

Nr 2 | 2013

FORSKNING

FÖR FRAMTIDENS SKOGSBRUK

vision

ASP
– EN BRA
LIVBÅT

Certifiering
bromsar
smartare
hänsyn

VARFÖR MINSKAR
KÖKSSKÖRVEN?

ARTDATABANKENS
NYA KRAVLISTA

LENA GUSTAFSSON:

"HÄNSYN HANDLAR OM
ATTITYD"

HEMMA HOS:
HÖGSTUBBARNAS
NYA HYRESGÄSTER

HÄNSYNSYTORNA
– SÅ STORA
SKA DE VARA

FOTO: JENNY SVENNÄS-GILLNER, SLU

Vision

NR 2 | 2013

Kvartalstidning från Skogforsk om forskning för framtidens skogsbruk.

ISSN 2000-8988

Ansvarig utgivare

Erik Viklund
Tel. 018-18 85 40
erik.viklund@skogforsk.se

Produktion

Sverker Johansson
Bitzer Productions AB
070-3540977
bitzer@live.se

Art director

Jan Reinerstam
Pagarango

Tryck

Gävle Offset AB
FSC®-märkt papper

Skogforsk

Uppsala Science Park
751 83 Uppsala
Tel. 018-18 85 00
Besök vår webb:
skogforsk.se

SKOGFORSK

FRÅN HORMOSLYR TILL SMART HÄNSYN

Jag har haft förmånen att följa, och i viss mån till och med vara delaktig i, utvecklingen inom svenskt skogsbruk under fyra decennier. Det ger en del perspektiv. Förvisso har den skogstekniska utvecklingen i flera avseenden varit smått revolutionerande. Mycket tack vare den har skogsnäringen överlevt i en ständigt tilltagande internationell konkurrens. Till gagn för samhällsekonomi och välfärd. All respekt för denna evolution. Men frågan är om inte omställningen av själva skogsbruket varit av än högre dignitet?

Skogsmannagenerationen före min egen (jo, det var män) ägnade sig åt att restaurera de gröna lögnerna som skapats under blädningsepoken. Men de fick också uppleva en snabbt expanderande skogsindustri i Korea-boomens kölvatten. Nu ställde såväl industrin som samhället krav på virkesleveranser och rationalitet. Det blev storskalighet och effektiva men schablonartade metoder. Stora kalhyggen, radikala markbehandlingsmetoder, plantering och kemikaliebehandling. Upp spirade en turboskog som växte likt aldrig tillförne.

Men det fanns också en samtida kritik. Kritik som bland annat leddes av kulturpersonligheter som Åsa Moberg, Marit Paulsen, Sara Lidman och Solveig Ternström (jo, här fanns kvinnor). Vi som var med minns de intensiva kalhygges- och hormoslyrdebatterna, där dramatiska protestaktioner och polisinsatser var legio. Så hände något. Skogsbrukets ledande företrädare började så smått överge sitt kompromisslösa motstånd mot eftergifter på rationalitetens altare.

Som medarrangör ser jag personligen gärna Skogsvårdsförbundets Höstexcursion 1981 som något av en brytpunkt. Här lanserades begreppet "hyggesanalys", en modell för avverkning och förnyring med ett betydligt större mått av anpassning till naturgivna variationer, än då förhärskande metoder. Ansatsen gick till vissa delar på tvärs mot gällande skogsvårdslag, men dess grundtanke vann gehör. Forskare anade morgon-

luft och det stod inte på förrän synsättet förfinades och utvecklades till vad som kom att bli begreppet ståndortsanpassat skogsbruk.

Efter några års relativ stiltje blossade skogsdebatten upp på nytt. Nu med fokus på skogsbrukets hot mot biodiversiteten i skogslandskapet. Krav på miljöcertifieringssystem restes och en skogspolitisk utredning tillsattes med direktivet att bl.a. lyfta fram skogens miljövärden. Skogsvårdslagen har under tjugo år haft jämställda produktions- och miljömål. Och certifieringssystem som FSC och PEFC är etablerade sedan länge.

Dagens hänsynstaganden till köksskörv, blågrå svartspik och gräddporing fanns inte ens i fantasivärlden hösten -81. Inte heller att ställa högstubbbar och än mindre att kata prima furor. Då fick förslaget att lämna en rugge aspar i hyggeskanten skarp kritik av ingen mindre än Skogsstyrelsens GD, med hänvisning till risken för knäckesjuka.

Idag talar ingen om denna tallförnyringarnas farsot.

En del lyfter fram den svenska modellen med generell naturhänsyn som en förebild. Andra refererar till den som ett avskräckande exempel. Möjligen kommer produktions- och bevarandebestyrrelsen aldrig att nå fullständig samsyn. En anledning är att målen rör sig över tid. En annan att hänsyn kostar och att någon måste betala för den på ett eller annat sätt.

En sak tycks dock alla vara överens om – att mer kunskap behövs. Men så kommer alltid att vara fallet, till glädje för forskarvärlden. Och undervägs måste man göra så gott man kan utifrån befintlig kunskapsnivå. Vilket också görs, bland annat under samlingsnamnet "Smart Hänsyn". Läs om detta och mer därtill i sommarens nummer av Vision, som den här gången valt att närmare skärskåda hur smart naturhänsynen egentligen är därute i verkligheten.

JAN FRYK

” Certifieringen har politikens fördelar
– och nackdelar.

JOHANNA JOHANSSON, sid. 10

Minskar i Hälsingland.

16

Kan bli kostnadseffektivare.

12

I lav asp.

14

22

En snabbkoll på Effaråsen.

4 Världsnyhet
på Elmia!

John Deere lanserar
kranspetsstyrning.

6 PROFILEN

Lena Gustafsson
om hänsynsläget.

10 Certifieringen
bromsar

Svårt använda nya
hänsynsrön.

12 Hemma hos...
...högstubbarnas nya hyresgäster.

14 Livbåtar av asp
funkar för många arter!

16 Köksskörden minskar
...men varför? Egentligen?

19 De tar plats
Vissa arter vill ha långt till kanten.

21 ArtDatabankens
nya kravlista
850 krävande arter.

22 Spännande
jätteförsök
...i gammal tallskog.

26 Skogforsk
gallar...
...bland långtidsförsöken.
Vi presenterar de 88
bästa.

HEAD UP – snart på var ruta? | RECO – gör underverk | KROSSDEMO – av lönsam teknik

SMART HÄNSYN – fakta om programmet | 4 TYPER – av långtidsförsök

NY INSTRUKTIONSFILM – se annons på baksidan

SNABBT OCH SKONSAMT MED DATASPELSTEKNIK

John Deere har lanserat kranspetsstyrda skotare på Elmia Wood. Tekniken ger snabbare inläring, ökad prestation och mindre belastning på föraren. Det har Skogforsk visat i flera studier.

■ – Det här är ett mycket stort steg framåt, säger Skogforsks Björn Löfgren som argumenterat för tekniken sedan 80-talet. Ändå är det faktiskt bara ett första steg i ett större utvecklingsarbete. Tekniken lägger grunden för att i första hand delautomatisera arbetet och i framtiden kanske sköta lastning och lossning av virke helt automatiskt.

Rickard Larsson, skördarförare på Södra Skog, har sedan årsskiftet kört ca 850 timmar med kranspetsstyrning i ett hemligt testprojekt.

Världsnyhet!

– Framför allt blir körningen lugnare, det blir mindre påfrestning både på kroppen och mentalt, säger Rickard Larsson. Det är ju bara att ”peka” med joysticken dit gripen ska, sedan sköter automaten resten. Det tog bara några dagar, sedan kände jag att jag aldrig ville tillbaka till den gamla tekniken.

VISION återkommer med ett längre reportage i höstnumret.

