no/hjerkinn), evt på forespørsel. Se kildeangivelse i de enkelte kapitlene.

Eksplisivrydding og anleggsgjennomføring rapporteres særskilt.

Rapporten er utarbeidet av Jan Martin Ståvi, Asplan Viak AS, på grunnlag av kilder angitt i rapporten.

Hamar, 9. mai 2014

Forsvarsbygg utvikling sør

Odd-Erik Martinsen
Senior prosjektleder

INNHOOLD

1. KORT OM HJERKINN PRO	3
1.1 BAKGRUNN OG MÅL	3
1.2 PLANPROSESS.....	3
1.3 GJENNOMFØRING OG FRAMDRIFT	3
1.4 KOORDINERING AV HJERKINN PRO OG VERNEPLANPROSESSEN	4
2. KULTURMINNER OG KULTURMILJØ	5
3. FUGLELIV	6
3.1 KRAV OG FORUTSETNINGER	6
3.2 STATUS FØR TILBAKEFØRING	6
3.3 RESULTATER.....	6
3.4 VIDERE ARBEID.....	6
4. VILLREIN.....	7
5. LANDSKAPSBYGGING OG VEGETASJONSETABLERING.....	8
5.1 KRAV OG FORUTSETNINGER	8
5.2 STATUS FØR TILBAKEFØRING	8
5.3 RESULTATER.....	9
5.4 VIDERE ARBEID.....	11
6. FORURENSET GRUNN OG UTSLIPP TIL VANN.....	13
6.1 KRAV OG FORUTSETNINGER	13
6.2 STATUS FØR TILBAKEFØRING	15
6.3 RESULTATER.....	15
6.4 VIDERE ARBEID.....	18
7. AVFALL	19
7.1 KRAV OG FORUTSETNINGER	19
7.2 AVFALLSKILDER OG AVFALLSBEHANDLING	19
7.3 RESULTATER.....	19
7.4 VIDERE ARBEID.....	21

8.	SIVIL BRUK AV SNØHEIMVEGEN.....	22
8.1	KRAV OG FORUTSETNINGER	22
8.2	STATUS.....	22
8.3	VIDERE ARBEID.....	22
9.	FORSØKSPROSJEKT MED STORFEBEITE	23
9.1	KRAV OG FORUTSETNINGER	23
9.2	RESULTATER.....	23
9.3	VIDERE ARBEID.....	24

1. KORT OM HJERKINN PRO

1.1 Bakgrunn og mål

Hjerkinn skytefelt er avviklet, som følge av vedtaket om å opprette et nytt, større skyte- og øvingsfelt i Hedmark, Regionfelt Østlandet. Stortingsvedtaket om Regionfelt Østlandet gir viktige premisser for etterbruken av Hjerkinn skytefelt. Det langsiktige perspektivet er at store deler av skytefeltarealet skal kunne tilfredsstillende kravene til vern etter naturmangfoldloven, slik at området kan inngå i tilgrensende nasjonalpark og landskapsvernområder.

Målene for istandsetting og etterbruk er at Hjerkinn skytefelt skal tilbakeføres til en tilstand som gjør at området blir:

- En naturlig del av det nasjonalt og internasjonalt verneverdige høyfjellsøkosystemet på Dovrefjell, med alle høyfjellsøkosystemets funksjoner og opplevelseskvaliteter.
- Sikkert for allmenn ferdsel.

Det er gjennomført et omfattende planarbeid i forkant av arbeidene med å fjerne bygg og anlegg. De fleste bygningene ble fjernet i 2009, mens arbeidet med å fjerne anlegg startet i 2010. Rydding av feltet for blindgjengere, ammunisjonsrester og søppel har pågått i hele driftsperioden, dvs fram til 2005, og deretter med systematiske søk som pågår fram til det er oppnådd en tilfredsstillende sikkerhet. Se kap 1.3 om fasedeling av gjennomføringsprosjektet.

Med unntak av enkelte mindre etableringer, har Forsvaret ikke avhendet skyte- og øvingsfelt siden rett etter okkupasjonen i 1940-45. Både det forhold at Forsvaret skal tilbakeføre et område, og det forhold at det sivile samfunn skal få tilbake et område, medfører betydelig oppmerksomhet fra både militære og sivile myndigheter om tilbakeføringsoppgaven. For å imøtekomme informasjonsbehovet, er derfor foreliggende dokumentasjon sammenstilt i denne miljørapporten. Det meste av underliggende dokumentasjon, som er referert i de enkelte kapitler, er tilgjengelig i fagrapporter på www.forsvarsbygg.no/hjerkinn.

1.2 Planprosess

Beslutningen om å legge ned Hjerkinn skytefelt ble tatt i 1999. I 2000 inviterte Forsvarsbygg Dovre og Lesja kommuner, fylkesmannen i Oppland og Oppland fylkeskommune til et samarbeid om å utarbeide nødvendige planer for avvikling og etterbruk av området. Dette arbeidet omfattet i første omgang teknisk plan for Forsvarets interne budsjettavklaringer mht anleggsarbeider og eksplosivrydding, kommunedelplaner samt skisse til mulig framtidig vern. Det ble utarbeidet en felles dokumentasjon i denne planfasen. En samordningsgruppe med representanter fra militære myndigheter, kommunene, regionale myndigheter, Direktoratet for naturforvaltning (Miljødirektoratet), Direktoratet for samfunnssikkerhet og beredskap samt fjellstyrene og Statskog som grunneier har fulgt arbeidet.

Det er utarbeidet og vedtatt reguleringsplan for anleggsområder som inngår i prosjektets fase 1, dvs de særlig omfattende terrengarbeidene. Det er utarbeidet søknad om og gitt tillatelse etter forurensningsloven for tiltak mot forurensning til vann og grunn, jf tillatelse av 3. desember 2008. Tillatelsen omfatter omdisponering av forurensende masser til deponi på Storranden og lokal sikring av demoleringsplassene. For de øvrige områdene, der prosjektilrester ligger jevnt spredt, ivaretar den generelle ryddingen også forurensningshensyn. Tillatelsen forutsetter løpende overvåking (se kap 6).

1.3 Gjennomføring og framdrift

1.3.1 Fase 1

Av budsjettensyn er gjennomføringen delt i to faser. Fase 1 omfattet første runde med rydding av blindgjengere, ammunisjonsrester og søppel, fjerning av bygg og fjerning av anleggene på Haukberget, HFK-sletta samt demoleringsplassene. Etablering og drift av masselagre på Storranden inngikk også i denne fasen. Arbeidet startet i 2006 og løp ut 2012. Denne fasen hadde en budsjettamme på 321 mill kr.

