

DIREKTORATET FOR
NATURFORVALTNING

UTREDNING

DN-utredning 4-2013

Kartlegging av fremmede marine arter i ytre og indre Oslofjord

Østfold, Akershus, Oslo, Buskerud og Vestfold

Oppdragsgiver: Nasjonalt program for kartlegging og overvåkning av fremmede organismer

Kartlegging av fremmede marine arter i ytre og indre Oslofjord

DN-utredning 4-2013

Utgiver:

Direktoratet for naturforvaltning

Dato: Mai 2013

Antall sider: 32

Emneord:

Fremmede arter, overvåkning, kartlegging, marine arter, kyst

Keywords:

Introduced species, monitoring, mapping, marine species, coastal survey

Bestilling:

Direktoratet for naturforvaltning,
postboks 5672 Sluppen, 7485 Trondheim
Telefon: 73 58 05 00
Telefaks: 73 58 05 01
www.dirnat.no/publikasjoner

Refereres som:

Husa V, Agnalt A-L, Svensen R, Rokkan-Iversen K, Steen H, Jelmert A, Farestvedt E, Peter-sen H. 2013. Kartlegging av fremmede marine arter i indre og ytre Oslofjord. Utredning for DN 4-2013. Direktoratet for naturforvaltning

ISBN (Trykt): 978-82-8284-097-2

ISBN (PDF): 978-82-8284-098-9

ISSN (Trykt): 0804-1504

ISSN (PDF): 1891-4616

Layout: Guri Jermstad AS

Trykk: Skipnes

Foto forside: *Gracilaria vermiculophylla*

ved Rossavik på Nøtterøy

Foto: Rudolf Svensen

EKSTRAKT:

Sommeren 2010 ble det startet opp et kartleggingsprosjekt av fremmede marine arter i Norge. Kartlegging av fremmede arter i småbåthavner i indre og ytre Oslofjord ble utført i løpet av fem dager i august 2012. Det ble søkt etter 32 utvalgte fremmede arter på 70 lokaliteter. Det ble funnet 9 introduserte arter i undersøkelsen. En ny art for Norge ble registrert; rødalgen *Gracilaria vermiculophylla* som ble funnet på Nøtterøy og Tjøme. I tillegg ble den største populasjonen av tøffelsnegl (*Crepidula fornicata*) som noen sinne har blitt registrert i Norge funnet ved Ula utenfor Larvik. Det ble også gjort funn av *Petricolaria pholadiformis*, en skjell-art som ikke har vært funnet på 50 år ved Ula. Den asiatiske sjøpungen *Styela clava*, som har spredt seg på Vestlandet og også har blitt registrert i Grimstad/Arendalområdet, ble ikke funnet i Oslofjorden. Japansk drivtang var den mest utbredte fremmede marine arten i Oslofjordområdet og ble funnet på 25 av 70 lokaliteter og dannet særlig tette bestander i i Sandefjord/Larvik området.

ABSTRACT:

During summer 2010 a mapping project of marine introduced species along the Norwegian coast was started up. The method Rapid Coastal Survey was applied in 70 marinas in the outer and inner Oslofjord during five days in august 2012. 32 introduced species were targeted in this investigation and nine target species were registered. One new record for Norway was made, the invasive red algae *Gracilaria vermiculophylla* was found at three sites at Nøtterøy and Tjøme. The largest population of slipper limpet (*Crepidula fornicata*) ever recorded in Norway was registered at Ula close to Larvik. The bivalve *Petricolaria pholadiformis* was recorded for the first time in 50 years at Ula. The ascidian *Styela clava*, which has spread at the west coast, where not recorded in the Oslofjord area. The Japanese wire weed *Sargassum muticum* was the most widespread species in the area and was recorded on 25 of 70 sites, and was quite abundant on many of them particularly in the Larvik/Sandefjord area.

Forord

På verdensbasis regnes fremmede arter som en av de største truslene mot naturmangfoldet. Globaliseringen og den stadig økende internasjonale handelen fører til at flere og flere fremmede arter blir introdusert – både med hensikt og utilsiktet. Internasjonal skipsfart er en svært viktig spredningsvei for fremmede arter, gjennom bruk av ballastvann og ved begroing på skipsskrog, noe som kan føre til at disse artene blir introdusert til anløps havner. I Norge er det flere fremmede marine arter som er vurdert til å utgjøre en høy økologisk risiko (Norsk svarteliste 2007).

Konvensjonen om biologisk mangfold forplikter partene til å; «forhindre innførsel av, kontrollere eller utrydde fremmede arter som truer økosystem, livsmiljø eller arter». Dette forutsetter utvikling av hensiktsmessig metodikk for de ulike organismegruppene og iverksettelse av kartlegging og overvåkningsaktivitet *in situ* som kan informere forvaltningen og gi grunnlag for tiltak. Denne utredningen er en oppfølging av DN utredning 2-2012 og DN utredning 3-2012, og gjort på oppdrag av Nasjonalt program for kartlegging og overvåkning av fremmede organismer.

Trondheim, mai 2013

Yngve Svarte
direktør, avdeling for artsforvaltning

Forfatternes forord

Denne utredningen er gjennomført som et samarbeidsprosjekt mellom Havforskningsinstituttet og UW- photo ANS på oppdrag fra Nasjonalt program for kartlegging og overvåkning av biologisk mangfold. Direktoratet for naturforvaltning (DN) har vært ansvarlig for oppfølgingen av prosjektet på vegne av oppdragsgiver. Takk til Louise Lindblom og Henrik Glenner ved Universitetet i Bergen for hjelp med genetiske analyser og identifisering av arter.

Forfattere

Vivian Husa, Ann- Lisbeth Agnalt, Rudolf Svensen, Kriss Rokkan-Iversen, Henning Steen, Anders Jelmert, Eva Farestvedt, Helen Petersen

Innhold

1 Innledning	5
2 Metode	5
3 Resultat	9
4 Oppsummering	20
5 Referanser	21
Vedlegg 1	22
Vedlegg 2	26

1 Innledning

Norge har 30 risikovurderte fremmede marine arter (flercellede) i følge Norsk Svarteliste 2012 (Gederaas m. fl. 2012).

Tidlig registrering av en ny art og en beredskapsplan for mulige tiltak før arten rekker å spre seg, vil være avgjørende for eventuelle forsøk på å stanse problemarter før de får spredd seg. Norge har en lang kystlinje og det er kostnadskrevende å kartlegge arter i alle habitat langs kysten. En rekke ulike metoder kan brukes for å lokalisere fremmede arter. En metode er for eksempel en spesifikk kartlegging av enkelte introduserte arters geografiske utbredelse. I Norge følges kongekrabbens utbredelse og bestand gjennom et overvåkningsprosjekt (Sundet 2010, Storeng 2010, Heggøy m. fl. 2008). Utbredelsen av japansk sjølyng (*Heterosiphonia japonica*) har også blitt kartlagt på over 80 lokaliteter på strekningen Kristiansand/Kristiansund (Husa m. fl. 2004). Den økende utbredelsen av Stillehavsosters i Skagerrak har tidligere blitt registrert som en sideaktivitet til kartleggingen av flatøstersområder (Bodvin m. fl. 2009), men følges nå gjennom et eget prosjekt. En annen måte å fange opp fremmede arter er omfattende inventeringer der all biota kartlegges i området ved hjelp av ulike metoder, slike undersøkelser er imidlertid svært kostnadskrevende. I Norge foregår det regelmessige undersøkelser, der man aktivt ser etter fremmede arter i områder som mottar mye ballastvann, slik som oljeterminalene på Mongstad, Sture, Kårstø, Aukra og Melkeøya (Heggøy m. fl. 2008).