KONTAKTA: Björn Löfgren, Skogforsk.
TELEFON: 018-188581
bjorn.lofgren@skogforsk.se

Nöjd. Rickard Larsson har testat.

DEMO AV LÖNSAM GROVKROSSNING

■ I april visade Skogforsk, det finska forskningsinstitutet VTT och Valbo Entreprenad AB kundanpassad krossning av grovkrossade stubbar, stubbar och returträ på en demonstration i Mackmyra.

Med grovkrossning ökar transporterens lastvikt. På avstånd över 70 km ger systemet med grovkrossning på avlägg en lägre totalkostnad jämfört med om hela stubbar körs till värmeverket. Resultaten visar också att sällning av flisen ger mindre föroreningar.

KONTAKTA: Lars Eliasson, Skogforsk.
TELEFON: 018-188525
lars.eliaasson@skogforsk.se

Tips från coachen Anders Mörk.
Beställ foldern "8 steg till underverk" på skogforsk.se!

SKOGFORSK PÅ ELMIA WOOD: UNDERVERK FÖR MILJÖN, PLÅNBO- KEN – OCH DIG.

■ – Det är inte så svårt att få en bättre förarvardag, menar Skogforsks instruktör Anders Mörk. Men du måste planera jobbet noggrant, anpassa inställningarna efter dig själv och hitta flytet i körningen.

I Skogforsks monter på Elmia Wood fick ett hundratal förare tävla om vem som kunde lasta av och på ett skotarlass med minsta möjliga dieselförbrukning. Vann gjorde Martin Svensson med 397 ml. Medelresultatet i tävlingen – som också var en Skogforskstudie – blev 624 ml.

3 vinnartips

1. Hög precision utan omtag.
2. Mycket virke i gripen.
3. Kortaste väg med kranen.

Vinnaren Martin Svensson.

■ **HEAD UP DISPLAY på Elmia.** Projektionen är rosa, det var den färg som syntes bäst i Skogforsks studie av tekniken från 2007. Då presenterades bland annat utmatad längd, diameter, trädslag, kvalitet och sortiment på vindrutans – och apteringen gick 5 – 8 procent snabbare. En intressant detalj var att testförarna undrade varför den här tekniken behövdes: "Vi tittar ju nästan aldrig på dataskärmen när vi kör". Fast i studien visade det sig att de såg på skärmen var tionde sekund.

– I höst hoppas vi kunna gå vidare med tester i skogen, och vi diskuterar en utveckling av produkten med flera maskintillverkare, berättar Esteban Arboix.

Lysande. Esteban Arboix jobbar vidare med Opteas head-up display (se VISION nr 1/2011) som han i år visade upp på Elmia Wood.

Naturhänsyn leder till mer variabla skogar där chansen att bevara mångfalden ökar. Och på sikt, när hänsynen åldras och växer in i ett skogslandskap där man fortsätter ta hänsyn – ja, då hjälper åtgärderna ännu bättre. Lena Gustafsson, professor i naturvårdsbiologi vid SLU, är hoppfull inför framtiden.

Text SVERKER JOHANSSON, bitzer@live.se | Foto SLU

HÄNSYN AVGÖRANDE FÖR MÅNGFALD

– **De gamla träden** och den döda veden ökar i ungskogarna, det är väldigt bra och naturligtvis en följd av den naturhänsyn vi införde för 20 år sedan, konstaterar hon.

– Samtidigt kommer snart den absoluta merparten av skogslandskapet att bestå av relativt ung, brukad skog. Den är 0–70 år, resten kommer att utgöras av betydligt äldre, skyddade skogar. Det är ur ekologisk synvinkel ett märkligt landskap, och inget vi haft i Sverige tidigare.

Fortsatt hänsyn

Därför blir hänsynen mycket viktig för mångfalden, menar Lena Gustafsson:

– De allra flesta av de arter som tål störningar men som behöver gamla träd eller död ved kommer vi i så fall att klara i det brukade landskapet. Det är värre med de verkliga gammelskogsarterna – våra resultat och slutsatser visar att de behöver minst någon hektar orörd skog runt sig för att området ska fungera som ”livbåt” till kommande skogsgenerationer, och i Götaland innebär ju det nästan halva hyggesarealen – om man nu vet att arten finns där, vilket inte är säkert!

– Så om den svenska modellen innebär att vi ska ta hänsyn där arterna finns – ja, då står vi inför en utmaning när det gäller gammelskogsarterna. De kräver nästan alltid av-sättningar, vare sig de är frivilliga eller statliga.

Favorit ut i kylan

Lena Gustafsson var i många år det svenska skogsbrukets favoritekolog. Här fanns en forskare som lyssnade på bägge sidor i na-

turvårdsdebatten, var konstruktiv i diskussionerna och inte duckade för tillämpade forskningsprojekt. Men 2012 hände något. Lena Gustafsson meddelade efter en internationell forskarutblick att det svenska skogsbruket inte var bäst i klassen – att hänsyn lämnad vid avverkningar på cirka 3-5 procent var lite i jämförelse med de flesta andra länder man jämfört med. Skogsbrukets interna diskussion var märkbart hätsk. Lena Gustafsson var inte längre att lita på.

– Det blev lite kyligt där ett tag, medger Lena Gustafsson lugnt. Många inom skogsbruket blev nog lite tagna på sängen, de hade inte omvärldsanalysen och trodde nog att de faktiskt hade nått längre i en sådan jämförelse. Desto bättre blev relationen till miljörörelsen som också gärna spred våra resultat vidare. Men...sådana här reaktioner är ett sundhetstecken för forskare som arbetar nära praktiken. Man ska inte vara favorit i något läger hela tiden.

Finns förklaringar

– Vi konstaterade bara fakta. Sedan finns det ju förklaringar. Många andra länder har en stor andel naturskogar som aldrig kalaverkats. Skogarna är statliga...eller skogsbolag betalar för vad de avverkar – det gör det i många fall enklare och billigare att lämna skog där.

Men det var en utblick som även ingav förhoppningar, tycker Lena Gustafsson:

– En väldigt stor del av världens skogar är faktiskt sådana där skogsbruk går att bedriva med olika typer av hänsyn. Bara 11 procent är skyddade och fyra procent är rena intensivodlingar.

Vad händer sedan?

Vi talar om framtiden, om nästa steg. Forskarna har tittat på mångfalden i ungskogar och medelålders skogar (30–70 år). I de här medelålders skogarna hittade forskarna en del rödlistade lavar, en artgrupp som anses känslig för skogsbruk. Men de växte inte så mycket på den nya skogsgenerationens träd, utan framförallt på äldre kvarlämnade träd och gamla lågor. Sådant som råkat bli kvar. Det visar till exempel en undersökning som SLU gjort i Hälsingland.

– De flesta arterna verkar inte flytta över till de unga träden, men det är ju ändå uppmuntrande att vi hittar arter just på äldre löv och död ved – det är ju sådant som lämnas som hänsyn i dag, säger Lena Gustafsson.

Men, säger jag. Nu ska ju skogen avverkas igen. Omloppstiderna är korta, arterna hinner enligt er inte ens flytta över till de nya träden innan de huggs bort. Hänger arterna med in i nästa omloppstid? Eller riskerar gallrings-skogen att bli ett gatlopp som slutar med slutavverkningens återstopp?

En sak är klar, säger Lena Gustafsson, det här ställer stora krav på hänsyn i de medelålders skogarna:

– De kvarlämnade gamla lövträden ser ju ganska skruviga ut

Naturvården är som älgfrågan – mera fakta är inte avgörande. Det handlar mera om människornas attityder.

för den oinvigde. Det är ofta oansenliga träd som man lätt råkar gallra bort. På samma sätt finns där ofta fina lågor på marken, och det är viktigt att inte köra sönder dem. Sedan borde vi jobba mer med restaurering av de medelålders skogarna. Det finns en jättepoteential att med riktade insatser öka lövandelen och mängden död ved i dessa skogar.