1.3.2 Fase 2 / slutføring

Fase 2 omfatter nødvendige arbeider fra 2013. Tiltakene omfatter fortsatt eksplosivrydding, gjenstående arbeider på Haukberget og HFK-sletta, fjerning og tilbakeføring av veger samt avslutning av masselagrene på Storranden. Avvikling av sivile avtaler om rettigheter til grunnen inngår også i denne fasen. Den økonomiske rammen for fase 2 er 373 mill kr.

Fase 2 er forutsatt å vare ”så lenge som nødvendig”, men det er lagt opp til at arbeidene kan avsluttes i 2020. Det er eksplosivrydding som antas å kreve lengst tid, men denne aktiviteten er avhengig av vegnettet. Derved vil fjerning av vegnettet være siste gjennomføringsaktivitet.

1.4 Koordinering av Hjerkinns PRO og verneplanprosessen

Som nevnt i kap 1.1 er det et overordnet mål for Forsvarsbygg å kunne overlevere Hjerkinns skytefelt til det sivile samfunn i en tilstand som kvalifiserer for vern etter naturmangfoldloven. Fylkesmannen i Oppland varslet sommeren 2013 oppstart av verneplanarbeid for tidligere Hjerkinns skytefelt. Fylkesmannen har i denne forbindelsen etablert et formelt samarbeid med berørte instanser. Forsvarsbygg er representert i overordnet kontaktutvalg og bredere sammensatt referansegruppe. Kontaktutvalget skal bidra til å koordinere pågående planprosesser i området. Referansegruppa skal styrke samarbeidet og kontakten med berørte parter gjennom verneplanprosessen. Gruppen vil ha en rådgivende rolle.

Parallelt med verneplanprosessen arbeider Forsvarsbygg nå med en konkret strategi for gjenstående naturrestaureringsarbeider i Hjerkinns skytefelt. Denne skal avklare omfang og standard på gjenstående terrengarbeider, re-vegetering mm. Dette er grunnleggende for verneplanen, da det vil legge til rette for å avstemme forventninger til framtidig tilstand og avklare hva som kvalifiserer til framtidig vern.

Figur 1 Parallelle og samordnede planprosesser fra 2000

2. KULTURMINNER OG KULTURMILJØ

Regional kulturminnemyndighet ved Oppland fylkeskommune har fra 2006 gjennomført kulturminneregistrering i skytefeltet. Det er utarbeidet befæringsrapporter med data fra Askeladden for hver feltsesong og delvis for ulike områder. For resultater vises det til tidligere årsrapporter.

Kulturminneregistreringene i Hjerkinnskytefelt er nå avsluttet etter sju sesonger, og det er gjennomført et svært omfattende registreringsarbeid. Prosjektet er et av de mest omfattende og systematiske arkeologiske registreringsprosjektene som har vært gjennomført i et fjellområde i Oppland, og i andre deler av landet. Prosjektet har gitt en veldig god oversikt over kulturminner og kulturhistorie i skytefeltområdet, og et solid grunnlag for videre forvaltning og arbeid med kulturhistorien på Dovrefjell.

Fylkeskommunen forbereder egen sluttrapport fra arbeidene.

Kart, fig 2, viser året og hvilke områder som er befart for registrering av kulturminner.

Figur 2 Oversikt over automatisk fredete kulturminner og kartlagte områder i Hjerkinnskytefelt, pr høsten 2012

3. FUGLELIV

3.1 Krav og forutsetninger

Dokumentasjonen av fugleliv, med vekt på kartlegging av hekkende, sårbare arter, er ikke direkte forankret i lovverk eller tillatelser. I tråd med prosjektets miljøambisjon, og i samsvar med naturmangfoldlovens § 6 om aktsomhetsplikt, gjennomføres det årlig kartlegging av hekkende rødlistearter, med vekt på rovfugl og vannfugl. Primært gjøres dette for å kunne styre rydde- og anleggsvirksomhet utenom viktige arters reiområder i hekkeperioden.

Den årlige overvåkingen omfatter et søk i månedsskiftet mai/juni innenfor det området det planlegges anleggs- og ryddearbeid, og en etterregistrering i juli – august. Resultatene fra den første kartleggingen forelegges Forsvarsbygg, med sikte på å unngå forstyrrelse i sårbare områder.

Ut fra opplysningenes art angis ikke hekkeplasser i denne oversikten.

3.2 Status før tilbakeføring

Det er utført to eldre kartlegginger av fuglelivet i skytefeltet; i 1990 og 1992. I 1992 ble det gjennomført fugleregistreringer i tilknytning til arbeidet med en flerbruksplan for feltet. På det tidspunkt ble det dokumentert funn av 153 fuglearter, hvorav 104 sannsynligvis hekkende. De viktige fuglebiotopene var knyttet til bergvegger/brattkanter og vannmiljøer. (Kilde: Thingstad, Per Gustav. Ornitologiske befaringer i Hjerkinnskytefelt sommeren 1992. Universitetet i Trondheim, Vitenskapsmuseet/zoologisk avdeling. 22 s. *Fortrolig notat.*)

I tilknytning til planarbeidet for istandsetting og etterbruk utførte NINA en utredning om økosystem. For fugl ble det lagt vekt på rike lokaliteter, spesielt våtmark, og på truede og sårbare arter. Av våtmarksområder framheves Grisungvatni og Tjørnhøtjørni. Av hekkende rødlistearter var det 2 sårbare arter, 1 sjelden art, 2 hensynskrevende arter og 5 arter i kategorien ”bør overvåkes” (klassifisering i hht rødlista fra 1999). (Kilde: Reitan, Ole (red). 2003. Tilbakeføring av Hjerkinnskytefelt til sivile formål – temautredning økosystem. NINA Rapport. 61 s + vedlegg.)

3.3 Resultater

Områder for anleggsdrift og eksplosivrydding ble kartlagt før sesongstart, med vekt på områder som ut fra foreliggende kunnskap kunne ha et sårbart fugleliv. Spesielt i 2013 var tre hekkinger av myrhauk innenfor skytefeltet. I forhold til planlagte ryddearbeider ble det påpekt mulig konflikt med ett av disse. Det ble gitt råd om å utsette aktivitet nær dette til august. Dette ble tatt til følge. Det ble imidlertid ikke observert fugl ved reiret videre utover sesongen, og det kan tyde på at hekkingen ble mislykket.