Metoden "Rapid Coastal Survey" er utviklet av D. Minchin. Metoden er prøvd ut i Irland og i Tyskland (Minchin 2007, Buschbaum 2010). Dette er en hurtig lavkostnadsmetode som undersøker forekomsten av fremmede marine arter på kunstig substrat i marinaer og småbåthavner. Kunstig substrat som flytepontonger i marinaer og på oppdrettsanlegg, bryggestolper, tau og andre forankringer utgjør et godt substrat for enkelte fremmede arter. Slikt substrat er også lett tilgjengelig for prøvetaking og man kan i de fleste tilfelle komme frem til lokaliteten i bil. Metoden er tidligere blitt benyttet i Hordaland i 2010 og i Rogaland i 2011. Undersøkelsene i Hordaland og Rogaland viste at det introduserte sekkedyret *Styela clava* som regnes som er en problemart for skjelldyrkere hadde spredd seg fra det første funnstedet i Rogaland i 1990 til mange

lokaliteter i Rogaland og også til Bømlo i Hordaland. Arten er også observert i området Grimstad/Arendal. Seks fremmede arter ble registrert i Hordaland i 2010 og seks i Rogaland i 2011, ingen av disse var nye for Norge (Husa m. fl. 2011 a, b). Metoden egner seg godt til å kartlegge forekomsten av fastsittende arter på grunt vann som sjøanemoner, sjøpunger, makroalger, mosdyr og muslinger. Metoden fanger i mindre grad opp mobile dyr, og arter som trives best på sand/mudderbunn.

Når man skal undersøke forekomsten av fremmede arter er det viktig å ha kjennskap til artene en skal lete etter. De fleste biologer er spesialister på enkelte arter eller grupper av arter og har derfor mindre kjennskap til andre grupper. RCS krever at man på forhånd identifiserer flere arter (= målarter) som skal inngå i undersøkelsen. Det utarbeides identifikasjonsmateriale med god beskrivelse og bilder av målartene i studien og personell læres opp til å identifisere disse artene.

2 Metode

Område

Ytre og indre Oslofjord har strandlinje mot fem fylker: Østfold, Akershus, Oslo, Buskerud og Vestfold. Indre Oslofjord er området nord for det smale Drøbaksundet, mens Ytre Oslofjord går sør til Ferder fyr (Figur 1). Området er sterkt påvirket av kyststrømmen med lav saltholdighet som kommer ut fra Østersjøen og går nordover fra Kattegat, og har i tillegg en stor ferskvannspåvirkning fra Glomma og Drammenselva. Saltholdigheten i fjorden varierer fra rundt 20 psu om sommeren til 30 psu om vinteren (Aure m. fl. 2010). Temperaturen i overflatevannet kan bli ganske høy på sommeren og lav om vinteren, slik at livet i de grunne områdene må være tilpasset store temperatursvinginger. Liten tidevannsforskjell og en vannstand som ofte er styrt av lavtrykk og høytrykk, fører til at mange fjørearter som finnes på resten av norskekysten ikke finnes i dette området. Indre Oslofjord er sterkt påvirket av industri og befolkning langs fjorden og har til tider vært sterkt forurenset, men forholdene er nå i bedring. Hele området er i tillegg påvirket av langtransporterte næringsalter fra Tyskebukta som kommer med kyststrømmen, men verdiene har gått noe ned de seinere årene (Aure m. fl. 2010). Oslofjordområdet

har stor variasjon av ulike typer habitat, her finner man tareskog på bølgeeksponert hardbunnskyst i ytre områder, ålegressenger, grunne sand/mudderområder, blåskjellbanker og strømrike lokaliteter som f. eks i Drøbaksundet.

Vektorer for spredning av fremmede arter i Oslofjorden

Oslofjorden har landets største trafikk av ferger og lastebåter. Oslo havn er den største containerhavna i Norge, tett fulgt av Larvik havn. Området har mange små og store marinaer og en yrende trafikk av fritidsbåter som kan forårsake sekundær spredning av fremmede marine arter. I tillegg kan kyststrømmen fra kontinentet føre med seg larver og propaguler av fremmede arter som er etablert lengre sør i Europa.

Stasjoner

Det ble valgt ut 70 stasjoner i Rogaland for undersøkelse sommeren 2012 (Figur 2, liste over stasjoner med GEO referanse finnes i Vedlegg 1). Stasjonene ble spredd mest mulig langs strekningen, men ekstra mange stasjoner ble undersøkt i Hvalerområdet

pga. av nærheten til den marine nasjonalparken på ytre Hvaler. Etter funn av en ny art for Norge ved Tønsberg, ble ekstra stasjoner lagt inn hvor vi bare utførte strandsøk i aktuelle habitat for å se spesifikt etter denne arten (Stasjon 51-55, 58 og 61). Stasjon 26 og 27 i indre Oslofjord og stasjon 10 og 11 på ytre Hvaler er valgt ut som faste stasjoner som skal følges opp med regelmessige intervall.

Målarter

Undersøkelsene i Oslofjorden omfatter en liste på 32 målarter, der 15 arter er arter som allerede er etablert her i landet mens resten er dørstokkarter som forventes til landet basert på etablering i våre naboland i Europa (Tabell 1). ID ark for hver enkelt mållart ble utarbeidet (Eksempel på ID ark i vedlegg 2). Introduserte mikroalger, små krepsdyr, børstemakker og pelagiske maneter ble ikke tatt med som målarter fordi kartlegging av disse ville krevd andre innsamlingsmetoder og mer omfattende identifikasjonsarbeid i ettertid.

Undersøkelser i felt

Feltarbeidet i Oslofjorden ble utført i perioden 5-12. august 2012. Hver båthavn ble undersøkt i om lag en klokke. På stasjonene ble ulike substrat undersøkt; tau, blåser, bildekk/fendere, betong og flytebrygger. Det ble samlet inn fra ulike områder på bryggene, både innerst og ytterst. Det ble også foretatt en rask visuell inspeksjon langs flere brygger for å finne områder med mange arter. På de fleste stasjonene ble det også utført et strandsøk etter stillehavsøsters, *Gracilaria vermiculophylla* og asiatiske strandkrabber. På utvalgte stasjoner ble det også brukt dykker og undervannsfotograf for å komme til under bryggene og få tatt gode bilder. Det ble samlet inn materiale fra ulikt substrat ved hjelp av en spesiell rive med oppsamlingsnett, kasterive og en lang klype til å plukke opp skjell etc. Noe ble samlet inn med håndplukk fra brygger og særlig fra båtskrog, da skrapping kunne ødelegge båtenes bunnsmøring. Alt materiale som ble samlet inn ble lagt i sjøvann i et hvitt kar og gjennomgått med ID - arkene for hånden. Målarter som kunne bestemmes i felt ble notert på feltskjemaet og det ble tatt prøver av arter som kunne være målarter for seinere sikker identifikasjon. Alger ble lagt på formalin og dyr på sprit. Funn ble også dokumentert med foto.

Figur 1. Kart over ytre og indre Oslofjord.

Figur 2. Stasjoner i ytre og indre Oslofjord der forekomsten av utvalgte fremmede marine arter ble kartlagt i august 2012.

Tabell 1. Liste over målarter som ble benyttet under kartlegging av fremmede marine arter i ytre og indre Oslofjord i august 2012. Listen omfatter både alger og dyr og omfatter både arter som allerede er etablert i Norge og arter som forventes å etablere seg her (dørstokkarter).

	Latinsk navn	Norsk navn	Etablert i Norge
Brunalger	<i>Sargassum muticum</i>	Japansk drivtang	Ja
	<i>Undaria pinnatifida</i>		Nei
Rødalger	<i>Antithamnion nipponicum</i>		Ja
	<i>Neosiphonia harveyi</i>	Japansk dokke	Ja
	<i>Heterosiphonia japonica</i>	Japansk sjølyng	Ja
	<i>Dasya baillouviana</i>	Strømgarn	Ja
	<i>Gracilaria vermiculophylla</i>		Nei
	<i>Asparagopsis armata</i>		Nei
	<i>Grateloupia turuturu</i>	Djevletunge	Nei
Grønnalger	<i>Codium fragile</i> ssp. <i>fragile</i>	Pollpryd	Ja
Krepsdyr	<i>Caprella mutica</i>	Japansk spøkelseskreps	Ja
	<i>Hemigrapsus sanguineus</i>	Asiatisk strandkrabbe	Nei
	<i>Hemigrapsus takanoi</i>	Penselkrabbe	Nei
	<i>Eriocheir sinensis</i>	Kinesisk ullhåndskrabbe	Ja
	<i>Callinectes sapidus</i>	Blåkrabbe	Nei
Sjøpunger	<i>Styela clava</i>		Ja
	<i>Corella eumota</i>		Nei
	<i>Didemnum vexillum</i>		Nei
	<i>Botrylloides violaceus</i>		Nei
	<i>Perophora japonica</i>		Nei
	<i>Watersipora subtorquata</i>		Nei
Svamp	<i>Celtodoryx ciocalyptoides</i>		Nei
Mosdyr	<i>Cordylophora caspia</i>		Ja
Leddormer	<i>Ficopomatus enigmaticus</i>		Nei
Sjøanemoner	<i>Diadumene lineata</i>		Ja
Rankeføttinger	<i>Austrominius modestus</i>		Nei
Snegler	<i>Crepidula fornicata</i>	Tøffelsnegl	Ja
	<i>Rapana venosa</i>		Nei
	<i>Ocenebra inornata</i>	Asiatisk østersboresnegl	Nei
Mollusker	<i>Crassostrea gigas</i>	Stillehavsøsters	Ja
	<i>Ensis directus</i>	Amerikanske knivskjell	Ja
	<i>Petricolaria pholadiformis</i>		Ja