Artfattigt på sikt?

Den här typen av yngre skogar har också

studerats Uppland. Där fanns rödlistade lavar i bara fem procent av bestånden och mängderna var också mycket lägre i jämförelse med Hälsingland.

– Det här kan bero på att många av de norrländska skogarna är kalavverkade för första gången. I Uppland har skogen brukats hårdare och under lång tid. Kanske har tidigare brukare tagit bort mer av "livlinorna", tror Lena Gustafsson.

Dilemmat?

Det finns alltså en del att fundera över. Ska arterna fortsätta klamra sig fast vid samma gamla kvarlämnade träd – och hur länge klarar de det?

– Snart vet vi mera, menar Lena Gustafsson. Vi tenderar att lära oss när vi ställs inför de praktiska problemen. Det är nu, när bestånden med den första hänsynen ska gallras, som frågan blir aktuell. Men nu har vi mera kunskap i ryggen! I programmet SMART HÄNSYN, som går in i sin slutfas, håller vi på med kunskapssynteser som kommer att vara användbara i de här frågeställningarna.

– Om man regelmässigt lyckas skapa gläntor, högstubbar och annan död ved, gynna löv, lämna någon tätning ogallrad och minska andelen förröjning i den här typen av "fattiga" skogar så tror jag att det bidrar som skydd och föda för många arter.

Som den eviga älgfrågan

Men, påpekar Lena Gustafsson krasst, naturvården är som älgfrågan, där balansen mellan jakt och skogsbruk diskuterats passionerat i över 150 år.

– Mera fakta är alltid bra men inte avgörande, säger hon. Det handlar mera om människornas viljor och attityder. Vill vi klara alla arter i skogslandskapet? Ja, då kan vi göra det. Vi vet tillräckligt mycket redan idag för att klara av det tillsammans.

DET HÄR ÄR SMART HÄNSYN

Forskningsprogrammet ska ge svar på hur man utformar naturhänsyn för att den effektivt ska gynna biologisk mångfald samtidigt som man undersöker hänsynens estetik, alltså hur den tilltalar människorna som rör sig i skogen. Man analyserar också hur olika aktörers agerande påverkar utförandet i praktiken. Dessutom vill forskarna visa hur framtida skogar med inväxt naturhänsyn kommer att se ut.

Lite mera konkret: Hur generell hänsyn kan anpassas till regionala förhållanden, hur hänsynen ska skötas och om återetableringen av arter går snabbare när man lämnat hänsyn är några av frågeställningarna för ett 10-tal delprojekt. Forskningsprogrammet ska också studera kostnadseffektivitet och göra internationella utblickar och jämförelser. Från ett samhällsvetenskapligt perspektiv studerar forskarna intressenternas attityder och hur kommunikation av målen med naturhänsyn fungerar i praktiken. Satsningen har nämligen en tvärvetenskaplig ansats med bl.a. samhällsvetare, ekologer och fjärranalytiker.

Forskningsprogrammet koordineras av SLU och är ett samarbete med Skogforsk och Umeå Universitet. Programmet finansieras av Forskningsrådet Formas med 20 miljoner under fyra år.

En praktikerpanel med representanter från bland annat SCA Skog, Skogsstyrelsen, Sveaskog, Södra skogsägarna och WWF är kopplad till projektet. Internationella experter har fortlöpande bjudits in för kunskapsutbyte och diskussioner.

LÄS MER:

www.slu.se, sök på Smart hänsyn.

LENA GUSTAFSSON är professor i naturvårdsbiologi vid SLU:s institution för ekologi och leder Enheten för naturvårdsbiologi. Hon jobbar med biologisk mångfald i skogen samt naturhänsynens effekter och kostnadseffektivitet.

” Den här metoden skapar mer naturvårdsnytta till samma kostnad.

Jan Weslien visar högstubbar runt en gammal kolbotten: "Så här tätt behöver de inte stå, men resultaten visar att hotade arter gynnas lite fler högstubbar per hektar än vad som lämnas idag.

Skogsnäringen vill gärna att nya forskningsrön kommer till nytta så snart som möjligt. Och det kanske kan fungera när det gäller tekniklösningar eller planeringsmetoder. Men när det gäller naturhänsyn är implementeringen ett politiskt spel...

Text och foto | SVERKER JOHANSSON, bitzer@live.se

MILJÖCERTIFIERINGEN

BROMSAR EFFEKTIVARE NATURHÄNSYN

Varje år ställer skogsbruket minst en miljon högstubbar i avverkning och gallring. Men nu visar forskarna att det schematiska skapandet av i medeltal minst tre (det blir sällan fler) högstubbar per hektar, som certifieringsreglerna föreskriver, inte är det bästa sättet att gynna mångfalden. Istället kan högstubbarna koncentreras till vissa hyggen.

Jan Weslien vid Skogforsk har jobbat med högstubbar i åtskilliga år och har bland annat visat att högstubbarna gynnar hotade skalbaggsarter.

– Förutsatt att en viss volym högstubbar ska skapas vid avverkningarna i ett skogslandskap så betyder koncentrationen till vissa hyggen att andra hyggen inte behöver ha några högstubbar, säger han. Man gör en bättre nytta genom koncentrationen. Och då bör de ställas trädslagsvis. Alltså, gärna många granstubbar på vissa hyggen och många tallstubbar eller aspstubbar på andra.

Den nya kunskapen grundar sig på senare års forskning vid SLU och Skogforsk, där man analyserat hur insekter reagerar på högre koncentrationer av död ved, och då inte enbart högstubbar. I fem olika studier på gran, björk, asp eller ek reagerade 11 av 27 arter positivt på koncentration av ved. Andelen ved som användes av de olika arterna ökade då tätheten av död ved ökade.

– Ingen art reagerade negativt på ökad täthet, säger Jan Weslien. Och just de hotade insekterna svarade mycket bra på att det fanns mer död ved.

Svårt att göra

Men hur går det då att implementera denna nya kunskap? Det kan ju tyckas enkelt.

Ändå är det nya sättet att fördela högstubbar över landskapet inget som skogsbruket snabbt kan ta till sig i dag. Inte ens om de verkligen vill.

Först krävs en byråkratisk förändring: en förändring i certifieringsreglerna och av fältkontrollen från certifierarna. Först därefter kan man börja ta tag i den kulturella förändringen: att planerare och maskinförare ska börja jobba på ett nytt sätt. Sammantaget kan det i praktiken dröja mer än ett halvt decennium att ens börja göra en förändring till det bättre.

Smart och kostnadseffektivt...

Skogsbruket kan förstås höja ambitionsnivån och ställa fler högstubbar än idag. Men det innebär en högre kostnad, något man normalt vill undvika. Den nya metoden är helt enkelt smartare och kostnadseffektivare än den förra – den skapar mer naturvårdsnytta till samma kostnad.

...men byråkratisk väntan

– Idag ska vi i medeltal ställa minst tre högstubbar per hektar vid föryngringsavverkning och grövre gallring. Att då koncentrera högstubbar till vissa hyggen och inte ställa några på andra är inget vi kan göra förrän certifieringsreglerna revideras, säger Staffan Mattsson som ansvarar för miljöcertifieringen på Skogssällskapet. Det tar i värsta fall flera år, eftersom revisionen av reglerna inte sker så ofta.

Och att certifieringen kan fördröja införandet av nya, bättre metoder bekräftas av Lina Bergström, verksamhetschef vid Svenska FSC:

"Det kan ta flera år". FSC:s verksamhetschef Lina Bergström bekräftar att byråkratin hindrar nya rön från att användas.

” Vart femte år gör vi om standarden.