Årets resultat samsvarer godt med tidligere års erfaring, nemlig at konfliktpotensialet mellom sårbart fugleliv og pågående aktivitet er relativt lite, og at det har vært mulig å ta nødvendige hensyn til fuglelivet. Måltrettet kartlegging og overvåking av fuglelivet i anleggs- og ryddeområdene er likevel viktig del av prosjektets miljøinnsats.

3.4 Videre arbeid

Den årlige kartleggingen av fuglelivet fortsetter så lenge det er rydde- og anleggsaktivitet.

4. VILLREIN

Hjerkinn PROs årsrapport for 2012 gir en nærmere omtale av FoU-prosjektet for villrein, friluftsliv og næringsutvikling i Snøhettaområdet. Prosjektet startet i 2009 og ble rapportert i februar 2013. Budsjett var på om lag 14,5 mill kr.

Forsvarsbygg var gjennom Hjerkinn PRO sammen med en rekke offentlige arealbruksaktører i Dovrefjell-Sunddalsfjella med på å finansiere prosjektet, som bl a omfattet en betydelig GPS-merking av villrein. Prosjektet var initiert og koordinert av Direktoratet for naturforvaltning (nå Miljødirektoratet). Det skulle utgjøre overvåking av villreinpåvirkning i årene med tyngre fysisk gjennomføring i Hjerkinn PRO og etablering av ny arealbruk/virksomhet i området, gi grunnlag for endelige avgjørelser om Snøheimvegen, og legge til rette for videre etterprøving av effekter for villreinstammen etter at Hjerkinn PRO er fysisk ferdigstilt og ny arealbruk/virksomhet er etablert. Prosjektet munnet ut i flere fagrapporter og den sammenfattende rapporten Horisont Snøhetta, publisert i 2013.

En mindre omfattende villreinregistrering i området planlegges nå videreført for fortsatt overvåking og dokumentasjon. Også dette blir et fellesprosjekt initiert og koordinert av Miljødirektoratet.

Figur 3 Villreinens bruk av Dovrefjell – Sunddalsfjella

5. LANDSKAPSFORMING OG VEGETASJONSETBLERING

5.1 Krav og forutsetninger

Kravene til utforming av terreng og landskap og etterfølgende tilrettelegging for å etablere vegetasjon i områder der anlegg mm blir fjernet, er generelt gitt i de overordnede målene for Hjerkinns PRO. Naturmangfoldlovens § 6 om aktsomhetsplikt er også styrende. Ambisjonen er tilbakeføring til en standard som kvalifiserer til vern av områder etter naturmangfoldloven; enten som nasjonalpark eller landskapsvernområde. Valget mellom disse to verneformene vil i sin tid være styrt av på den ene siden hva som er ønsket nivå på framtidige restriksjoner og omfang og type bruk, og på den andre siden hvilke kvaliteter det tilbakeførte landskapet har. Endelig grad av suksess eller måloppnåelse får vi med andre ord ikke svar på før om mange år.

Det kan være flere metoder for å nå målet om å etterlate et område som kvalifiserer for vern etter naturmangfoldloven. Prosjektet arbeider ut fra den erkjennelsen at de økologiske prosessene i naturen på Hjerkinns tar tid. Naturrestaureringen skal gi en umiddelbar effekt gjennom at anlegg og inngrep fjernes, men også legge til rette for langsiktige, naturlige prosesser. Anleggsarbeidene utføres derfor ut fra følgende prinsipper:

- Terreng og ved anlegg som fjernes, formes mest mulig naturlig, dvs med former mm som fins i tilgrensende områder.
- Løsmasser som er tilført fra andre områder, fjernes eller blandes med stedlige masser.
- I størst mulig grad tilrettelegges det for naturlig vegetasjonsetablering, ved å løse på jordsmonn, utnytte jordsmonn med etablert vegetasjon eller frømateriale, dvs tilrettelegges for naturlige, økologiske prosesser.
- På utvalgte steder legges det til rette for rask vegetasjonsetablering ved å så eller plante med stedegent plantemateriale, slik at det blir grunnlag for naturlig revegetering.

Ryddearbeidet medfører behov for noe terrengkjøring. Det blir lagt vekt på å unngå kjøring i områder med sårbar eller verdifull vegetasjon.

5.2 Status før tilbakeføring

Samlet areal med ulike terrenginngrep er grovt beregnet til om lag 1.300 daa. Dette omfatter først og fremst vegger og plasser (853 daa), skyteanleggene på Haukberget (110 daa) og HFK-sletta (256 daa), samt enkeltinngrep, som demoleringsplassene og tomter for bygg. Jf fig 7.

I tilknytning til planarbeidet for istandsetting og etterbruk utførte NINA en utredning om økosystem. I et område, Einøvlingseggen, ble det kartlagt vegetasjon med nasjonal verdi. Åtte større og mindre områder har vegetasjon med regional verdi. (Kilde: Reitan, Ole (red). 2003. Tilbakeføring av Hjerkinns skytefelt til sivile formål – temautredning økosystem. NINA Rapport. 61 s + vedlegg.)

Fjerning av anlegg og etterfølgende terrengbehandling i høyfjellsområder, med det langsiktige målet som gjelder for Hjerkinns PRO, er på mange måter et nybrottsarbeid. I 2002 ble det derfor gjennomført forsøk med å fjerne to vegstreknings på til sammen 1,1 km. Pilotprosjektet omfattet bruk av ulike metoder for revegetering og landskapsbehandling. Metodene som ble brukt for grunnbehandling, var omrøring i opprinnelig terrengoverflate og omrøring av opprinnelig underlag etter at tilførte masser var fjernet. På disse flatene ble det enten ikke tilrettelagt aktivt for revegetering eller tilrettelagt med innplantning av vegetasjonstuer fra terrenget ved siden av vegen, tilførsel av gjødsel, og tilførsel av alginat og frø, cellulose. Til sammen ga dette en bred variasjon av metoder som kan være aktuelle.

Det er etablert overvåking av vegetasjon, jord og landskapseffekter i disse feltene. Feltene fotograferes fra fastpunkter i terrenget hvert år. Fastruter for vegetasjonsetablering registreres hvert 5. år (2004 og 2009 så langt).

5.3 Resultater

Feltene med forsøk med ulike metoder for landskapsbehandling og revegetering overvåkes av NINA, med sikte på å dokumentere utvikling over tid. Overvåkingsresultatene rapporteres separat. Fra anleggsarbeidene startet opp i 2009, har revegeteringseksperise fra NINA vært trukket inn i løpende diskusjon og avklaring om valg av metode for terrengbehandling og vegetasjonsetablering.