Figur 3. Venstre: innsamling av stillehavsøsters ved hjelp av lang klype (Foto: Rudolf Svensen). Høyre: innsamling av japansk drivtang ved hjelp av kasterive. Foto: Vivian Husa

3 Resultat

Det ble funnet 9 av de 32 målartene i denne undersøkelsen, hvorav en av dem var en ny art for Norge. En oversikt over antall fremmede arter som ble registrert på hver stasjon er vist i **figur 4**. Flest stasjoner med flere fremmede arter tilstede ble funnet på strekningen Nevlunghavn- Tønsberg og på begge sider av Drøbaksundet. Lokaliteten ved Ula (St. 67) hadde det høyeste antallet (6) fremmede marine arter i denne undersøkelsen. Mange av stasjonene i området var artsfattige sammenliknet med stasjonene på Vestlandet. Særlig stasjonene fra Hvaler og nordover østsiden av Oslofjorden til Drøbaksundet var særdeles artsfattige, med hovedsakelig blåskjell, litt tang og noen grønnalger på bryggene. I Hvalerområdet var det svært dårlig sikt i vannet pga. av brunfarget ferskvann fra Glomma etter en regnfull sommer 2012, dette gjorde at

det var vanskelig å se noe dypere enn 30 cm og vanskeliggjorde også dykking og snorkling. Høyest lokal diversitet fant vi på stasjonene som lå sørover fra Tønsberg til Nevlunghavn (stasjon 70). Vi fant flest fremmede arter på stasjoner om hadde en høy lokal artsrikdom (**Figur 5 a**) mens størrelsen på havneanlegget hadde mindre å si for forekomsten av fremmede arter (**Figur 5 b**).

Sargassum muticum - Japansk drivtang

Japansk drivtang (**Figur 6**) ble første gang registrert flytende i Norge i 1984 og ble funnet fastsittende i 1988 (Rueness 1989). Arten er nå godt etablert langs kysten av Sør-Norge og det nordligste funnet er ved Runde i Møre og Romsdal (A. Chapman pers. komm), utbredelsen i nord begrenses sannsynligvis av lave sommertemperaturer. Arten krever høy saltholdighet og vil derfor ikke finnes i fjorder med sterk ferskvannspåvirkning.

Japansk drivtang var den mest utbredte fremmede arten i Oslofjorden og særlig tette populasjoner ble observert på strekningen Nevlunghavn (St. 70) til Sandefjord (St. 62) og på St. 27 Oksval i indre Oslofjord (Figur 6). På de andre stasjonene den ble funnet, var det kun spredte individ eller den ble funnet drivende i vannmassene.

Japansk drivtang er vurdert som har en svært høy risiko for å ha effekter på lokal biota (Gederaas m. fl 2012). Langs kysten av sør Norge har arten blitt mer og mer vanlig siden den ble registrert første gang i 1984 og selv om mengden av japansk drivtang kan variere fra år til år finnes den ofte i tette bestander i den grunne delen av sjøsonen. Japansk drivtang vokser gjerne til planter som er mer enn en meter lange i løpt av sommersesongen og kan lokalt fortrengte viktige nøkkelarter som sagtang, sukkertare og ålegress.

Figur 4. Antall fremmede arter registrert på hver stasjon i ytre og indre Oslofjord i august 2012. ● = en art, ● = to arter, ● = tre arter, ● = mer enn tre arter.

Figur 5 a. Øverst: Gjennomsnittlig antall fremmede arter fordelt på stasjoner med små havner (lite bryggeanlegg, kai, molo etc.), middels store havner (havner med minst 3 rekker med flytebrygger) og stor marinaer (> tre rekker med flytebrygger) i Ytre og indre Oslofjord.

Nederst: Gjennomsnittlig antall fremmede arter registrert i havner med lav lokal artsrikdom, middels lokal artsrikdom og høy lokal artsrikdom i Ytre og indre Oslofjord.

Figur 6. Venstre: Forekomsten av *Sargassum muticum* (Japansk drivtang) i småbåthavner i indre og ytre Oslofjord sommeren 2012, røde sirkler = funnet, åpne sirkler = ikke funnet. Høyre: *Sargassum muticum*. Foto: Vivian Husa

Dasya baillouviana - Strømgarn

Denne rødalgen (Figur 7) som kan bli opptil 80 cm lang trives fra grunt vann og ned til 6 meters dyp. Arten ble for første gang registrert i Norge i 1966 i Vrengensundet mellom Nøtterøy og Tjøme (St. 56 i 2012). Arten er vurdert til å ha lav risiko for effekter på lokal biota (Gederaas m. fl. 2012), da den tidligere har spredd seg langsomt i Norge og kun er kjent fra noen få voksesteder i Skagerrak. I de siste tiårene kan det virke som arten er på offensiven og sprer seg til stadig nye lokaliteter. Olsen (2007) kartla arten i indre Oslofjord og den var da vanlig på mange lokaliteter. Det samme fenomenet er observert i Nederland der man antar at det dreier seg om en ny introduksjon (1994) av en søsterart (pers. komm. S. Draisma). Vi fant strømgarn på 7 stasjoner fra Nøtterøy til Hvaler (Figur 8). Arten hadde høy forekomst på Papper på Hvaler (St. 9) og på Nesøya i indre Oslofjord (St. 30). På de andre stasjonene fant vi spredte individ.

Figur 8. Registreringer av *Dasya baillouviana* (Strømgarn) i småbåthavner i indre og ytre Oslofjord sommeren 2012, røde sirkler = funnet, åpne sirkler = ikke funnet.

Figur 7. *Dasya baillouviana* (Strømgarn) i Vauer havn, Hvaler. Foto: Rudolf Svensen

Gracilaria vermiculophylla

Rødalgen *Gracilaria vermiculophylla* (Figur 9) ble funnet på tre stasjoner på Nøtterøy og Tjøme (Figur 10). Dette er første gang denne arten er registrert i Norge. Det ble registrert flere store individ både ved Rossanes båthavn og ved Husøy båtforening på Nøtterøy liggende utover fin mudderbunn på grunt vann. I Ødegårdskilen ble det kun registrert ett individ (Figur 11). Grunnet veldig dårlig sikt i vannet og oppvirvling av fine partikler ved vading var det vanskelig å avgjøre hvor store mengder av arten som fantes på disse lokalitetene. En kartlegging av forekomst med gummibåt og vannkikkert i perioder på året da sikten er bedre anbefales. På de andre 12 stasjonene som ble undersøkt på Nøtterøy og Tjøme ble arten ikke funnet, men det er mange lokaliteter med fin mudderbunn i området der arten potensielt kan etablere seg. Vi fant arten i bølgebeskyttede bukter med fint mudder der det vokste takrør i vannkanten (Figur 12). Innsamlede individ ble identifisert ved hjelp av DNA analyser utført ved genetikklaboratoriet ved biologisk institutt ved UiB. Herbariumeksemplar fra de tre funnstedene vil bli deponert ved Naturhistorisk museum i Bergen.

Figur 9. *Gracilaria vermiculophylla* i Husøy båthavn på Nøtterøy. Foto: Rudolf Svensen

Denne rødalgen er naturlig utbredt langs kysten av Japan, Korea, Kina, Vietnam og sørlige deler av den russiske stillehavskysten. Den ble første gang sikkert påvist på en rekke lokaliteter langs kysten av Vest-Europa i 2005, men den har sannsynligvis blitt introdusert til Europa langt tidligere (1990-tallet). Arten er nå vidt spredt både langs de europeiske kyster, i USA, Canada og Mexico og regnes som en invaderende art. Arten er vanlig på mange steder i

Figur 10. Utbredelsen av *Gracilaria vermiculophylla* i småbåthavner i Indre og Ytre Oslofjord i august 2012, røde sirkler = funnet, åpne sirkler = ikke funnet.