– Vart femte år gör vi om standarden och det är då den här typen av förändringar kan slås igenom, förutsatt att de ingående parterna kan komma överens. Ett annat sätt är att be internationella FSC förtydliga en fråga i den nationella standarden och skriva ett tekniskt dokument som vi kan använda till dess reglerna ändras. Men det är en process som också tar tid.

Men är inte en av grundbultarna i miljöcertifieringen att naturvården fortlöpande ska förbättras?

– Jo, men samtidigt måste vi ha ett regelsys-

tem och ett demokratiskt förfarande. Så ändringar tar tid. Ett tredje sätt är förresten att certifieraren godkänner den här varianten om han eller hon bedömer att det är okej.

Så du menar att det finns utrymme för något slags godtycke?

– Nej, inte alls. Regler är regler, men certifierarna har rätt att tolka standarden. Behöver de hjälp med standardtolkningar måste de gå till internationella FSC för ett formellt beslut. Via oss på Svenska FSC kan man rådgivning om den svenska skogsbruksstandardens.

Kan inte testa

Staffan Mattsson menar däremot att certifierare tolkar reglerna olika och att det gör skogsbruket extra försiktigt att ta till sig nyheter.

– Visst är det så att olika certifierare kan göra olika bedömningar, det har vi många exempel på, och visst kan det vara frustrerande. Det innebär i sin tur att vi inte gärna experimenterar med nya metoder som kan innebära avsteg från standarderna, utan vi håller oss till reglerna. Även om det finns bättre metoder, för vi kan inte riskera vårt certifikat. På gott och ont.

Statsvetaren Johanna Johansson: "Sådant här tar mycket kraft från redan trötta ansvariga ute i verksamheten, så förändringar tas inte självklart emot med öppna armar."

STATSVETAREN:

"HAR POLITIKENS FÖR- OCH NACKDELAR"

– **Miljöcertifieringen** har varit oerhört trögdriven under fler års tid. Den har politikens för- och nackdelar – eftersom den är politik.

Det säger Johanna Johansson, som är statsvetare vid Umeå Universitet och doktorerar på skogsbrukets miljöcertifiering. Hon är knuten till SLU:s och Skogsforsks program Smart Hänsyn i egenskap av certifieringsexpert:

– Det tar inte bara lång tid att få igenom ändringar, det handlar sedan om att förändra genomförandet. Kulturen, där det i vissa fall tagit många år att ens nå upp till den standard man redan kommit överens om. Det tekniska, att uppföljningen kan visa att åtgärderna verkligen genomförs om de inte längre sker schematiskt och överallt. Det här tar mycket kraft från redan trötta ansvariga ute i verksamheten, så förändringar tas inte självklart emot med öppna armar.

– Dessutom: den standardrevision som sker just nu tror jag blir en extra lång process. Det som verkligen kommer att förhålla processen tror jag blir diskussionen om urfolkens rättigheter, som FSC har ambitionen att skärpa. Och då blir även sådana här mindre förändringar av detaljhänsynen försenade. Men även en sådan enkel sak som högstubbbar kommer att bli en förhandlingsfråga. Just det här med högre koncentrationer av död ved passar till exempel bra med WWF:s linje, men de vill inte bara omfördela samma mängd stubbar i landskapet – de vill höja ambitionsnivån och ha flera överallt.

”

Vi experimenterar inte gärna med nya metoder som kan innebära avsteg från standarderna.

Staffan Mattsson,
Skogssällskapet.

FOTO: SKOGFORSK

Line Djupström, biolog vid Skogforsk, letar efter större flatbaggens ovala kläckhål.

VIKTIGT RESULTAT STÖDJER FORSKARNAS REKOMMENDATIONER

Skogforsk och SLU har sedan 1994 studerat och utvärderat högstubbar på hyggen som aktiv naturvårdsåtgärd. Resultaten visar att högstubbar är en effektiv metod att öka populationen av en hotad skalbaggsart: större flatbagge (*Peltis grossa*). Det är ett viktigt resultat eftersom det finns få studier, om ens några, som kunnat mäta om en naturvårdsåtgärd ökat populationen av en hotad art.

Med rätt kunskap kan man alltså rikta en åtgärd för att gynna en specifik art. Man kan till exempel på goda grunder anta att högstubbar av olika träslag kan gynna arter som i likhet med större flatbagge behöver stående solbelyst ved.

Från forskning till tillämpning

Den positiva utvecklingen av flatbaggspopulationen i studierna är resultatet av att man ställt omkring sex granhögstubbar per hektar på sex hyggen.

Enligt certifieringsbestämmelserna är riktlinjen att ställa minst tre per hektar och på varje hygge. Det återstår nu (läs 2011) att ta reda på hur man mest effektivt ska utföra naturhänsynen – ska man koncentrera mängden hänsyn till några få hyggen eller ska man fördela hänsynen jämnt? Mycket tyder på en koncentration - då är möjligheten större att bygga upp en stark population av arten.

Ur Skogforsks Resultat nr 2/2011

KONTAKTA: Line Djupström, Tel 018-188508,
line.djupstrom@skogforsk.se

DE RATAR AVVERKNINGSSTUBBARNAS:

PREDATORER, POLLINATÖRER & PARASITER

Vill ha hög- stubbar

Inte bara skalbaggar utan också olika steklar, bland annat de viktiga pollinatörerna, gynnas av högstubbar och döda träd. De flyttar in när skalbaggar flyttar ut.

Text: KRISTINA SUNDBAUM,
kristina@sundbaumkommunikation.se

Foto: SVEN TEGELMO, Skogforsk

Krav på håligheter

De bin, rovsteklar och getingar som Per Westerfelt studerar är solitära, vedlevande gaddsteklar som till exempel citronbin (*Hyalaeus*) och rovsteklar (till exempel *Passaloeccus*). De använder gamla skalbaggehål för

– De övergivna håligheterna efter skalbaggar i högstubbar och döda träd är viktiga boplatser för bin, rovsteklar och getingar i ung skog. Vissa arter kan vara helt beroende av att vi lämnar sådan hänsyn, säger

Per Westerfelt som är mitt i ett doktorandprojekt vid Skogforsk.

äggläggning och larvuppfödning. Men trots att de här steklarna, inte minst pollinerande bin, är viktiga för olika ekosystemfunktioner finns det hittills förhållandevis få resultat om hur de påverkas av naturhänsyn.

Enligt Per Westerfelt råder det möjligen en vanföreställning om att man inte behöver lämna hänsyn i syfte att bevara organismer som trivs i öppna skogslandskap, som till exempel bin och getingar.

– Att vi lämnar död ved och högstubbar skapar strukturer i ungskogen som är viktiga eller helt nödvändiga för överlevnaden av de cirka 180 arter bin, rovsteklar och getingar som använder ved med hål, säger Per Westerfelt. Förr i tiden skapade bränder och

Insekterna på uppslaget:
Ovan rallarbi (*Megachile lapponica*) och nedan rovstekeln *Trypoxylon*.

” Många gaddsteklar ratade helt avverkningsstubbar och valde bara håligheter i högstubbar och döda träd.

stormar sådan ved, men i dagens skogsbruk måste vi skapa den typen av platser genom att lämna olika typer av hänsyn.

Ratar avverkningsstubbar

I en av studierna undersöker Per Westerfelt i vilken grad hålen i högstubbar, döda träd och liggande död ved används av gaddsteklarna, jämfört med håligheter i avverkningsstubbar. Resultaten är tydliga.

– Många gaddsteklar ratade helt avverkningsstubbar och valde bara håligheter i högstubbar och döda träd, säger Per Westerfelt.

Varför duger inte hålen i vanliga stubbar?

– Jag kan tänka mig att de föredrar de högre hålen för att förutsättningarna är bättre, till exempel fuktighet och temperatur. En boplatshögt upp är också bättre skyddad mot marklevande djur som kan tänkas äta lar-

verna eller förstöra boplatser. Dessutom är avverkningsstubbar ofta övervuxna med mossor, lavar och ris.