Figur 4 Haukberget I under avslutning høsten 2013

5.3.1 Terrengarbeider

I 2010, 2011 og 2012 ble ca 74.000 m³ masse fra Haukberget fjernet og lagret på Storranden. I 2013 ble ytterligere 30.700 m³ lagret på Storranden. Ca 23.000 m³ masser er omfordelt lokalt til terrengforming.

Tabellen viser bruttoareal med terrenginngrep, fordelt på type/sted, og status for istandsetting.. Til tabellen må bemerkes at effekten på naturmiljø og landskap ved tilbakeføring er vesentlig større enn det arealet kan tilsi, da om lag halvparten av angitt bruttoareal er linjeinngrep, dvs vegger.

Område:	Status:	Brutto areal, daa	Istandsatt i 2013, daa	Istandsatt pr 31.12.13, daa
Veger og plasser; demoleringsplassene		853	0	33
HFK-sletta		256	256	256 (klargjort for revegetering)
Haukberget I og II (voller, plasser og kjøretraseer)		79 + 31	44	95
Storranden, masselagre		46	6 (klargjort for revegetering)	16 (klargjort for revegetering)
Storranden, gamle masseuttak		30	15	15
Tomter for bygg, øvrige anlegg		5	0	2
SUM:		1300	321	417

Figur 5 Anleggsframdrift Haukberget

5.3.2 Revegeteringstiltak

Primærmotoden for revegetering av anleggsområder i Hjerkinnskytefelt er tilrettelegging av jordbunnsforhold for videre naturlig prosess. I linjeinngrep (veger og kjøretraseer) er det i tillegg gjort utstrakt «transplantasjon» av vegetasjonsruter fra sidearealene. Disse rutene gir en umiddelbar visuell effekt, samtidig som vegetasjonsutbredelsen framskyndes som følge av frøspredning og vegetativ formering. Utover dette brukes det i noen grad tilsåing med grasfrø og utplanting av vier.

Bruk av grasfrø, stedegen sauesvingel

Til revegetering av store anleggsflater, brukes stedegent grasfrø av arten sauesvingel (*Festuca ovina*). Dette er, i samarbeid med Agrokonsult AS, dyrket fram gjennom to generasjoner ut fra et frømateriale på om lag tre kg, innsamlet på Hjerkinnskytefelt i 2002. Siste frøparti ble avlet i 2009. Total mengde dyrket frø er om lag tre tonn. Dette er så langt benyttet på de ferdig arronderede demoleringsplassene i Grisungdalen og Svånådalen samt på større arealer der voller er fjernet på Haukberget. Sommeren 2014 vil også deler av HFK-sletta (om lag 60 dekar) og Storranden bli tilsådd med sauesvingel.

Bruk av vierplanter, oppformert fra stiklinger

Høsten 2013 ble det, i samarbeid med Tromøy planteskole AS, samlet inn stiklingmateriale av artene grønnvier (*Salix phylicifolia*), sølvvier (*S. glauca*) og lappvier (*S. lapponum*) i Hjerkinnskytefelt. Ut fra dette ble det ved årsskiftet 2013/14 startet oppformering av 25000 vierplanter som sommeren 2014 skal plantes ut i ulike felt på østre del av HFK-sletta, i alt om lag 10 dekar.

*Figur 6 Vierstiklinger fra Hjørkinn skytefelt under oppformering i veksthus.
Foto: Inge Fredriksen, Tromøy planteskole.*

5.4 Videre arbeid

Oppformerte vierstiklinger vil bli plantet på HFK-sletta sommeren 2014, samtidig som ca 60 daa blir tilsådd. Skråningen på del av deponi M3 på Storranden vurderes også beplantet, med sikte på å dempe landskapsvirkningen.

Standplasshuset på Haukberget I planlegges tatt ned for gjenbruk. Bygget på Haukberget II rives. Det gjenstår forøvrig noe terrengarbeider ved Haukberget. Det gjelder standplassområdene, to kjørespor med tilført masse øst for standplassområdet på Haukberget I og anleggsveg til toppen av selve Haukberget. Anleggsvegen planlegges fjernet i 2014. Det øvrige arbeidet planlegges fra 2015.

Deponiene på Storranden avsluttes med endelig utforming og toppdekke for revegetering i etapper, avhengig av overskuddsmasse fra de resterende deler av prosjekter. Midlertidig avslutning med nåværende massevolum gjennomføres i 2014.

Budsjettet for Fase 2 er basert på at hele det opprinnelige vegnettet fjernes. Spørsmålet om hvorvidt Snøheimvegen skal bestå, som atkomst til Snøheim, og vilkårene for bruk av vegen, forventes å bli avklart av Stortinget høsten 2013. Forprosjektet for Fase 2 vil bli revidert, hvis vegen ikke skal fjernes (ref Forsvarsdepartementets godkjenningbrev). Se også kap 4.

Figur 7 Oversikt over status for terrenginngrep

6. FORURENSET GRUNN OG UTSLIPP TIL VANN

6.1 Krav og forutsetninger

Fylkesmannens ga i 2008 tillatelse etter forurensningsloven til nødvendige tiltak for opprydding og deponering av metallholdige masser. Tillatelsen gjelder:

- Oppgraving av forurensa masser (veggrus, skytevoller, blanderinger og nedslagsfelt for prosjektiler), og riving av bygg og anlegg i Hjerkinnskytefelt.
- Etablering av deponi for forurensa masser som skal fjernes fra skytefeltet.
- Tiltak mot metallutlekking fra HFK-sletta
- Tiltak mot utlekking av metaller fra områder hvor det er destruert ammunisjon (demoleringsgroper) og nedslagsfelt for prosjektiler.
- Krav til overvåking av utlekking av metaller til grunnvann og vassdrag.

Tillatelsen forutsetter et program for framtidig overvåking av sigevann fra deponiene og vannkvalitet i bekker og vassdrag i skytefeltet.

Hele skytefeltet blir ryddet for blindgjengere, ammunisjonsrester og søppel; generelt omtalt som eksplosivrydding. Motivet for dette er primært å ivareta framtidig sikkerhet, men gjennom ryddingen fjernes også betydelige mengder metallskrap (se kap 7). Forurensningsbelastningen fra målområder som ikke spesielt opparbeidet, er knapt målbar. Utviklingen mht avrenning fra disse områdene blir dokumentert gjennom prøvetaking i bekkene.

