

TILTAKSBESKRIVELSE/ VEDLIKEHOLDSPLAN
TREPLEIE
“Bakeriet” Yrjars vei 14, Brekstad

Trondheim 18.05.15
Stig Vikan
ISA certified arborist NR-0027A
Tree risk assessment qualified

Innholdsfortegnelse:

1.0 Innledning

2.0 Generelt om trær og forvaltningsansvar

3.0 Trebeskrivelse

3.1 Detaljbeskrivelse 3 stk Platanlønn Yrjars vei 14, Brekstad

4.0 Trepleietiltak

4.1 *Kopi av adresse til; Best praksis for beskjæring av trær (Soljfeld 2013)*

4.1.1 Andre tiltak i tabellene

5.0 Tiltakstabell

6.0 Arboristens anbefalinger

1.0 Innledning

Total Trepleie as ved sertifisert arborist Stig Vikan ble forespurt om en tilstandsvurdering av 3 stk trær ved Bakeriet på Brekstad, adresse Yrjars vei 14. Oppdragsgiver er Rædergård Entreprenør ved Trond Rædergård.

Det ble avholdt befaring 13.05.15. Denne tiltaksbeskrivelsen inneholder en visuell observasjon av trærnes tilstand og en redegjørelse for nødvendige trepleiefaglige tiltak med kostnadsestimat som må treffes for å opprettholde normerte krav til sikkerhet og estetikk.

2.0 Generelt om trær og forvaltningsansvar

Trær som står utplantet på etablerte voksesteder bærer ofte preg av å ha manglende utviklet rotsystem grunnet ugunstige forhold for rotutvikling ved og i gang- og kjørearealer. Skal trær vokse og være stabile er de avhengige av balanse mellom rot og krone. Huskeregelen her er da at rotsystemdiameteren er minimum tre ganger diameteren på krona. Dette fordi begge bestanddelene er avhengige av hverandre for næringsdannelse og vannopptak. I allèr eller plantesteder som beskrevet ovenfor er dette som oftest en fraværende faktor. Dette igjen behøver ikke å bety at trærne ikke har livets rett, men det synliggjøres som oftest med at trærne ikke blir like store eller stabile som de ville ha gjort under mer gunstige vekstforhold. Det vil også forkorte treets levealder og øke behov for hyppigere skjøtsel. Ved ugunstige vekstforhold vil trærne bruke lengre tid på å kapsle igjen sår etter påkjørsler, beskjæring og greinbrekkasje. De blir dermed mer sårbare for det vi kaller abiotiske stressfaktorer.

Trær i parker og kirkegårder bør ha en tiltakshyppighet på tre til fem år avhengig av art og voksested.

Det blir definert som et forvalteransvar å sette terskelen for hvor mye ressurser det skal brukes for å opprettholde trærne som kulturminne og landskapsformasjon, og hvor lenge man skal la trær stå i eksisterende miljøer når de begynner å utgjøre en sikkerhetsrisiko for omgivelsene. Det er svært viktig at man som grunneier/forvalter er seg sitt ansvar bevisst rent juridisk og til enhver tid tar de forholdsregler som er påkrevd for at ens trær ikke skal utgjøre noen sikkerhetsrisiko for publikum eller eiendeler. Arboristen blir i en slik sammenheng å betrakte som en rådgiver og eventuelt en utførende entreprenør ved behov.

3.0 Trebeskrivelse

Ved Yrjars vei 14 har man et bestand på til sammen 3 trær.
- 3 stk Platanlønn.

1. **Platanlønn** *Acer pseudoplatanus*:

Antatt levealder 250 år. Høyde inntil 25 meter. Gode åpne grenvinkler som svært sjelden forårsaker greinbrekkasje. Tåler godt faglig utført beskjæring.

3.1 Detaljbeskrivelse

Tre nr 1, 2 og 3. Nr tre nærmest revet bygg.

Tre nr 1:

Treet er i svært dårlig forfatning. Dette skyldes i hovedsak tidligere beskjeringskader. Snitt er feil utført og satt på helt feil sted så treet er svært stresset. I tillegg er det et stort sår ved basis som skyldes abiotisk skade. Treet vil aldri bli i stand til å kapsle inn denne skaden. Dette har ført til omfattende råteinntrenging nederst på stammen som igjen har gitt treet sterke struktursvekkelser. Treet anbefales felt umiddelbart og nytt tre replantes etter endt utbygging. Det må opparbeides nytt rotvennlig forsterkingslag før replanting. Voksestedet er svært uegnet pr dd. Dette skyldes manglende plass til rotutvikling og næringsopptak sammen med jordkomprinerig. Svært dårlig vitalitet.

Tre nr 2:

Stort sett de same svekkelser som for tre nr 1. Her er det i tillegg montert belysning på en slik måte at det hindrer naturlig og livsnødvendig diametralveskt og næringsgang. Samme tiltak som for tre nr 1 anbefales da ignen av disse to trærne anses å være fremtidig bærekraftige. De er i ferd med å gå inn i avviklingsfase som følge av abiotiske skader og voksested. Trærne anses som kommende risikotrær. Svært dårlig vitalitet.