Hänsynen är viktig

Skogsbrukets högstubbar ser alltså ut att ha en avgörande betydelse för vissa gaddsteklar som söker efter hål som boplatser i unga skogar. I fortsatta studier kommer Per Westerfelt att studera vilken typ av döda träd som gaddsteklarna föredrar – gran, björk, asp eller ek – och analysera betydelsen av kantzoner för att skapa gynnsamma habitat.

– Det är viktigt att få bekräftat att hänsynen verkligen gör nytta. Vi har ett ansvar för att bevara diversiteten, och att lämna hänsyn vid avverkning verkar ha stor betydelse, säger Per Westerfelt.

Projektet Bin och getingar i unga skogar: betydelsen av skötsel ingår i forskningsprogrammet Smart hänsyn.

Per Westerfelt, som är mitt i ett doktorandprojekt vid Skogforsk.

ASPEN

EN BRA LIVBÅT

Kvarlämnade aspar fungerar bra som "livbåtar" för den gamla skogens lavararter. De försvinner inte när träden runt asparna fälls, trots att deras livsmiljö förändras dramatiskt. Dessutom attraherar asparna snabbt ännu fler lavararter när de ställs fria ute på hygget.

– Aspen är ett pionjärträd, så det kanske inte är så konstigt att den attraherar ljus-tåliga lavar, säger Johanna Lundström som gjort studien. Däremot hade vi nog trott att fler lavar från gammelskogen skulle försvinna.

Text | SVERKER JOHANSSON | bitzer@live.se
Foto | FREDRIK JONSSON och ULRIKA NORDIN

Från kronan.
Sprider sig ljusålskande
lavar nedåt?

Johanna Lundström vid SLU:s Institution för ekologi har undersökt aspar som lämnats kvar som hänsynsträd vid avverkningar i Jämtland och Medelpad. I det kortare perspektivet (0-4 år efter avverkning) hittade hon och hennes kollegor sammanlagt cirka 130 lavararter på de här hänsynsträden.

Lavfloran gynnas

På längre sikt verkar lavarna gynnas av friställningen. Efter 10–16 år, då asparna står i en ungskog, är lavfloras antal uppe i cirka 180 arter. Många arter från gammelskogen är kvar och nya, mera ljuskrävande arter har tillkommit.

Från trädens kronor?

Men hur kan då aspen så pass snabbt attrahera så många fler lavararter? Det vet inte forskarna riktigt, men de har teorier:

– När asparna friställs blir miljön på stammen mer heterogen, skillnaden

mellan nord- och sydsidan blir större och många av träden börjar luta, berättar Johanna Lundström. Mer variation på stammarna ger fler arter möjlighet att hitta lämpliga livsmiljöer.

– De nytillkomna lavarna kan ha spridits från andra träd i den intilliggande skogen eller så sprider de sig ner från aspens krona. Vi vet inte så mycket om arterna som lever högt uppe i aspar som står i slutna skog i det här området, fortsätter Johanna Lundström. Många lavar sprids ju även med vinden, och då asparna står fritt kanske de enklare nås av dessa lavar.

Vilka andra råd kan du ge?

– Aspar i olika skogsåldrar behövs för att gynna hela lavfloran, säger Johanna Lundström. Det är alltså viktigt att asparna får föryngras på platsen. Lämna gärna en buffertzona utan plantor runt asparna på hyggarna.

” Aspar i olika skogsåldrar behövs för att gynna hela lavfloran.

Asporangelav
och rosettlav.

Vad har vi här då? Inventeraren Fredrik Jonsson letar lavar.

Varför minskar ”köksskörven”?

Den rödlistade större svartbaggen, som är knuten till död björkved på hyggen, minskar dramatiskt i Hälsingland enligt en färsk studie från SLU. På bara några år har populationerna sjunkit med nästan 80 procent på de inventerade hyggena. Men – varför?

Text och foto | SVERKER JOHANSSON, bitzer@live.se

I **Smart Hänsyns** senaste årsberättelse står det:

”Anledningen till den större svartbaggens minskning kan vara att andelen lövträd är lägre i de skogsbestånd som avverkats under senare år. Därmed lämnas färre grova björkar kvar på hyggena. Kvalitén på den döda veden kan också ha sjunkit på grund av skador orsakade av markberedningen. Det tar ofta lång tid innan arter svarar på minskningen av lämpliga livsmiljöer. I detta fall skulle det kunna innebära att den minsk-

ning vi har sett nu kan vara resultatet av lövbekämpning redan under 1960-talet.”

Straffspark?

Såg ni? ”Lövbekämpning under 60-talet.” Hade jag jobbat i vanlig dagsmedia så hade rubrikvalet varit självklart: ”Hormoslyret fortsätter att döda”. Klockrent. Skogsbruket hade dessutom bara protesterat lite lamt. De kan ju vara lite långsamma, försiktigt reaktiva och framställs regelmässigt

som lagom trovärdiga i media. Så enkelt det skulle vara – forskningen betraktas ju som sanningens sista bastion.

Men. Så enkelt är det bara i media.

Under sommaren 2010 inventerades skalbaggar knutna till solexponerad död björkved på hyggen i norra Hälsingland. Inventeringen var en upprepning av studier från 2003–2004. Jämförelsen visade att den större svartbaggen på kort tid har minskat påtagligt – med cirka 80 procent!

Svartbaggen är främst knuten till solexponerad lågor av björk, där larverna utvecklas under 2–3 år i den vitrötade veden. Forskarna har inventerat cirka 200 hyggen. Svartbaggens larver kunde man bara hitta på åtta av dem. Bara 10 procent av hyggena hade den ganska låga volym björkved (0,4 m³sk/ha

FOTO: ARTDATABANKEN

på en yta om minst 3 hektar) som krävs för att svartbaggen ska trivas och yngla av sig, men trots det hittades inte svartbaggen på ens majoriteten av dessa få ”trivselhyggen”.

Hur kan då minskningen gå så snabbt?

– Ett möjligt orsakssamband är att andelen lövträd i slutavverkningsbestånden minskat, säger Diana Rubene som är doktorand vid SLU och har utfört den uppföljande studien inom programmet Smart Hänsyn. För lite björkar lämnas kvar på hyggena – björkar som den större svartbaggen ynglar i när träden dör och faller omkull.

En annan anledning kan vara att svartbaggekvaliteten på hyggenas björkved har sjunkit på grund av skador orsakade av markberedningen, då björklågor och kvarlämnade björkgrenar ofta körs sönder, enligt Diana Rubene:

Bevakar baggar. Diana Rubene ser svartbaggen försvinna. Men varför?

Den har faktiskt inte syntts till söder om Hälsingland sedan 1800-talet.

– Intakt bark är kanske den viktigaste förutsättningen för att det ska bli en lämplig miljö i veden – barken håller kvar fukt, skyddar mot kyla och hetta samt gör det mer gynnsamt för vitrötesvampar att etablera sig. Men om man kör över lågorna med markberedaren bryts stammen lätt av, och då tror vi att björkveden kan torka ut snabbare och inte hinna bilda så mycket vitröta, där den större svartbaggens larver växer upp.

Utdöendeskuld?

Fast, tänker jag...att björkandelen skulle ha minskat i slutavverkningsbestånden på några år, mellan den första och andra studien, är inte så troligt. Snarare har skogsbruket i så fall minskat antalet sparade björkar på hyggena. Eller så är det decennierna med minskande björkvolym som nu plötsligt ger utslag, eftersom den lämpliga björkved som finns inte används av baggarna i full utsträckning. Och eftersom markberedningstekniken inte förändrats under 2000-talet, så ligger åtgärden knappast ensam bakom de senaste årens snabba minskning.