Figur 8 Oversikt over prøvestasjoner

Figur 9 M3-området på Storranden før tiltak

Figur 10 Deponi M3 på Storranden ferdigstilt (til venstre) og delvis klarlagt for toppdekke og under oppfylling (til høyre). Deponi M2 i forgrunnen er ferdigstilt

6.2 Status før tilbakeføring

Vannkvaliteten i vassdragene på Hjerkinns har vært overvåket regelmessig siden 1986. Fra oppstarten av planarbeidet for Hjerkinns PRO er det gjennomført utvidet prøvetaking, med sikte på å få mer detaljert kunnskap og avklare behovet for tiltak.

De tungmetallene som kan forurense overflatevann, grunnvann og grunn i Hjerkinnsområdet, er enten tilført gjennom den militære aktiviteten eller ved uttak og bruk av løsmasser fra områder med naturlig høyt tungmetallinnhold. Tungmetallene som først og fremst er knyttet til den militære aktiviteten er bly, kobber, sink og antimon. I tillegg er store mengder jern med følgestoffer deponert i området. Følgestoffene kan være sink, nikkel, krom og kadmium. Rent jern anses ikke som forurensning i denne sammenheng. Tungmetaller som er tilført gjennom gruvegrus, inneholder foruten de "militære" tungmetallene også nikkel, krom, barium, arsen og kadmium.

En samlet oversikt over alle metallanalysene i delfeltene i lys av SFTs/Klifs vannkvalitetskriterier viser at bekken var ubetydelig forurenset av bly, lite til moderat av nikkel, sink og kobber, unntatt bekken fra demoleringsfeltet i Grisungdalen som var moderat til markert forurenset av kobber.

Kilder:

Rognerud, Sigurd. 2010. Hjerkinns skytefelt 2001-2009. Overvåkning av metaller i bekker, elver og grunnvannsbrønner. NIVA-rapport 5918-2010. 27 s. *Se denne rapporten for eldre referanser. Se også tidligere års miljørapporter fra prosjektet.*

6.3 Resultater

6.3.1 Overflatevann

Det er gjennomført vannkjemiske undersøkelser i hht måleprogrammet. Resultatene fra overvåkingen i 2013 viser generelt ingen nevneverdige endringer i metallkonsentrasjonene fra tidligere. Det vil si at forurensningsgraden er ubetydelig for bly og generelt liten for kobber, sink og nikkel, unntatt bekken fra det restaurerte demoleringsfeltet i Grisungdalen, en av bekkene som avvanner HFK-sletta, og et tjern på Storranden, som er moderat til markert forurenset av kobber og sink. Dette betyr også at restaureringen av Haukberget og HFK-sletta, samt restaureringen og ryddingen av demoleringsplassene i Grisungdalen og Svånådalen, ikke førte til ekstra utlekking av tungmetaller. Utfordringen nå er å hindre videre utlekking av tungmetaller fra HFK-sletta, der overflaten var dekket med gruvegrus, som nå er blandet med stedlig jordsmonn, som er naturlig tungmetallholdig.

6.3.2 Deponiene på Storranden

Den gamle avfallsfyllingen M3B (østre del) som benyttes for deponering av de forurensede massene, lekket tungmetaller til grunnvannet da området ble tatt i bruk som tungmetalldeponi. Lekkasjevannet påvirket også pH i underliggende grunnvann. For å fange opp og binde forurensningene ble det opprinnelig planlagt å bygge en reaktiv barriere nedstrøms deponiet. Det viste seg imidlertid svært vanskelig å fange opp alt vannet, og en valgte derfor en annen og sannsynligvis bedre måte å stoppe avrenningen på. Et nytt deponi for tungmetallholdig materiale ble bygget over det gamle som vist i figur 11. Det nye deponiet fungerer som et tett toppdekke som hindrer overflatevann i å trenge ned i den gamle fyllingen. Løsningen har fungert svært godt. Selv om bare deler av det gamle deponiet er tildekket, er avrenningen til grunnvannet og det grunnvannsbetingede tjernet, som tidligere har vært sterkt forurenset, praktisk talt opphørt. Det gode resultatet tilskrives først og fremst at det reaktive bunnlaget fanger opp alle tungmetallene i lekkasjevannet.

Vestre del av M3 har ikke gammelt avfall i bunnen. Toppen av deponiet er sikret som vist på figur 11.

Figur 11 Sikring av deponiområde M3 (østre del)

I utslippstillatelsen for Hjerkins skytefelt er det forutsatt overvåking av grunnvannet under og nedstrøms deponiene for forurensede masser på Storranden. Deponiene overvåkes derfor for å kontrollere at tungmetaller ikke lekker ut i grunnvannet. Overvåkingen gjennomføres ved analyse av vannet fra 4 miljøbrønner hvor filteret står ca 0,5 m under grunnvannsspeilet. I tillegg tas det en kontrollprøve i et grunnvannstjern som ligger nedstrøms deponiet og i ett grunnvannsutslag nord for deponiet. Grunnvannslaget i nord representerer bakgrunnsverdien. Brønnene er beskyttet mot nedtrengning av overflatevann med en bentonittplugg som omgir miljøbrønnene. Vannprøvene tas ut med nøytrale miljøpumper som senkes ned under vannspeilet i filteret.

Overvåkingen i 2013 viser at konsentrasjonen av tungmetaller i grunnvannet har gått drastisk ned etter at det nye deponiet ble bygget. Sammenlignet med NIVAs målinger fra 2007 er f.eks konsentrasjonen av kobber redusert fra 2 800 µg/l til ca 10 µg/l og konsentrasjonen av sink fra 12 000 µg/l til < 20 µg/l. pH har i samme periode økt fra 4,33 til ca 6,5. Alle verdiene ligger nå nær bakgrunnsverdien som måles i grunnvannslaget nord for deponiet.

Deponiløsningen som er valgt på Storranden synes å være en svært sikker metode for lokal deponering av tungmetallholdig materiale. Den reaktive cappingen og det reaktive bunnelaget gir en utmerket sikring mot forurenset avrenning i uoverskuelig fremtid. Løsningen med et nytt deponi som skjermer underliggende, gamle forurensninger mot lekkasje åpner for smarte løsninger også andre steder både sivilt og i Forsvaret.

Deponiet på Storranden er enda ikke avsluttet. Mesteparten av det reaktive bunnmaterialet er imidlertid på plass, og ca halvparten av toppdekket med Blueguard 63 og aktivert kalsiumbentonitt er lagt ut. Resten av sikringsarbeidet blir gjort når alt tungmetallholdig materiale fra Haukberget og veianleggene er deponert. Alt arbeid på Storranden forventes avsluttet i 2015. Etter som det sikringsarbeidet som allerede er gjort synes å gi full beskyttelse av grunnvannet, har vi ingen betenkeligheter med å utsette avslutningen av deponiet til anleggsarbeidet er avsluttet.