Danmark, på den svenske vestkysten og i Kielbukta. *Gracilaria vermiculophylla* er vanligvis 30-50 cm lang, men kan bli opptil en meter lang. Algen er tett forgreinet med 2-5 mm tykke greiner. Fargen er vanligvis rødbrun, men går ofte over i gulbrun til gulgrønn avhengig av lysforholdene. Konsistensen er karakteristisk brusaktig og elastisk. Arten kan være svært vanskelig å skille fra den nærstående arten *Gracilaria gracilis*, men denne er vanligvis mindre og har en mer rødlig farge. Arten er svært tolerant for ulike typer miljøforhold og er en sterk konkurrent til lokale arter ved at den dekker store områder og kveler alt liv. Forsøk har vist at algen vokser ved temperaturer mellom 10 – 25 °C og ved saltholdigheter mellom 2 – 30 promille. Den har også høye toleransegrenser for andre stressfaktorer som sedimentering, uttørking og beiting. Rødalgen sprer seg effektivt ved at små fragmenter vokser opp til nye planter og arten kan lett spre seg fra sted til sted viklet inn i fiskegarn eller båtpropeller.

G. vermiculophylla har spredt seg svært raskt til mange områder det siste tiåret og kan ofte opptre i svært tette populasjoner i gruntvannsområder. Det er vanskelig å forutsi hvilke økologiske effekter

Figur 11. Registreringer av *Gracilaria vermiculophylla* i august 2012. Øverst Rossavik på Nøtterøy (St. 50), i midten Husøy båtforening på Husøy (St. 52), nederst Ødegårdskilen ved Mågerø (St. 58).

etableringen av arten vil få i Norge. Dette er en hurtigvoksende art med vide toleransegrenser, som med tiden vil kunne dominere og utkonkurrere lokale arter. Det er påvist negative effekter av arten i ålegressenger, der tette algematter reduserer både vekst og overlevelse hos ålegresset.

Figur 12. Funn av *Gracilaria vermiculophylla* på Nøtterøy og Tjøme ble gjort i bølgeskyttede bukter med takror i vannkanten slik som her på Husøy. Foto: Vivian Husa

***Neosiphonia harveyi* (Japandokke) og *Heterosiphonia japonica* (Japansk sjølyng)**

Rødalgene *Neosiphonia harveyi* ble funnet ved Ula (St. 67) og *Heterosiphonia japonica* ble funnet ved Ula (St. 67) og i Sandefjord (St. 62). Begge artene er registrert i Oslofjorden tidligere og våre funn reflekterer sannsynligvis ikke den faktiske utbredelsen av disse artene, da de kun sporadisk finnes på brygger og vanligvis vokser dypere ned. *Neosiphonia harveyi* vurderes å kunne ha en potensiell høy risiko for effekter i det marine miljø, men selv om arten nå finnes oftere enn før har det ikke blitt registrert større forekomster av denne som skulle tilsi at den hadde potensial for å utkonkurrere andre arter (Gederaas m.fl. 2012). *Heterosiphonia japonica* er en art som regnes for å ha en svært høy risiko for effekter på lokal biota (Gederaas m. fl. 2012). Arten trives i mange ulike habitat og etablerer seg ofte som tette matter på mange lokaliteter og kan potensielt utkonkurrere andre arter og endre habitatet for lokal fauna.

Caprella mutica - Japansk spøkelseskreps

Japansk spøkelseskreps (Figur 13) ble funnet på 8 stasjoner, alle på vestsiden av Oslofjorden (Figur 14). Den japanske spøkelseskrepsen ble først gang registrert i Norge (Austevoll, Hordaland) i 1999 (Heilscher 2000). Arten har vist seg å ha et stort spredningspotensiale i Europa. Selv om den ikke har et frittlevende larvestadium, spres den effektivt til nye områder med menneskelige vektorer. Japansk spøkelseskreps spres trolig hovedsaklig med småbåter, akvakulturinstallasjoner og med drivende alger. Det ble kun registrert høy forekomst av arten på St. 67 Ula og St. 65 Langeskjæret, mens de andre lokalitetene kun hadde mindre forekomster. På mange av de andre lokalitetene i Oslofjorden ble det funnet spøkelseskrepsarter som opprinnelig finnes her i landet (5 arter). Japansk spøkelseskreps vurderes som en art som har svært høy risiko for å påvirke lokal artsrikdom, da den etablerer seg i svært tette bestander. Arten er særlig knyttet til konstruert hardbunn slik som oppdrettsanlegg, brygger etc. og det er ukjent hvorvidt den etablerer seg i naturlige habitat. Arten har potensial for å utkonkurrere lokale spøkelsesarter men dette er ikke undersøkt (Gederaas m. fl. 2012).

Figur 14. Utbredelsen av *Caprella mutica* (japansk spøkelseskreps) i småbåthavner i Indre og Ytre Oslofjord i august 2012, røde sirkler = funnet, åpne sirkler = ikke funnet.

Figur 13. *Caprella mutica* (japansk spøkelseskreps). Foto: Rudolf Svensen

Crassostrea gigas – Stillehavsøsters

Stillehavsøstersen er avlang og kraftig bølget med knivskarpe kanter og kan bli opptil 20 cm lang (Figur 15). På små individ kan man se langsgående purpurfargete striper. Skallet kan også ha gule og svarte tegninger. Nedre del av østersen er skålformet, mens øvre del er konkavt. Østersens kroppsfasong varierer mye etter hva den vokser på. Viltlevende individ finnes ofte med den ene delen fast sementert til substratet. Små individ kan ofte være vanskelig å skille fra europeisk flatøsters. Stillehavsøstersen blir ofte større enn flatøstersen, mer avlangt og mer bølgete i kantene. Flatøstersen er rund og flat, men kan også være ganske bølgete i kantene, men ikke med så grove rifler som stillehavsøstersen.

Stillehavsøstersen finnes som regel på grunt vann (0-3 meter) men kan også vokse dypere (Figur 16). Finnes ofte på hardbunn, der den fester seg på blåskjell, brygger, steiner, svaberg etc. Arten kan også finnes på leirbunn, sandbunn. Lengre sør i Europa kan den danne den store rev ofte på blåskjellbanker. Stillehavsøsters har sin opprinnelse i det asiatiske Stillehav og er nå spredd til de fleste europeiske land etter storstilt import av stamskjell og yngel fra

Asia i perioden det siste århundret. Også i Norge ble det gjort forsøk med dyrking av denne arten. I 1979 ble det importert yngel av stillehavsøsters til Norge fra Storbritannia med sikte på å drive oppdrett. Omkring 1980 ble det registrert frittlevende østers ved Tysnes og Kragerø som i begge tilfeller ble knyttet til lokal oppdrettsvirksomhet. Fram til 2006 var dette eneste kjente funn i Norge, men i 2007 ble det påvist flere forekomster i Vestfold, senere også i Telemark, Aust-Agder og omkring Oslofjorden (Figur 17) (Bodvin m.fl. 2010). I 2011 ble det gjort en kartlegging av stillehavsøsters i indre Oslofjord (Nordling & Rinde 2011) og det ble gjort 99 registreringer av arten i dette området (Figur 17). Den største forekomsten fant de i Hallangspollen ved Drøbak der arten hadde etablert seg med minst to generasjoner.