Det tar ofta lång tid innan arter svarar på minskningen av lämpliga livsmiljöer. I det här fallet skulle alltså den plötsliga minskningen enligt forskarna kunna vara resultatet av att de flesta av björkarna i de dåvarande gallringsbestånden på 60- och 70-talet högs bort eller fickades med hormoslyr. Och dessutom körde markberedarna år efter år sönder en massa lämpliga björkstammar.

Det brukar populärt kallas utdöendeskuld när arter finns kvar i ett landskap där de inte kan överleva på längre sikt. Är det en regional utdöendeskuld vi ser här? På några få år?

"Köksskörven" fanns förr i söder

Längre norrut är svartbaggen vanligare. Trots att det under 1800-talet brändes så mycket pottaska i Västerbotten att landskapets björkbestånd hotades, är den utnämnd till dess landskapsinsekt och har ett eget namn: "köksskörven", för att den sågs inomhus när man eldade med björkveden under vintern.

Numera utgör Hälsingland den sydligaste kanten av artens utbredningsområde. Det gör den kanske extra sårbar just här. Men ti-

digare fanns svartbaggen i landets södra delar. Tillbakagången skedde före omfattande lövsaneringar och markberedningar. Den har faktiskt inte syntts till söder om Hälsingland sedan 1800-talet.

– Men det skulle kunna förklaras av att björkved har plockats ut ur skogen av andra skäl, säger Diana Rubene. Dessutom brann det allt mindre i skogarna, vilket i sin tur skulle kunna förklara att allt mindre död, solexponerad björkved skapas i skogslandskapet.

Orsaker – och en möjlig återkomst?

Så vad är då orsakerna till större svartbaggens snabba tillbakagång i Hälsingland? Utdöendeskuld? Kemisk lövbekämpning? Bortgallrade björkar? Ovarsam markberedning? Extra känslighet i kanten på utbredningsområdet? Uteblivna skogsbränder? Eller...klimatförändringarna? Årsmånen vid studietillfället? Allihop – eller några av dessa anledningar? Ingen vet.

Låt oss till slut konstatera att björken växer och åldras fort, jämfört med till exempel gamla tallskogar. Om större svartbaggen kan bita sig fast i landskapet så ökar chanserna för skalbaggen, då andelen björk i Hälsingskogarna nu ökar igen.

BRUKARTIPS SOM GYNNAR STÖRRE SVARTBAGGE

- Spara mycket björk och högstubbar av björk vid avverkningarna.
- Kör inte över björklågor eller kvarlämnade björktoppar med markberedaren.
- Koncentrera björkveden inom hygget, då svartbaggen verkar tycka om vedsubstrat som ligger i kontakt med varandra.
- Hyggesbränning? Nej, med de låga volymerna som lämnas idag vinner man knappast på att bränna. Man bränner upp en del ved som det redan finns för lite av. Om man däremot skulle bränna björkrik, stående skog finns mer att vinna.

GAMMELSKOGENS ARTER TAR PLATS

Lagom mycket ljus, lagom fuktigt. Och störningsfritt. Vissa arter knutna till gammal skog ställer tuffa krav på sin boendemiljö. Det kan betyda att buffertzonen runt dem måste vara minst en hektar – eller rättare sagt: att avståndet till skogskanten är minst 40–50 meter.

Text och foto
SVERKER JOHANSSON, bitzer@live.se

Arterna i gammelskogen trivs bäst långt innanför skogskanterna.

En av Smart Hänsyns uppgifter är att formulera hur dagens kunskap kan omsättas i praktiken. Samuel Johnson och Joachim Strengbom vid SLU arbetar med att sammanställa en sådan kunskapsyntes för vilka krav sena gammelskogsarter (alltså de arter som uppträder i gamla, slutna skogar) ställer på skogsbruket.

Känsliga för ljus och vind

Deras slutsats är att stora trädgrupper (över 1 hektar) fungerar som "livbåtar" för sena gammelskogsarter. Mera vanligt förekommande hänsynsytor (0,01–0,5 hektar) fungerar däremot inte för de här arterna. Anledningen är starka kanteffekter, där infallande ljus och vind orsakar problem ända upp till 50 meter in från skogskanten.

Forskarna har främst sammanställt resultat från olika experimentella studier som gjorts i Nordamerika och Finland. Det är ganska omfattande experiment som är 15–20 år gamla.

– Jo, de sammanfaller bra med den svenska tidsaspekten på hänsyn, säger Samuel Johnson. De här forskarna har främst tittat på mossor och kärlväxter, och vi bedömer att resultaten håller även för andra artgrupper – och i våra nordiska länder.

– Just nu inventerar vi hänsynsytor i hela spannet från 0,01–0,5 hektar, med kontroller i slutna skog för att verifiera våra slutsatser. Vi hoppas kunna presentera resultaten under 2014.

Vedsvampar, levermossor och landsnäckor

Exempel på krävande arter är vedsvampar på granlågor som bryts ned under lång tid i väldigt fuktiga förhållanden, liksom hela gruppen levermossor. De är känsliga för uttorkning, liksom små landsnäckor.

– Vi försöker också hitta robusta signalarter för den här typen av miljöer. En sådan är den ganska vanliga orkidén knärot, som vi precis konstaterat är

Ger råd. Samuel Johnson är en av forskarna i Smart Hänsyn som tar fram kunskapsynteser för skogsbruket.

mycket sällsyntare i hänsynsytor än i skogen. Eller mörk husmossa, som också är ljuskänslig men ofta växer i sällskap med känsligare, exklusivare arter med högre krav.

Finns det något sätt att prioritera var de här större hänsynsytor bör lämnas?

– Ska man vara kostnadseffektiv kan det vara bra att koncentrera hänsynen till vissa hyggen. Välj i så fall gärna sluttningar som vetter mot norr, där arterna får draghjälp av skugga och fuktigare lokalklimat. Spara dem också kring surdråg och vatten.

Vill diskutera slutsatserna

Gustaf Aulén är ekolog vid Södra Skogsägarna och sitter med som referensperson i Smart Hänsyn-programmet. Han är positiv till forskarnas försök att ta fram praktiska råd, men ser fram mot en mera omfattande diskussion om relevansen hos de olika kunskapsynteserna:

– Att mycket av kunskapen kommer från Nordamerika kan vara ett problem, menar Gustaf Aulén. Ofta är hyggerna betydligt större där, vi talar om hundratals hektar och då blir hänsynsytorna också mycket större. Då blir avstånden större mellan de olika känsliga miljöerna och arterna. I Sverige däremot måste vi anpassa rönen till vårt mera småskaliga skogslandskap och till ägandestrukturen.

” Ska man vara kostnadseffektiv kan det vara bra att koncentrera hänsynen till vissa hyggen.

För liten. För många sena gammelskogsarter blir det för ljus och torrt i de vanliga hänsynsdungarna.

” Att mycket av kunskapen kommer från Nordamerika kan vara ett problem.

Jag synar. Ekologen på Södra, Gustaf Aulén, vill diskutera forskarnas slutsatser.

FOTO: JOACHIM STRENGBOM, SLU

3

TIPS FRÅN FORSKARNA

- För kostnadseffektivitet: koncentrera emellanåt hänsynen till vissa hyggen, hellre än att jobba med många alltför små ytor.
- Välj gärna placeringen i sluttningar som vetter mot norr, där arterna får draghjälp av skugga och fuktigare lokalklimat.
- Spara också gärna större ytor kring surdråg och vatten.

PRESS-STOPP!

ArtDatabanken presenterar viktig "kravlista"

Under Skogsstyrelsens översyn av Skogsvårdslagens §30 har ArtDatabanken vid SLU tagit fram en redovisning för hur man tror att olika rödlistade skogsarter klarar skogsbruk och vilken hänsyn som krävs. Forskarna har fokuserat på 850 arter.