6.3.3 HFK-sletta

Arbeidet med rehabilitering av HFK-sletta ble videreført i 2013. For å lette revegeteringen med lokale gressarter og salixstiklinger ble størstedelen av sletta spavendt. I 2011 ble det også tilkjørt 3000 m³ humusholdig jord fra

Jernbaneverkets kryssningsspor på Dovre. Både spavendingen og bruk av tilkjørte jordmasser har skapt forurensningsproblemer som har medført betydelige endringer i de opprinnelige planene for rehabiliteringen.

Analyser av de tilkjørte massene viste høye konsentrasjoner av nikkel, krom, kadmium, sink og svovel. Målinger foretatt på morenen under gruvegrusdekket viste stedvis langt høyere konsentrasjoner av kobber, nikkel og sink enn i de tilkjørte massene. Morenens bidrag i forurensningsregnskapet ville derfor overskygge avrenningen fra de tilkjørte jordmassene etter at den planlagte spavendingen var slutført. I tillegg representerte også gruvegrusdekket en potensiell kilde til forurensning. Løsningen på problemet ble å redusere overflatebehandlingen til et minimum samt å dekke hele sletta med Blueguard 63¹ etter at anleggsvirksomheten var avsluttet.

Faren for avrenning av tungmetaller fra HFK-sletta til Grisungbekken i anleggsperioden ble ansett som meget stor, spesielt i forbindelse med kraftig regnvær med erosjon og uttransport av finsedimenter. For å hindre avrenningen ble det besluttet å bygge et reaktivt damanlegg i HFK-slettas nordvestre hjørne. Renseprosessen i denne type anlegg består i en kombinasjon av partikkelsedimentering og kjemisk binding i et reaktivt bunnsediment. Figur 6 viser damanlegget slik det ble bygget. Anlegget ble dimensjonert for å håndtere normal avrenning under snøsmelting og kraftige regnskyll.

Figur 12 Det reaktive damanlegget på HFK-sletta

På figur 12 er dam 1 en sedimentasjonsdam for grovkornete sedimenter, dam 2 er en tilsvarende dam for finsedimenter og dam 3 er en poleringsdam med Blueguard 63 som reaktivt bunnsediment. Fargeforskjellene avspeiler kornstørrelsen på sedimentene i dammene. Brunfargen i poleringsdammen skyldes utfelling av jern på granulatet. Sammen med jernet felles også andre tungmetaller.

6.3.4 Haukberget

I løpet av 2013 er praktisk talt alt av forurensede masser i blanderinger og skytevoller fjernet fra området og kjørt til deponiet på Storranden. Et mindre område ved Haukberget samt tilførselsveger som skal brukes i det fremtidige ryddearbeidet, gjenstår. Etter at vollene er fjernet er tungmetallnivået på de ryddede arealene kontrollert med

¹ Et olivinprodukt

XRF. Alle målinger viser at metallkonsentrasjonen ligger på samme nivå som bakgrunnsverdiene. Sett fra et forurensningsmessig synspunkt er derfor ryddingen på Haukberget vellykket.

Ved XRF-måling i blanderingsvollen på den bevegelige målbanen på Hauk I ble det påvist langt høyere verdier for kobber og sink enn det som var forventet. Kontrollmålinger i morenen bak vollen viste at de høye konsentrasjonene hadde naturlige årsaker. I likhet med på HFK-sletta inneholder morenen høyere verdier av kobber, sink, nikkel og svovel enn gjennomsnittlig bakgrunnsverdi. Størstedelen av vollen består av morenemateriale som er skjøvet opp fra baksiden.

6.3.5 Vegnett

Praktisk talt alle veger i skytefeltet har et slitedekke av gruvegrus. Tidligere målinger viser at avrenningen fra vegene kan inneholde forhøyede verdier for tungmetaller, spesielt nikkel. For å få oversikt over problemets omfang er det foretatt i alt 23 XRF-målinger på veger som er vedtatt fjernet. Det viser seg at det ikke alltid er en sammenheng mellom innholdet av et tungmetall og faren for lekkasje. Metallet kan være så sterkt bundet i mineralet at lekkasje ikke finner sted med mindre massene utsettes for helt spesielle forhold som for eksempel ekstremt lav pH.

Selv om gruvegrusen inneholder høye verdier for enkelte tungmetaller, viser lysimeterforsøk at lekkasjepotensialet er lite. Med andre ord er tungmetallene sterkt bundet i løsmassenes mineraler. Legges lysimeterforsøkene til grunn vil den årlige lekkasjen fra 1 m restaurert veg hvor gruvegrusen ikke er fjernet, være ca. 30 mg Cu, 15 mg Cr, 10 mg Ni og 21 mg Zn i gjennomsnitt. Den reelle lekkasjen vil sannsynligvis være vesentlig mindre da gruvegrusen blandes inn i undergrunnsmasser som har en betydelig bindingskapasitet for tungmetaller. I undergrunnen er det registrert både apatitt og kalsiumkarbonat som begge bidrar til binding av tungmetaller. Forsøkene viser at det i de fleste tilfeller er unødvendig å skrape bort og deponere gruvegrusen når vegene fjernes. Grusen kan blandes inn i de stedlige massene ved restaureringen. Det finnes imidlertid unntak som vil bli stedfestet etter at måleprogrammet er gjennomført sommeren 2014.

6.3.6 Oppsummering av oppnådde resultater

Overvåkingsresultatene viser at anleggsarbeidene lar seg gjennomføre med de anleggsmetoder som var forutsatt. Erfaringene har imidlertid gjort det nødvendig å justere sikringstiltakene for å forebygge avrenning til grunnvann og overflatevann. Tatt i betraktning at dette er nybrottsarbeid, både med tanke på type arbeid og metodene for å forebygge forurensning i et sårbart økosystem, vurderes de oppnådde resultatene å være gode.

Kilder:

Kilde: Hjerkinnskytefelt 2001 – 2013. Overvåking av metallkonsentrasjoner i bekker, elver og grunnvannsbrønner. NIVA-rapport L.NR. 6618-2014.

Forsvarsbyggs overvåking av grunnvann.