Tre nr 3:

Dette treet er det eneste som kan anses som drivverdig for fremtiden. Treet bærer tydelige tegn på feil og manglende skjøtsel I tillegg til uegnet voksested. Dette treet har derimot bedre vitalitet og strekningsvekst slik at med beskrevne trepleietiltak vil dette kunne vurderes som verdt å beholde. Rapportens innhold videre gir nærmere innsikt i tiltak.

4.0 Trepleietiltak

Alle trærne er nummerert i oversiktsbildet over området. Tabellen vedlagt I pkt 5.0 beskriver tiltakene som anbefales.

4.1 Se linken vedlagt for en informativ innføring i beskjæringstiltak:
http://www.trepleieforum.no/pdf/BMP_9_juli_v2.pdf

4.1.1 Beskrivelse av andre tiltak i tabellen i pkt 5.0:

4.1.1.2 Kronesikring (KS 4)

En dynamisk fiberstroppsikring som monteres oppe i trekronene for å avlaste dårlige greinfester og dermed forhindre at store seksjoner løsner.

4.1.1.3 Dyppgjødsling (DG 5)

Ved dyppgjødsling tilfører man røttene innenfor dryppsonen rotsoppen *Mychorrizae*. Denne bidrar til at man får øket næringsopptaket i treet betraktelig ved å trigge røttene til mer vekst.

Bildet ovenfor viser rotutvikling før og etter *Mychorrizae*-behandling.

4.1.1.4 Airspade (AS 6)

Ved Airspade-behandling bruker man trykkluft til å fjerne komprimert jord som ikke har evne til vann og oksygenveksling og erstatter den med ny jord. Man bruker trykkluft som gravemetode for å ikke skade røttene ved graving.

4.1.1.5 Felling (F 7)

Trefelling fra bakkenivå inkl kvisting.

4.1.1.6 Felling i seksjoner (FS 8)

Seksjonsfelling utføres ved klatring i de tilfellene det ikke er mulig å legge treet ned med hel stamme eller krone. Kostnader til opprydding gjelder som beskrevet i tiltak 4.1.1.5.

4.1.1.7 Stubbefresing (SF 9)

Maskinell fjerning av overflatestubber etter felling. Det freses ned til 10-30 cm under bakkenivå for videre klargjøring til for eksempel nytt plenareale eller annen planting. Ved behov for re-planting av nytt tre på eksakt samme voksested kan det freses det inntil 1 meter dypt og store siderøtter kan også freses ut for å gi plass til nytt tre.

4.1.1.8 Replanting (RP 10)

Dette punktet angis ved behov for nytt tre for å re-etablere områdets helhetsuttrykk etter felling. Det må i hvert enkelt tilfelle vurderes om man skal plante inn samme art som det man fjernet eller om man skal vurdere et annet treslag som kan være mer stedegnet.

Bildet viser stubbefresing.

5.0 Tiltakstabell

Se eget vedlegg.

6.0 Arboristens anbefalinger

Rapportskjemaet med tiltaksanbefalinger er bygget opp for i størst mulig grad å ta vare på det eksisterende treet som er drivverdig, og fjerne og bytte ut farlige trær. Rapporten er også priset ihht gjeldende priser for tilsvarende tiltak utført av Total Trepleie as for å synliggjøre kostnadsbildet ved slike tiltak.

Rapporten feller en knusende dom over tre nr 1 og 2. Dette fordi man som forvalter av offentlig eiendom er ansvarlig for at trær innenfor ens ansvarsområde ikke skal utgjøre noen sikkerhetsrisiko for publikum. Trærne er ikke så store at de vil utgjøre noen umiddelbar veltefare. De er derimot så strukturelt svekket at seksjoner vil begynne å falle ne dog disse kan I seg selv være livstruende for mennesker. Med tiden vil uansett trærne velte om de blir stående pga av komprimert jord I rotsonen som igjen fører til at røttene råtner. Man kan selvsagt vurdere beskjærings- eller sikringstiltak for tre nr 1 og 2, men dette anbefales ikke da trærne er så svekket at jeg som fagmann ikke kan garantere for at de vil overleve påfølgende runder med beskjæring.

Det overlates til forvalter å beslutte endelige tiltak ut fra arboristens oppsett. Det er beskrevet tiltaksanbefalinger for inntil fem år fremover i skjemaet. Prisene som er oppgitt for årene etter 2015 er å regne som veiledende og man må beregne inn kostnader for eventuell indeksregulering. Rapporten skal kunne leses som et budsjetteringsverktøy i tillegg til å være en oversikt over nødvendige tiltak for å gjøre røra stasjon trygg og estetisk ivaretatt sted.

Med beste hilsen

_____ (sign.) _____

Stig Vikan

ISA certified arborist NR-0027A