Slutsatserna är att större hänsynsytor generellt ger betydligt bättre livsförutsättningar än mindre hänsynsytor eller detaljhänsyn för de flesta arter.

Ur rapporten:

Med 0,1 ha stora hänsynsytor bedöms cirka 10 procent av arterna ha goda framtida förutsättningar, medan 90 procent av arterna bedöms kunna överleva lokalt, dock med försämrade förutsättningar. Med 0,5 ha stora hänsynsytor bedöms 60 procent av arterna få goda förutsättningar, samtidigt som andelen arter med försämrade förutsättningar minskar till 40 procent.

- För 90 procent av arterna bedöms miljöhänsyn vara en förutsättning för att arterna ska kunna överleva lokalt i beståndet efter avverkning. Ser man till arternas fortlevnad på landskapsnivå är miljöhänsyn i normalfallet en nödvändig men inte tillräcklig förutsättning.
- Med detaljhänsyn bedöms 30 procent av arterna (cirka 200 av 850 granskade arter) överleva lokalt efter avverkning och under ungskogsfasen.
- Med större hänsynsytor, (0,01 till 0,5 ha), ökar antalet arter som överlever ungskogsfasen till 50–95 procent av arterna (400–800).
- Med hänsynsytor som är < 0,1 ha bedöms 15 procent av arterna kunna överleva och finnas kvar i lika stor mängd som före avverkningen i hänsynsytor.
- Vid 0,5 ha stora hänsynsytor bedöms 60 procent av arterna överleva och kunna finnas kvar i lika stor mängd som före avverkningen i hänsynsytor.

Läs mer: SLU ArtDatabanken Rapport 2013-02-25: "Betydelsen av skoglig miljöhänsyn för ett urval rödlistade arter samt skogslevande arter som omfattas av EU:s art- och habitatdirektiv respektive fågeldirektivet."

Nya grepp i GAMMAL TALLSKOG

Tallveden lyser vit i den skarpa vårvintersolen. Det ser ut som om en hjord väldiga älgar strövat fram genom skogen och flängt barken av stammarna. Men det är förstas skördaren. Här testas om avverkningen kan efterlikna skogsbranden och skapa tallved som gör naturvårdsnytta i flera sekler.

Text och foto | SVERKER JOHANSSON, bitzer@live.se

Vi befinner oss utanför Venjan väster om Siljan, där Bergvik Skog AB och Stora Enso Skog AB tillsammans med Skogforsk, SLU och Skogsstyrelsen har anlagt ett försöksområde i gammal tallskog. Syftet är att undersöka om skogsbruket kan utveckla naturhänsynen vid slutavverkning av tallskog så att den mer efterliknar effekterna av en brand.

Det finns nämligen förvånansvärt lite gjort på inom det forskningsområdet, med tanke på att skogsbrukets företrädare i decennier talat om hur kalhygget efterliknar skogsbranden.

– 170 hektar, säger Jan Weslien, ekolog vid Skogforsk, och nickar ut över mosaiken av hyggen, tallskog och myr. Gran tar vi konsekvent bort. Och med skördaren går det att göra mycket mer än högstubbar, den saken är klar. Vi testar att skala av en del av trädens bark, dvs att kata dem.

– Grejen är att om vi lyckas skada tallarna lagom mycket så kommer många av dem att impregneras med kåda och då kommer de att få en betydligt längre livslängd. När de blir högstubbar och lågor så kommer de att fungera som substrat under en betydligt längre period, tror vi. Vi lägger också omkull träden och skapar lågor i många försöksled.

– Hypotesen är att gamla tallskogar måste skötas om naturvärdena ska utvecklas snabbare, berättar Jan Weslien. Här händer annars väldigt lite på ett par hundra år – om det inte stormar eller brinner. Allt går jämförelsevis långsamt i ett tallbestånd. En tall kan leva i flera hundra år. Sedan dör den i flera hundra år. Sedan ruttar den bort i flera hundra år. Men hela tiden gör den naturvårdsnytta.

Innebär det att resultaten från ett sådant här försök också låter vänta på sig?

– Ja, det kan man säga. På kort sikt ser vi ju vissa trender i hur våra åtgärder slår, hur arterna reagerar på de olika huggningsmetoderna och vad som händer med träden sedan de katats eller bränts, men sedan kommer ett sådant här försök att kunna generera resultat i decennier – ja, i princip under sekler.

Vårsolen bränner i nacken, snötäcket sviktar. Vi skidar förbi upphöjningar i snön, där väldiga lågor halvt nedsänkta i marken ruvar under snötäcket. Jag pekar med skidstaven.

Sådana där kommer väl skogen här inte att producera om den inte får stå i flera hundra år?

– Nej precis, svarar Jan Weslien. Det där är

ett slags fossil från naturskogen, kan man väl säga. Exakt vad den typen av gamla lågor betyder för mångfalden i dagens skogar vet vi inte idag, men att det finns många hotade vedsvampar som fortfarande lever på dem har vi redan kunnat se genom inventeringar som länsstyrelsen gjort här. Att producera grov ved som inte ruttar så fort spelar säkert stor roll för många arter. Det här försöket kanske även kan ge svar på hur viktig grovleken är.

Sedan ger skaren efter. De sista hundra meterna fram till bilvägen blir tunga.

30%

FAKTA OM FÖRSÖKEN

Åtgärderna i form av 5 olika hänsynsnivåer (3, 10, 30, 50 och 100 %) som syftar till att bevara, utveckla och förstärka miljövärden i tallskogen. Hänsynen utgörs av orörda träd (i grupp eller enskilda naturvärdesträd), högstubbar, katade träd samt stamläggning av träd till lågor. (I exemplet 3 % ska 3 % av tallstammarna lämnas. Dessa lämnade tallar katas, högkapas, stamläggs eller lämnas orörda (och då lika många i varje kategori, det vill säga om 100 stammar ska lämnas så ska 25 tallar katas, etc.)

Vissa områden lämnas orörda och delar ska också brännas. Här ska forskarna sedan jämföra åtgärds kostnader och effekter på arterna i olika typer av skapade substrat.

Nio försöksled:

1. 3 % hänsyn
2. 10 % hänsyn
3. 30 % hänsyn
4. 50 % hänsyn
5. 100 % hänsyn
6. Bränning med 50 % uttag
7. Bränning utan uttag
8. Kontroll (jämförbara bestånd lämnas utan åtgärd)
9. NO bestånd av nyckelbiotopskvalitet

3

EXEMPEL PÅ INTRESSANTA JÄMFÖRELSE:

- Försöksled 1–5 jämförs. Finns någon kostnadseffektiv gräns?
- Bränning efter 50 procent virkesuttag. Kostnader och effekter på flora och fauna.
- Bränning utan uttag – 100 procent hänsyn. Kostnader och effekter på flora och fauna.

Sebastian Kirppu är biolog vid Länsstyrelsen i Dalarna.

NATURVÅRDEN

"Ofta är de här gamla tallarna klena och finns i bestånd som gallrats. Skogen ser välbrukad ut, men när man tittar närmare på träden och den döda veden hittar man arter som bara finns i gamla kontinuitetsskogar."

3 RÖST EFFA

Sebastian Kirppu är biolog vid Länsstyrelsen Dalarna och dessutom aktiv i Skydda Skogen. Han har intresserat sig särskilt för gammal tallskog och har uppdraget att inventera Effaråsen på lavar och vedsvampar.

– Sådana här tallskogar har en naturlig livscykel på omkring 1000 år. Nu har vi skruvat ned livscykeln för tall till ca 80-100 år, det kan nog alla förstå att det är en extremt dramatisk förändring för den här typen av natur. Inte minst påverkar det livslängden för den döda veden och arterna som är beroende av den.

Skogsbruket planterar 2500 tallplantor per hektar, det röjs och det gallras. Det blir ingen kärnvirkeskvalitet av det. I en stamtät naturskog är det annorlunda. De träd som klarar självgallringen lever länge och dör långsamt – och vissa av dem blir oerhört gamla. De kommer sedan vara torrträd och lågor under lång tid.