Vi fant stillehavsøsters på totalt 6 lokaliteter der den tidligere ikke hadde vært funnet, blant annet på 3 lokaliteter på Hvaler (Figur 17). Det ble kun funnet få individ på stasjonene med unntak av på St. 54 (Årøysund) der 30-40 store levende individ ble funnet. Etter samtale med lokalbefolkningen, ble det klart at disse østersene var blitt samlet inn

Figur 15. Stillehavsøsters (*Crassostrea gigas*) fra Mågerøy, Vestfold. Foto: Vivian Husa

Figur 16. Stillehavsøsters (*Crassostrea gigas*) vokser sammen med flatøsters og blåskjell på grunt vann ved Mågerøy. Foto: Rudolf Svensen

Figur 17. Utbredelsen av stillehavsøsters (*Crassostrea gigas*) i Oslofjorden. Røde sirkler: registreringer nær småbåthavner i august 2012, hvite sirkler= ikke funnet august 2012, blå sirkler: registreringer gjort av Bodvin m. fl. 2010, grønne sirkler: registreringer gjort av Nordling & Rinde 2011.

fra andre steder og utgjorde et østersdepot for hyttefolk. Vi undersøkte i denne omgang ikke alle stasjonene der østers tidligere hadde blitt observert, da utbredelsen av stillehavsøsters dekkes av et annet prosjekt (NIVA, HI). Vi var snorklet imidlertid på en av stasjonene som er kjent for å ha en stor østersbestand for å få tatt gode bilder (Mågerø), og fant rikelig med østers der også i år.

Stillehavsøsters regnes som en art som har en svært høy risiko for effekter på lokale økosystem (Gederaas m. fl. 2012). Etableringen av stadig flere populasjoner i Oslofjordområdet er bekymringsfull og de varme somrene de siste årene har nok vært en medvirkende årsak til at arten nå klarer seg så godt der. Ennå er det ikke blitt registrert revdannelse selv om det finnes enkelte store populasjoner. I Sverige og i Vadehavet har stillehavøsters slått seg ned på blåskjellbanker der de danner tette rev, noe som går på bekostning av blåskjellpopulasjonene. Det er også observert at dette kan få ringvirkninger for sjøfuglbestandene slik som f. eks ærfugl som lever av blåskjell og ikke klarer å spise østers. Stillehavsøsters kan potensielt også konkurrere med vår lokale flatøsters, selv om denne normalt finnes noe dypere enn stillehavsøstersen, men dette er ikke undersøkt.

***Crepidula fornicata* - Tøffelsnegl**

Crepidula fornicata ble funnet på to stasjoner i Oslofjorden, st. 64 Thorøya og st. 67 Ula. På Thorøya fant vi kun et individ, mens det på Ula ble registrert anslagsvis mer enn 1000 individ på lokaliteten (Figur 18). Dette utgjør dermed den største populasjonen av tøffelsnegl som noensinne er blitt registrert i Norge. Etter at arten første gang ble registrert i Norge ved Grimstad i 1958 har det kun vært gjort sporadiske enkeltfunn av arten langs kysten av sør Norge og arten er trolig begrenset av lave vintertemperaturer her i nord. Tøffelsneglen har sin opprinnelse på østkysten av USA. Arten finnes også i Danmark, Sverige, Belgia, Nederland, Tyskland og på de britiske øyer der den kan finnes i stort antall. Arten kan bli opptil 5 cm lang og 2,5 cm høy og slår seg ned på blåskjell, østers, stein og lignende. Flere dyr slår seg ofte ned på hverandre slik at de danner en kjede av snegler, de yngste og øverste dyrene er hanner og de nederste er hunner (Figur 19). Dyrene endrer kjønn når de nærmer seg bunn av kjeden. Sneglen har et hvitt, beige, rosa eller gulaktig skall, med brune eller rødaktige striper/flekker på utsiden. Skallet er glatt med irregulære

Figur 18. En stor populasjon av tøffelsnegl (*Crepidula fornicata*) ble funnet ved Ula i august 2012.

Figur 19. Flere tøffelsnegler (*Crepidula fornicata*) danner en kjede ved Ula utenfor Larvik sommeren 2012. To småsnegler på siden. Foto: Rudolf Svensen

vekstsoner. På undersiden er halve skallet dekket av en tynn plate, som får det til å ligne en tøffel (Figur 20). Arten har ingen forvekslingsarter i Norge. Arten regnes for å ha høy risiko for effekter på lokale arter, særlig østers og blåskjell som den konkurrerer med om plass og mat, men den begrensede utbredelsen i Norge har til nå ikke vist slike effekter (Gederaas m. fl. 2012).

Figur 20. Tøffelsnegl (*Crepidula fornicata*) har ingen forvekslingsarter i Norge. Foto: Vivian Husa

Petricolaria pholadiformis

Ved Ula ble det funnet et tomt skall av *Petricolaria pholadiformis*, skallet var ikke så gammelt og tyder på at det kan være en populasjon i nærheten (Figur 21). *Petricolaria pholadiformis* har sin hovedutbredelse ved Amerikas østkyst fra St. Lawrence-bukta i nord til Vestindia i sør. Arten er også påvist på Afrikas vestkyst, i Senegal. Arten kom til Europa fra østkysten av USA, sannsynligvis med importerte østers og ble første gang registrert i England i 1890. I Norge ble det funnet døde skall av arten i 1953 og levende skjell på Jomfruland i 1963 (Rustad 1955, Stene 1963). Senere funn av arten er ikke observert. Arten spres med pelagiske larver og har trolig kommet til Norge fra Danmark. Arten regnes som en art med lav risiko for effekter på lokal biota i Norge da det kun er gjort ytterst få funn.

Figur 21. Tomt skall av *Petricolaria pholadiformis* fra stranden ved Ula, det første funn av arten i Norge på 50 år. Foto: Rudolf Svensen

4 Oppsummering

Det ble registrert ni fremmede marine arter i Oslofjorden sommeren 2012, blant disse var en ny art for Norge. Mange av småbåthavnene i Oslofjorden hadde en lav diversitet, hovedsaklig bestående av blåskjell og litt grønn og brunalger. De mest artsrike lokalitetene fant vi i de ytre områdene og i Drøbaksundet. Vi fant flest fremmede arter på lokaliteter som hadde en høy lokal artsrikdom, mens størrelsen på bryggeanlegget hadde mindre å si. De ytre områdene på vestsiden av Oslofjorden (Tønsberg-Sandefjord) og lokalitetene i Drøbaksundet som hadde en høy lokal artsrikdom huset også flest fremmede arter. Dette henger sannsynligvis sammen med at det her er god vannutskifning og gode forhold for disse artene. De største risikoområdene for etablering av helt nye arter i indre og ytre Oslofjord er likevel knyttet til områder med stor marin aktivitet, slik som Oslo havn og Larvik havn som er den nest største containerhavna etter Oslo. Likeledes vil store marinaer med større båter som reiser over lengre strekninger ha den største sannsynligheten for at helt nye arter skal etablere seg der, selv om våre funn tyder på at det er nokså tilfeldig hvor artene slår seg ned. Alle artene som ble registrert, med unntak av *Gracilaria vermiculophylla*, var arter som allerede er etablert her i landet og er i sekundær spredning. Slik spredning kan skje naturlig eller artene kan få hjelp til å flytte seg over lengre strekninger via småbåttrafikk, ferger, fiskebåter (garn, propeller etc.). Slik spredning vil ofte være tilfeldig og det er vanskelig å peke på noen bestemt vektor.

Det samme gjelder den nye rødalgen *G. vermiculophylla*, arten er etablert på den svenske vestkysten og i Danmark og kan kommet til Norge via småbåttrafikk. Arten spres ved vegetativt ved at små fragmenter vokser opp til nye planter. Forsøk med å utrydde arten ved manuell fjerning har vist seg å gjøre vondt verre, da mange fragmenter brytes av og vokser opp til nye planter. For å hindre videre spredning kan man oppfordre fiskere å rense garn bedre før det settes ut i nye områder, men arten vil nok spre seg videre i Oslofjordområdet og kysten av Sørlandet når den først har kommet dit. En båtmotor som startes opp i grunne område slik som i bukta ved Tønsberg kan lett få viklet litt av algen inn i propellen og ta arten med seg til nye lokaliteter. Utbredelsen av arten bør derimot kartlegges mer

nøy og det bør undersøkes hvorvidt dens etablering vil ha negative effekter i våre økosystem, kanskje særlig på ålegressenger som er et viktig habitat i dette området.

Japansk drivtang (*Sargassum muticum*) ble også funnet på mange stasjoner og sammenholdt med registreringer fra Vestlandet ser det ut som dette er en art som har stor grad har lyktes i å etablere seg langs norskekysten. Spøkelseskreps (*Caprella mutica*) hadde en begrenset utbredelse langs kysten av Vestfold, men antas å være i spredning i området. Vi hadde relativt få funn av stillehavsøsters selv om vi utførte strandsøk i nærheten av båthavnene, men sammenholdt med tidligere registreringer (Bodvin et al. 2010, Nordling & Rinde 2011) ser vi at arten er spredd i det meste av ytre og indre Oslofjord og nå også har etablert seg i den marine nasjonalparken på Ytre Hvaler. Dette er bekymringsverdig da arten regnes som en høyrisikoart (Gederaas m. fl. 2012).