6.4 Videre arbeid

Overvåking av forurensning i vann vil fortsette, men justeres nå etter at de største anleggsprosjektene med masseforflytning er avsluttet. Det er fortsatt behov for å følge den videre utviklingen ved HFK-sletta og Storranden. Hovedvassdragene følges også videre med flere årlige prøvetakinger. Det er videre tatt høyde for et mer ekstensivt overvåkingsopplegg for etterprøving etter at prosjektet er fysisk avsluttet. Dette ventes å bli særlig konsentrert til hovedvassdragene og massefyllingsområdene på Storranden.

7. AVFALL

7.1 Krav og forutsetninger

Den nasjonale avfallspolitikken har som overordnet mål å forhindre at avfall oppstår. Avfall som likevel oppstår skal vurderes mht gjenbruk eller gjenvinning – enten som materialer eller som energi. Hvis dette ikke er mulig, skal avfall deponeres på trygg måte. For Hjerkinns del er situasjonen at avfallet allerede har oppstått gjennom flere tiår. Den årlige ryddingen mens feltet var i bruk som skytefelt, hadde primært til hensikt å ivareta sikkerhet, men bidro også til at store mengder søppel ble tatt ut.

Forurensningsloven og avfallsforskriften stiller strenge krav til avfallshåndtering. Prosjektet legger generelt avfallsforskriften kap 9 om deponering av avfall til grunn. Dette innebærer sortering i ulike fraksjoner og forsvarlig håndtering av hver av dem. Også tillatelsen til forurensningstiltak, jf kap 6, forutsetter at feltet ryddes systematisk, i tillegg til at det gjennomføres mer målrettede tiltak i enkeltområder.

7.2 Avfallskilder og avfallsbehandling

Hjerkinns PRO genererer avfall fra bygg og konstruksjoner som rives og fra rydding i feltet. Ryddingen har to formål; finne og destruere blindgjengere samt finne og samle ammunisjonsrester og annet søppel i terrenget. Eksplosivryddingen rapporteres særskilt. Nøkkeltall fra ryddingen gjentas her.

De enkelte fraksjonene fra rydding i feltet er:

- Bøssinger, stålsplinter og stålfragmenter fra bøssinger, vesentlig fra 105 mm og 155 mm artillerigranater
- Stål og jernskrot (målfundament, skiverester, objekter fra sprengningsplassene samt noe av sivil opprinnelse)
- Aluminiumsrester fra ulike typer ammunisjon
- Andre ammunisjonsrester
- Treverk, først og fremst fra målarrangementer
- Søppel, dvs andre fraksjoner (vesentlig plast mm) både sivil og militær opprinnelse

De fraksjonene som ryddeavfallet er sortert i, framgår av tabellen i kap 7.3.

Ammunisjonsrester og søppel samles sammen av eksplosivryddegrupper. Deretter lastes dette på kjøretøy og fraktes inn til sorteringsplass. Noen ganger brukes også helikopter. Det er etablert mottaksanlegg for sortering og mellomlagring ved Storranden.

7.3 Resultater

7.3.1 Rivingsavfall

I 2008 og 2009 ble det revet og fjernet 26 bygninger og konstruksjoner. I tillegg ble fem bygninger, tre latriner og to OP-hytter, levert til gjenbruk. Følgende avfallsmengder er fjernet:

- 16,4 t trevirke (ikke impregnert)
- 156 kg glass
- 14,4 t jern og andre metaller
- 714,8 t leca og betong
- 100 kg EE-avfall til behandling
- 648 kg EE-avfall til gjenvinning
- 220 kg PCB-holdig materiale
- ca 2 t ordinært avfall

Avfallsfraksjoner plast, papp/papir, gipsbaserte materialer eller forurenset betong forekom ikke.

Stål, metall, glass, takpapp og treverk er levert til godkjente deponier/mottak i FIAS-systemet. PCB-holdig materiale er fjernet av godkjent firma og levert til HIAS. Leca og betong er deponert på Storranden, jf foreliggende tillatelse.

7.3.2 Ammunisjonsrester og søppel fra feltet

Tabellen viser volumet på innsamlet avfall fordelt på fraksjon. Treavfall og uspesifisert søppel i 2006 og fra 2009 omfatter i hovedsak materiale som er samlet i tilknytning til eksplosivryddingen. Antall blindgjengere som er funnet og tilintetgjort, er også angitt. Avfallet fra disse ufarliggjorte objektene er samlet og inngår i metallmengden. Tabellen viser også søkt (ryddet) areal pr år og antall effektive dager i felt med manngard (ryddemannskaper).

At mengdene varierer så vidt mye fra år til år, skyldes at det enkelte år er blitt tatt ut f eks målarrangementer, som kan være relativt omfattende konstruksjoner. I 2009 ble det gjort et målrettet arbeid med å fjerne gamle kjøretøy mm som har vært brukt som mål. Dessuten er det stor forskjell i avfallstettheten i feltet; dette varierer selvsagt med hvor omfattende bruken har vært. Det vil si at mengdene varierer med hvilke områder som er ryddet. Etter hvert blir også en stadig større del av ryddingen gjentatt søk på tidligere ryddet areal, noe som reduserer funnpotensialet.

Alt avfall er levert godkjente mottak. Ammunisjonsrester leveres via Forsvarets kanaler for klarering og videre til metallgjenvinning. Øvrige metall samt treverk og plast leveres til gjenvinning.

År	Stål/alu/ messing, kg	Treavfall, m ³	Søppel, m ³	Blindgj >20 mm	Blindgj ≤20 mm	Søkt areal km ²	Eff dv i felt
2006	24 000	5	10	223	0	54,8	2 074
2007	42 248	200	26	470	4 208	19,2	2 116
2008	50 500	75	16	155	3 799	20,3	1 884
2009	107 824	37	12,5	882	703	20,2	2 625
2010	41 600	22	11	412	372	21,9	2 092
2011	75 162	26	10	652	332	28,3	3 042
2012	49 747	23	9,5	295	426	25,4	2 612
2013	20 738	5	10	230	50	29	2595
Sum	411 819	393	105	3 319	9 890	219,1 *)	19 040

*) Enkelte områder er gjennom søkt flere ganger.

Kilder:

Forsvarsbyggs dokumentasjon av riveavfall.

Forsvarsbyggs årsrapporter for eksplosivrydding.

7.4 Videre arbeid

Den årlige ryddingen i feltet fortsetter. Gjenværende bygninger og konstruksjoner er nødvendige for ryddeaktiviteten og vil ikke bli fjernet før ryddingen i de enkelte områder er avsluttet.