Det asiatiske sekkedyret *Styela clava*, som har spredd seg på Vestlandet (Husa m. fl. 2012 a, b), ble ikke funnet i Oslofjorden. Basert på observasjoner av arten fra Arendal/Grimstad-området, forventes det en spredning nordover og inn i Oslofjordområdet i årene som kommer. Arten spres langsomt naturlig da larvene lever kun kort tid og slår seg ned i nærheten av foreldrepopulasjonen, men er en hyppig påvekst på båtmotorer, båter, brygger etc. og vil sannsynligvis spres på denne måten til Oslofjorden. Effektive tiltak mot denne arten som har lav naturlig spredning, kan være å oppfordre båtfolk til å rengjøre skrog og propeller når den har lagt lenge i ro i en havn før man tar båten ut på langtur. Likeledes bør andre marine installasjoner, slik som f. eks. blåskjellanlegg og flytebrygger rengjøres grundig før man forflytter de til nye områder.

5 Referanser

- Aure J, Danielssen D, Magnusson J. 2010. Langtransporterte tilførsler av næringsalter til Ytre Oslofjord 1996-2006. *Fiksen og Havet* nr. 4/2010.
- Bevanger K. 2005. Nye dyrearter i norsk natur Landbruksforlaget. Oslo 200 s
- Bodvin T, Hauge M, Jelmert A. 2009. Stillehavsostersen er på fremmarsj. *Havforskningsnytt* Nr.17-2009.
- Bodvin T, Mortensen S, Nordling P, Espeland SH, Moy F, Jelmert A. 2010. Registrering av vekst og fortetning av stillehavsosters (*Crassostrea gigas*) på utvalgte lokaliteter. Årsrapport.
- Buschbaum C, Karez R, Lackschewitz D, Reise K. 2010. Rapid assessment of neobiota in German coastal waters. *HELCOM MONAS Rapport* 13/2010.
- Gederaas L, Loennechen Moen T, Skjelseth S, Larsen LK (red.). 2012. Fremmede arter i Norge- med norsk svarteliste 2012. Artsdatabanken, Trondheim.
- Heggøy E, Johansen P-O, Botnen H, Olenin S, Husa V, Jelmert A. 2008. Kartlegging og overvåkning av fremmede marine arter. *Fisken og Havet* 12/2008.
- Husa V, Sjøtun K, Lein TE. 2004. The newly introduced species *Heterosiphonia japonica* Yendo (Dasycaceae, Rhodophyta): geographical distribution and abundance at the Norwegian southwest coast. *Sarsia* 3:211-217.
- Husa V, Heggoy E, Sjøtun K, Agnalt A-L, Johansen P-O, Glenner H, Hatlen K. 2012 a. Kartlegging av fremmede marine arter i Hordaland. Utredning for DN 2-2012. Direktoratet for naturforvaltning.
- Husa V, Heggøy E, Agnalt A-L, Sjøtun K, Svensen R, Rokkan-Iversen K, Alvestad T. 2012 b. Kartlegging av fremmede marine arter i Rogaland. Utredning for DN 3-2012. Direktoratet for naturforvaltning.
- Nordling P, Rinde E. 2011. Kartlegging av stillehavsosters i Oslo og Akershus fylke. Fylkesmannen i Oslo og Akershus. Rapport nr.7/2011.
- Minchin D. 2007. Rapid coastal survey for targeted alien species associated with floating pontoons in Ireland. *Aquatic Invasions* 1: 63-70.
- Olsen M. 2007. Introduerte makroalger i indre Oslofjord; kartlegging av *Sargassum muticum* (Yendo) Fensholt og *Dasya baillouviana* (S.G: Gmelin) Montagne. Masteroppgave. Universitetet i Oslo. 82 sider.
- Rustad D. 1955. Boremuslingen *Petricola pholadiformis* Lmk., ny for Norge (?) *Fauna* 8: 60-62
- Stene RO. 1963. Muslinger og maneter *Fauna* 16: 82
- Stene RO. 2007. Stillehavsosters/dyposters funnet i Kragerøskjærgården Fylkesmannen i Telemark 3 sider
- Storeng AB. 2010. Fremmede arter. Rapport fra overvåkningsgruppen, Havforskningsinstituttet, 2010.
- Sundet 2010. Kongekrabbe. *Havforskningsrapporten* 2010.

Vedlegg 1

Stasjoner som ble undersøkt i ytre og indre Oslofjord august 2012 og funn av målarter på stasjonene.

Nr	Navn	Koordinat	Dato	Registreringer	Mengde	Kommentar	Tilstand/ artsrikdom
1	Skjærhalden	N 59°1.293' E 11°1.984'	7.8.2012	<i>Sargassum muticum</i>	Lite/små drivende	Brygger	Artsfattig
2	Skjærhalden strand	N 59°1.561' E 11°2.551'	7.8.2012	<i>Crassostrea gigas</i>	<i>Dasya baillouviana</i>	Små døde skjell	Flatosters Strandsøk
3	Edholmen marina, Hvaler	N 59°5.026' E 11°4.209'	7.8.2012			Trebrygge + betong	Artsfattig
4	Vikerbogen, Asmaløy,	N 59° 2.153 E 10°56.966	7.8.2012			Molo + flytebrygge	Ekspontert, en del arter
5	Brattestø havn, Asmaløy	N 59°3.377' E 10°55.189	7.8.2012			Lite arter på flytebrygge	Artsfattig
6	Hvalsund. Papper	N 59°6.617' E 10°52.363	7.8.2012			Strandsøk + dykking	Artsfattig dårlig sikt Ålegress
7	Skjelsbu Hvaler	N 59°5.711' E 10°54.866'	7.8.2012			Flytebrygger	Artsfattig dårlig sikt
8	Utgårdskilen Hvaler	N 59°4.767' E 10°52.522'		<i>Sargassum muticum</i>	En fastsittende	Brygger + molo	Artsfattig
9	Vauer havn, Vellebybukta Papper	N 59°6.297' E 10°50.607' N 59°6.115' E 10°51.222'	7.8.2012	<i>Dasya baillouviana</i> <i>Dasya baillouviana</i>	Mye i strømmen	Brygger Dykking i bukta	En del arter
10	Trelltangen, Akerøya FAST STASJON	59°3.186' E 10°53.257'	24.9.2012	<i>Crassostrea gigas</i>	2 individ	Fast stasjon Strandsøk, snorkling, prøver fra svaberg	En del arter
11	Kilen, Tisler Losholmen, Tisler FAST STASJON	N 58°59.906' E 10°57.262' N 58.59.131' E 10°57.507'		<i>Crassostrea gigas</i> <i>Crassostrea gigas</i>	5 individ 3 individ	Fast stasjon	En del arter
12	Herføl marina	N 59°7.498' E 10°55.149'	7.8. 2012			Nye flytebrygger	Lite arter
13	Øyekilen	N 59°10.332' E 10°50.856'	7.8.2012			Brygger	Artsfattig
14	Marnetvika	N 59°10.463' E 10°51.530'	7.8.2012			Brygger	Artsfattig
15	Dypeklov	N 59°10.462' E 10°49.233'	7.8.2012			Brygger	Artsfattig
16	Engelsviken	N 59°15.188' E 10°44.148'	7.8.2012	<i>Sargassum muticum</i>	En del flytende	Brygger	Middels artsrikt
17	Lervik	N 59°16.300' E 10°44.266'	7.8.2012			Brygger	Middels artsrikt
18	Knutvikbukta	N 59°18.592' E 10°41.629'	7.8.2012		Ålegress		
19	Leirsbogen	N 59°19.670' E 10°39.964'	7.8.2012			Molo, brygger og strandsøk	Artsrikt
20	Fuglevik	N 59°23.177' E 10°140'	7.8.2012			Brygger	Artsrikt

21	Rossnes-stranda	N 59°26.546' E 10°39.046'	7.8.2012	<i>Sargassum muticum</i>	En fastsittende	Flytebrygger	Artsfattig
22	Kambobukta	N 59°28.514' E 10°41.171'	7.8.2012	<i>Sargassum muticum</i>	En fastsittende	Flytebrygger	Artsfattig
23	Son	N 59°31.597' E 10°41.191'	9.8.2012			Flytebrygger + steinstrand	Artsfattig
24	Hvitsten	N 59°35.890' E 10°39.267'	9.8.2012	<i>Sargassum muticum</i>	Litt	Strand + trebrygge	Artsrikt
25	Husvik, Drøbak	N 59°40.615' E 10°37.332'	9.8.2012	<i>Sargassum muticum</i>		Flytebrygger + strand	Artsrikt
26	Fagerstrand FAST STASJON	N 59°43.971' E 10°35.251'	9.8.2012	<i>Sargassum muticum</i>	Litt fast på utsiden av molo	Flytebrygger + strand + molo	Artsrikt
27	Oksval, Nesodden FAST STASJON	N 59°51.799' E 10°40.329'	9.8.2012	<i>Sargassum muticum</i>	Mye	Flytebrygger + mudderstrand	Artsrikt
28	Operaen, Bjørvika	N 59°54.448' E 10°45.159'	9.8.2012			Strandkant liten trapp	Artsfattig
29	Snarøya	N 59°53.824' E 10°36.023'	9.8.2012			Flytebrygger	Relativt arts- fattig
30	Nesøya I	N 59°52.458' E 10°31.516'	9.8.2012	<i>Dasya baillouviana</i>	Mye	Flytebrygger	En del arter
31	Vestre Hals,	N 59°52.330' E 10°30.771'	9.8.2012			Flytebrygger	En del arter
32	Holmenskjær	N 59°51.312' E 10°29.699'	9.8.2012			Flytebrygger	En del arter
33	Sætre, Hurum	N 59°40.942' E 10°31.853'	8.8.2012	<i>Dasya baillouviana</i> <i>Sargassum muticum</i> <i>Crassostrea gigas</i>	Spredd 1 individ 1 individ	Marina Betongbrygger Mudderbunn	En del arter
34	Storesand, Hurum	N 59°38.542' E 10°36.328'	8.8.2012	<i>Sargassum muticum</i>	Spredd	Molo Trebrygger	Artsrikt
35	Toftestranda	N 59°32.583' E 10°33.823'	8.8.2012			Brygger, molo, strand	Artsfattig innerst, en del arter ute
36	Rødtangen Hurum	N 59°31.934' E 10°24.888'	8.8.2012			Strandsøk + lite bryggeanlegg	En del arter Lite vegeta- sjon på strand
37	Holmsbu	N 59°33.605' E 10°25.585'	8.8.2012			Båthavn	Artsfattig
38	Sandsveien	N 59°33.605' E 10°23.773'	8.8.2012				Artsfattig
39	Skjellhølet	N 59°31.758' E 10°20.379	8.8.2012	<i>Dasya baillouviana</i>	Litt	Båthavn, flytebrygger	En god del arter
40	Holmestrand N	N 59°29.456' E 10°19.319'	8.8.2012			Flytebrygger	Artsfattig
41	Holmestrand S	N 59°28.872' E 10°19.816'	8.8.2012	<i>Caprella mutica</i>	Litt	Flytebrygger	Artsfattig
42	Snekkestad (Våte)	N 59°27.635' E 10°21.487'	8.8.2012			Flytebrygger, molo	Artsrikt
43	Løvøya	N 59°26.906' E 10°26.082'	8.8.2012			Flytebrygger, strandsøk	Artsfattig
44	Horten	N 59°25.023' E 10°29.793'	8.8.2012			Flytebrygger	Artsfattig, H2S
45	Steinbrygga	N 59°22.679' E 10°28.233'	8.8.2012	<i>Sargassum muticum</i>	En del	Flytebrygger	Artsfattig

46	Åsgårdstrand	N 59°20.973' E 10°28.323'	8.8.2012			Flytebrygge, molo, strand	Artsfattig
47	Surka	N 59°15.602' E 10°29.370'	8.8.2012	<i>Sargassum muticum</i>	Drivende	Flytebrygger/ Strandsøk	En del arter
48	Husvik	N 59°15.245' E 10°26.949'	10.8.2012			Strandsøk+ brygger	Artsrikt
49	Tønsberg havn	N 59°16.134' E 10°24.056'	6.8.2012			Flytebrygger	Artsfattig
50	Rossavik	N 59°15.025' E 10°25.595'	6.8.2012	<i>Dasya baillouviana</i> <i>Gracilaria</i> <i>vermiculophylla</i>	En del på brygger En del på mudderbunn	Flytebrygger + strandsøk snorkling	Artsrikt
51	Sjøveien, Nøtt.	N 59°14.437' E 10°25.891'	10.8.2012			Strandsøk	H2S Artsfattig
52	Husøy båtf.	N 59°14.301' E 10°27.472'	10.8.2012	<i>Gracilaria</i> <i>vermiculophylla</i> <i>Sargassum muticum</i> <i>Crassostrea gigas</i>	Mye (tomt)	Strandsøk snorkling	Artsfattig
53	Husøy øst	N 59°14.377' E 10°28.227'	10.8.2012			Strandsøk	Artsrikt
54	Årøysund	N 59°10.918' E 10°27.551'	10.8.2012	<i>Dasya baillouviana</i> <i>Crassostrea gigas</i> *	30-40 individ	Strandsøk + brygger snorkling	Lite arter
55	Sevik kilen	N 59°10.613' E 10°23.226'	10.8.2012	<i>Sargassum muticum</i>		Strandsøk	Artsfattig
56	Vrengen	N 59°10.016' E 10.23.919'	6.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i>	Litt Noen få	Brygger	Artsrikt
57	Mågerø marina	N 59°9.282' E E 10°25.941'	6.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i>	Litt	Brygger snorkling	Artsrikt
58	Ødegårdskilen	N 59.982' E E 10°25.941'	10.8.2012	<i>Gracilaria</i> <i>vermiculophylla</i>	Et individ	Strandsøk snorkling	Sandbunn/ mudder
59	Langviken kai	N 59°4.545' E E 10°22.952'	10.8.2012	<i>Sargassum muticum</i>		Strandsøk, bryg- ger	Artsrikt
60	Tjøme havn	N 59°5.134' E E 10°25.062'	6.8.2012	<i>Caprella mutica</i>	Noen få	Brygger	En del arter
61	Tjøme camping	N 59°4.794' E E 10°23.562'	10.8.2012			Strandsøk	Artsrikt
62	Sandefjord, indre	N 59°7.608' E E 10°13.794'	6.8.2012	<i>Sargassum muticum</i> <i>Heterosiphonia</i> <i>japonica</i>	Mye	Brygger	Artsfattig
63	Sandefjord, ytre	N 59°7.480 E E 10°13.293'	6.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i>	Mye En del	Brygger	Artsfattig
64	Thorøya	N 59°6.228' E E 10°13.690'	6.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i> <i>Crepidula fornicata</i>	Mye En del Ett individ	Brygger	Artsfattig
65	Langeskjæret	N 59°5.432' E E 10°13.265'	8.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i>	En god del Mye	Brygger, svaberg	En del arter
66	Kjerringvik	N 59°2.464' E E 10°13.642'	8.8.2012	<i>Sargassum muticum</i>	Mye	Brygger + strandsøk	Arsfattig

67	Ula havn	N 59°1.468' E 10°11.073'	8.8.2012	<i>Sargassum muticum</i> <i>Caprella mutica</i> <i>Crepidula fornicata</i> <i>Petrocolaria</i> <i>pholadiformis</i> <i>Polysiphonia harveyi</i> <i>Heterosiphonia</i> <i>japonica</i>	Mye Mye < 1000 individ Ett individ (skall)	Brygger + strandsøk Dykking	Artsrikt
68	Vadeskjæret, Larvik	N 59°2.719' E 10°2.285'	8.8.2012			Brygger+ strandsøk	Artsfattig i havn, mer arter på utsiden
69	Stavern	N 59°0.036' E 10°2.607'	6.8.2012	<i>Sargassum muticum</i>	En del	Brygger	Artsfattig
70	Nevlunghavn			<i>Sargassum muticum</i>	Mye	Brygger	Artsrikt

Vedlegg 2

Eksempel på ID ark for målartene.