8. CIVIL BRUK AV SNØHEIMVEGEN

8.1 Krav og forutsetninger

Stortinget vedtok i mars 2008, ved behandling av Dok 8:8 (2007–2008) med representantforslag om å bevare Snøheimvegen på Dovrefjell, at endelig vedtak om fjerning eller opprettholdelse av Snøheimvegen skal gjøres etter 2012. For bedret beslutningsgrunnlag ble det i perioden 2008-12 gjennomført et større FoU-prosjekt med kartlegging av villrein, friluftsliv og næringsutvikling i Snøhetta-området. Dette arbeidet munnet ut i flere delrapporter og den sammenfattende rapporten Horisont Snøhetta, publisert i 2013. I rapporten anbefales det å opprettholde Snøheimvegen ”med et strengt regime for reguleringer av ferdsel gjennom skyttelbuss, og et bredt sett av tiltak og virkemidler for å håndtere ferdselen.”

Med bakgrunn i resultatene i dette prosjektet, sendte Direktoratet for naturforvaltning (nå Miljødirektoratet) etter i april 2013 et innspill til Miljøverndepartementet, med konkrete tilrådninger hvor de anbefalte at ”det så raskt som mulig etableres et program for videre overvåking og innhenting av kunnskap i Snøhetta området.” Miljøverndepartementet og Forsvarsdepartementet uttalte til Stortinget i Prop. 1 S (2013–2014) at de ønsker å videreføre skyttelbussregimet fram til 2017, med samtidig overvåking av og innhenting av kunnskap om trafikk og ferdselsutvikling i området. Endelig avgjørelse om Snøheimvegen skal tas på bakgrunn av dette i 2017.

8.2 Status

Snøheimvegen var i flere år åpen for allmenn biltrafikk fra bommen ved Hjerkin (verkstedområdet) til nasjonalparkgrensa, med visse restriksjoner. Etter at Forsvarets bruk til øvingsformål opphørte, har vegen ikke blitt broytet gjennom vinteren.

Fra starten av Hjerkin PRO i 2006 ble åpningstid for sivil bruk av vegen begrenset til perioden 1. juli – 1. oktober. I samråd med Dovre fjellstyre og Dovre kommune ble det i 2008 etablert en ordning med bomavgift. I tillegg ble det ut fra naturvern hensyn innført egne bestemmelser for stopp og parkering. Egne kjørebestemmelser gjaldt i perioden for villreinjakt (styrt av Dovre fjellstyre) og under pågående rydde- og anleggsarbeider (av sikkerhetshensyn).

I perioden 2008 – 2011 var antall løste bombilletter slik:
2008: 4098; 2009: 2741; 2010: 3036 og 2011: 3100.

Nedgangen etter 2008 skyldes mest sannsynlig økte kjørerestriksjoner som følge av anleggsvirksomhet på Haukberget. De fastsatte restriksjonene på stopp og parkering ble i liten grad respektert. Dette medførte uheldige tilfeller av stopp og parkering, både med terrengslitasje og forstyrrelse av dyreliv. I tillegg var parkeringskapasiteten liten i forhold til behovet på de største utfartsdagene. Dette resulterte i uheldig parkering, vanskelig framkommelighet og terrengslitasje i området ved nasjonalparkgrensa mot Snøheim.

Som del av FoU-prosjektet i Snøhetta-området, ble det i 2012 innført en forsøksordning med skyttelbuss fra Hjerkin til Snøheim. Fra 1. juli til 7. oktober var det fire faste avganger pr dag og i alt ble det løst 17.780 personbilletter. Både reisende og turistbedriftene var overveiende positive til dette tilbudet.

Ordnings med skyttelbuss ble videreført i 2013, da i regi av Forsvarsbygg. Antall avganger daglig ble da økt fra fire til fem. I perioden 28. juni – 6. oktober ble det løst 19.907 personbilletter.

8.3 Videre arbeid

Ordnings med skyttelbuss videreføres i 2014, men da i regi av Norsk villreinsenter Nord. Fylkesmannen i Oppland utarbeider egen retningslinje for all bruk av Snøheimvegen (og øvrig vegnett i Hjerkin skytefelt). All motorisert ferdsel i skytefeltet skal dokumenteres og benyttes som del av videre grunnlag for verneplanarbeidet og endelig avgjørelse om Snøheimvegen.

9. FORSØKSPROSJEKT MED STORFEBEITE

9.1 Krav og forutsetninger

I samarbeid med Dovre og Lesja fjellstyrer og Jora beitelag ble det i 2012 startet opp et forsøksprosjekt med storfebeite i Hjerkinnskytefelt. Formålet med prosjektet er å dokumentere hvorvidt storfebeite kan skje fritt i Hjerkinnskytefelt. Problematikken er knyttet til stålsplint fra granater. Beitedyrene følges tett for kartlegging av eventuelle skader på klauver som følge av tråkk på splint. Alle dyr har dessuten magnet innlagt i vom. Eventuelt inntak av stålsplint blir dermed kartlagt ved slaktning. Forsøksprosjektet er avklart og skjer i dialog med Mattilsynet. Resultater av forsøket blir et viktig grunnlag for avklaring med sivil grunneier og rettighetshavere om eventuell varig skade som følge av Forsvarets bruk av Hjerkinnskytefelt.

9.2 Resultater

Det ble ikke avdekket splintproblemer i 2012, med 16 beitedyr. Prosjektet er videreført i 2013 med 25 dyr. Dyra hadde bedre merking, og det var mer omfattende tilsyn for å sikre at dyra beita i områder med splintrisiko.

Figur 13 Storfe med magnet i vom på beite i Grisungdalen i 2013.

Foto: Dovre fjellstyre

Ti av dyra ble slaktet i januar 2014. På enkelte av magnetene ble det funnet metallfragmenter av en viss størrelse; opp til 1 x 2 cm. Mattilsynet konkluderer i sin rapport med at dyra trolig ikke har fått i seg metallfragmenter som har kunnet gi opphav til betennelsesreaksjoner i tarmsystemet. Tilsynet anbefaler at det i storfe som beiter i området, bør legges ned magnet som forebyggende tiltak. Slike magneter er relativt vanlig brukt i norsk husdyrbruk.

Kilde: Rapport fra Dovre fjellstyre og rapport fra Mattilsynet

9.3 Videre arbeid

Beiteprosjektet videreføres i 2014 og vurderes etter dette ut fra foreliggende samlede resultater.

Figur 14 Registrerte beiteposisjoner sommeren 2013

A large, light gray graphic of the number '51' is positioned in the lower right quadrant of the page. The '5' is a thick, rounded shape with a white cutout on its right side. The '1' is a tall, narrow vertical bar with a slightly angled top edge.

Forsvarsbygg Utvikling / Asplan Viak AS