Registrert i Norge: NEI

Gracilaria vermiculophylla

Japansk pollris

NB. Kun store mengder *Gracilaria* i grunne områder gir grunn til videre undersøkelser.

Opprinnelse: Nordvestlige stillehav

Vektor: Skjell, østers, skipstrafikk

Utbredelse i Europa: Spania, Portugal, Frankrike, Nederland, Sverige, Danmark, ikkje registrert i Norge.

Habitat: finnes i brakkvannsområder men også marint, på mudderbunn og fin sandbunn, ofte festet til små stein og skjell. Kan være løsliggende.

Beskrivelse: Kraftig rødalge med irregulær forgreining, er gummistrikkaktig når man drar i den. Kan blir opptil 1 meter lang (vanligvis mindre) med 2-3 med mer tykke stilker (ligner en parykk). Store planter kan være hule ved basis, fargen varierer fra mørk brunrød til lys gråaktig rød i mye sollys. Kan være løsliggende.

Forvekslingsarter: Ligner den andre *Gracilaria* arten vi har i Norge, men denne er vanligvis mindre og mer svart rød. For en sikker bestemmelse må en studere mikroskopiske detaljer, særlig av kjønnsplantene. Men problemet er at de *Gracilaria*-artene som vokser løst på bunnen ofte er sterile. Da kan DNA analyser være eneste måten å fastslå identiteten.

Foto: Ignacio Bárbara

Gracilaria vermiculophylla

Alle foto: Ignacio Bárbara

Tetrasporangier.

Cystokarp.

Styela clava

Registrert i Norge: JA

'Asiatisk sjøpung'

Opprinnelse: Asiatiske stillehav

Utbredelse i Europa og Norden: Portugal, Middelhavet, langs hele vestkysten av Europa og på de britiske øyer. *Styela clava* ble observert første gang i Danmark i 1991 og er nå spredt både i Limfjorderområdet og på vestkysten av Danmark. Den asiatiske sjøpungen etablerte seg i Rogaland på 90 tallet og har etter hvert blitt forholdsvis vanlig på tau og brygger i Stavanger-området. På Sørlandet er den funnet i flere båthavner i området Grimstad-Arendal siden 2009. Høsten 2010 ble den funnet på Bømlo i Hordaland.

Habitat: Fra nederst i fjæresonen og til 40 meters dyp. Liker ikke for mye bølgeaktivitet, men kan også finnes på innsiden av moloer og lignende i ytre kystområder. Arten etablerer seg på alle slags kunstig substrat, men kan også vokse på blåskjell, østers, stein og fjell.

Beskrivelse: *Styela clava* er ganske lett å kjenne igjen på de to tetsittende stripete sifoner (blåserør, trakter) med fire buer, knudrete overflate i øverste del av dyret og langsgående folder i nedre del. De voksne individene har en tydelig stilk, og kan bli opptil 20 cm lange. Fargen kan variere fra gulbrun, brunhvit, rødbrun og gulgrå.

Forvekslingsarter: Det finnes ingen norske arter den kan forveksles med. Vi har flere *Styela* arter i Norge, men ingen av dem har lang stilk!

Voksne individ med tydelig stilk. Foto: Arne Duinker

Styela clava

Foto: Erling Svensen

Styela clava under flytebrygger. Foto: Rudolf Svensen

DN-utredning

oversikt

2013

- 4-2013 Kartlegging av fremmede marine arter i ytre og indre Oslofjord
- 3-2013 Spredning av fremmede karplanter fra veg og ut i omgivelser – kartlegging og utprøving av metodikk
- 2-2013 Smolt – en kunnskapsoppsummering
- 1-2013 Redningsaksjonen for Vossolaksen

2012

- 9-2012 Faggrunnlag for tobis (Ammodytidae) på norskekysten – Kunnskapsoversikt med forslag til tiltak
- 8-2012 Kunnskapsstatus for spredning og effekter av fremmede bartrær på biologisk mangfold
- 7-2012: Testing og modifisering av modeller for å estimere spredning og etablering av fremmede arter
- 6-2012: Videreføring av prediksjonsmodellering av invaderende fremmede arter
- 5-2012: Terrengkalking for å redusere surhet og tilførsel av aluminium til vassdrag
Terrengkalkingsprosjektets oppsummeringsrapport
- 4-2012: Kriterier og metoder for kartlegging og overvåking av fremmede arter
- 3-2012: Kartlegging av fremmede marine arter i Rogaland
- 2-2012: Kartlegging av fremmede marine arter i Hordaland
- 1-2012: Sjørøyevassdragene i Nord-Norge; 100 av 400 mulige - en zoogeografisk analyse av de aktuelle vassdragene

2011

- 11-2011: Innstilling fra utvalg om kultivering av anadrom laksefisk
- 10-2011: Utredning av europeisk flatøsters *Ostrea edulis* L. – Kunnskapsoversikt med forslag til handlingsplan
- 9-2011: CEPA-handlingsplan for våtmark 2011-2014
- 8-2011: Endringer i norsk marin bunnfauna 1997-2010
- 7-2011: Lavkart Setesdal/Ryfylkeheiene og Setesdal Austhei - metodeutvikling og validering av kart
- 6-2011: Invasive American Mink (*Neovison vison*): Status, ecology and control strategies
- 5-2011: Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark i Troms med en vurdering av kunnskapsstatus
- 4-2011: Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark i Finnmark med en vurdering av kunnskapsstatus
- 3-2011: Genbank 2008 og 2009
- 2-2011: Utbredelsesmodellering av fremmede invaderende karplanter langs veg
- 1-2011: The Norwegian Nature Index 2010

2010

- 9-2010: Evaluering av «Program for terrestrisk naturovervåking» (TOV 2000-2010)
- 8-2010: *Overvåking av fjellvegetasjon på Stortussen/Snøtind* - et pilotprosjekt innenfor GLORIA Norge
- 7-2010: Etablering av nye laksestammer på Sørlandet. Erfaringer fra arbeidet i Mandalselva og Tovdalselva etter kalking
- 6-2010: Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn og utmark i Oslo og Akershus, med en vurdering av kunnskapsstatus
- 5-2010: Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark i Vestfold, med en vurdering av kunnskapsstatus
- 4-2010: Datagrunnlag for Naturindeks 2010
- 3-2010: Naturindeks for Norge 2010
- 2-2010: Spredning av fremmede karplanter fra veganlegg – kartlegging og metodeutvikling
- 1-2010: Mulige effekter av etablering av stillehavsøsters (*Crassostrea gigas*) i Norge

2009

- 6-2009: Overvåking av fjellvegetasjon sommeren 2008 (GLORIA-prosjektet)
- 5-2009: Bleka i Byglandsfjorden – bestandsstatus og tiltak for økt naturlig rekruttering 1999-2008
- 4-2009: Moderne hjorteviltforvaltning med ny virkemiddelbruk mot 2015
- 3-2009: Utvikling av tradisjonelle kulturlandskaper i Barentregionen – KNP-modellen
- 2-2009: GMO Assessment in Norway as Compared to EU Procedures: Societal Utility and Sustainable Development
- 1-2009: Supplerende kartlegging av biologisk mangfold i jordbrukets kulturlandskap, inn- og utmark, i Hordaland med en vurdering av kunnskapsstatus
Nasjonalt program for kartlegging og overvåking av biologisk mangfold

KONTAKTINFO

Direktoratet for naturforvaltning. Besøksadresse: Brattørkaia 15
Postadresse: Postboks 5672 Sluppen, 7010 Trondheim,
tlf: 73 58 05 00, faks: 73 58 05 01, e-post: postmottak@dirnat.no, www.dirnat.no

Direktoratet for naturforvaltning har sentrale, nasjonale oppgaver og ansvar i arbeidet med å forvalte norsk natur. Det innebærer å bevare naturmangfoldet og legge til rette for friluftsliv og bruk av naturens ressurser.

Direktoratet for naturforvaltning er en rådgivende og utøvende etat, underlagt Miljøverndepartementet. Vi har myndighet til å forvalte naturressurser, gjennom ulike lover og forskrifter som Stortinget har vedtatt.

Ut over lovbestemte oppgaver har vi også ansvar for å identifisere, forebygge og løse miljøproblemer. Direktoratet for naturforvaltning samarbeider med andre myndigheter og gir råd og informasjon til befolkningen.