Det gör mig fundersam. Det är på de få träd som fått leva den naturliga livscykeln som vi hittar de rödlistade och hotade arterna. Vi hittar blågrå svartspik och blanksvart spiklav på döda träden och på de gamla mossiga tallågorna hittar vi nordtag-

ging, fläckporing, gräddporing och urskogs-poring. Lågorna – ibland grövre, ibland klenare – har då kärnved nog att finnas kvar under sekler och uthärda både en och annan skogsbrand. Däremot tål de knappast tyngden av skogsmaskiner.

Ofta är de här gamla tallarna relativt klena och de finns inte sällan i bestånd som gallrats. Skogen ser välbrukad ut, men när man tittar närmare på träden och den döda veden hittar man arter som bara finns i gamla kontinuitetsskogar.

Varje så gammal tall som försvinner när skogen gallras är en förlust för mångfalden – och gallringarna behöver skogsbruket inte ens avverkningsanmäla. Träden bara försvinner – sakta men säkert. Att återskapa en växtplats på en tall-låga som passar en hotad art som fläckporing tar troligen minst 500-600 år. Då är det väldigt olyckligt om vi tappar ett par hundra år.

Effaråsen kan möjligen hjälpa till att lära oss mera om varför just vissa tallar får förutsättningarna att bli de där gamla, viktiga träden. Men när vi har svaren är det i värsta fall för sent.

ER OM RÅSEN

MYNDIGHETERNA

"Vi måste hitta skogsbruksmetoder som tar hänsyn till krävande arters behov i gamla tallskogar."

– Enligt våra uppföljningar når vi förmodligen inte "Levande skogar" till år 2020. De positiva tecknen väger inte upp det ökade antalet hotade arter och förlusten av gammal skog. Vår slutsats är att varken styrmedlen eller resurserna är tillräckligt effektiva för att vända utvecklingen. Därför är Effaråsenprojektet viktigt. Länets tall- och lövskogar behöver naturvårdande skötsel eller anpassade skogsbruksmetoder för att bibehålla och utveckla sina naturvärden, och vi måste hitta skogsbruksmetoder som tar hänsyn till krävande arters behov i gamla tallskogar.

– För arterna finns där – och det spännande är att när vi tittar på tall så hittar vi faktiskt fler exklusiva arter i gallrade skogar! De trivs uppenbarligen i en ljus miljö, för gamla naturtallskogar är ganska öppna bestånd. De finns på jättegammal död ved som skapades på medeltiden, men ligger

Ulf Lindenbaum, Skogsstyrelsen

kvar som lågor i de skötta bestånden. Och klena tallar kan vara väldigt gamla i sådan här skog. De är senvuxna, nästan som stavatall, och rejält impregnerade av kåda på grund av gamla skador, kräfta och törskateangrepp.

Det som har slagit mig är att när vi verkligen får tid att titta efter hittar vi många spännande arter. Istället för att som vanligt vid naturvärdebedömningar tvingas kuta över flera hektar på någon timme så kan vi i särskilda fall som det här ta oss tid. Då hittar vi mycket värdefullt som vi inte hinner se i vanliga fall – och då i just den här typen av äldre tallskog, som kan se väldigt trivial ut. Här får vi dessutom koll på marksvamparna, för vi tar jordprover som dna-testas.

MARKÄGAREN

"Egentligen är det konstigt att inte det här försöksupplägget gjorts i flera olika skogstyper!"

– Vi har tusentals hektar med gammal tallskog av den här typen. Normalt är bestånden tidigare dimensionsavverkade, sedan är de ofta både gallrade och gödslade. Ändå finns naturvärden här, främst på lågor och klena men gamla träd. Och träden är ofta svåra att skilja från yngre träd i samma bestånd.

Många av delar av de här bestånden är värdekärnor som ligger runt gränsen för att klassas som nyckelbiotoper. Skogsstyrelsen vill att vi avsätter ganska höga procentandelar för fri utveckling, man tar dessutom till lite extra för att vara på den säkra sidan, eftersom ingen vet hur mycket som krävs. Vi hoppas att Effaråsen kan ge oss mera kun-

Börje Pettersson, ekolog Bergvik Skog AB:

skap om vad som i så fall är en kostnadseffektiv nivå – eller om det krävs rena avsättningar. Det är bra att vi tar ut svängarna i försöket med höga procenttal och inte bara finlirar med några procent hit eller dit.

Egentligen är det konstigt att inte det här försöksupplägget gjorts i flera olika skogstyper! Resultaten kommer att kunna väcka en intressant debatt, tror jag, mellan den mera museala synen på bevarande och de som tror att bevarande även kan påverkas positivt av rätt brukande.

GALLRING BLAND SKOGFORSKS LÅNGTIDSFÖRSÖK

DE 88 BÄSTA FÄLTFÖRSÖKEN

Långtidsförsökens betydelse lyfts fram i Skogforskens nya ramprogram för 2013–2016. När skogen används alltmer intensivt för energi- och råvaruförsörjning är det högaktuellt att fokusera på gamla men viktiga växtnäringsförsök. Skogforsk har sett över 200 av dem och valt ut de 88 bästa.

Text : KRISTINA SUNDBAUM, kristina@sundbaumkommunikation.se
Foto : EVA RING, Skogforsk

– **Det är de vi tycker** har bäst potential för framtiden. De kommer att fortsätta att förvaltas för att ge värdefull information för dagens och framtidens skogskötsel, säger Sten Nordlund som anlagt och arbetat i många av försöken vid Skogforsk.

Många har varit involverade i de över 300 långsiktiga växtnäringsförsök som har anlagts i olika delar av landet sedan 1960-talet.

– Det är inga high tech-projekt det här, men de är nödvändiga för att ge kunskap vi behöver för att kunna bedriva ett långsiktigt lönsamt och hållbart skogsbruk, säger Ulf Sikström vid Skogforsk.

Under 60- och 70-talet var det populärt med kvävegödsling och de första försöken fokuserade på att undersöka hur mycket kväve man skulle gödsla med för att få en bra tillväxtökning. Under årens lopp har frågeställningarna ändrats, men gemensamt för långtidsförsöken är att belysa hur tillförsel och bortförsel av näring påverkar

trädtillväxt, markvegetation och mark- och vattenkemi.

De 88 som valdes ut är mellan 1 och 53 år gamla och har alltså levererat resultat i ett halvt sekel. De är anlagda både på fastmark och på torvmark. Ett typiskt försök utgörs av ungefär 10 till 30 provtytor i ett bestånd. Varje provyta är vanligen 30m×30m och träden i centrum på provytan har märkts med nummer. Alla försök har kontinuerligt dokumenterats noggrant, vilket är anledningen till att de utgör en så värdefull resurs.

– När nya frågor om närings- tillförsel dyker upp kan vi förhållandevis snabbt komma med nya data genom att utnyttja försöksbanken, säger Ulf Sikström. Startsträckan för nya studier är tiotals år kortare än om man skulle starta helt nya försök.

Enligt Sten Nordlund är det också nödvändigt att anlägga nya försök.

– Det är viktigt att belysa nya frågor för att kunna generalisera resultat och för att vitalisera försöksbanken.

OM DU HAR ETT SKOGFORSKFÖRSÖK PÅ DIN MARK:

Fältförsök måste underhållas för att bibehålla sitt värde. Detta sker alltid i samförstånd med markägaren. Att vara markvärd för ett försök medför oftast inte någon inskränkning i brukandet men det är viktigt att kontakta Skogforsk i god tid inför en planerad åtgärd. Då hinner de göra eventuella mätningar och förberedelser innan åtgärden. Om du inte känner till vem som är kontaktperson för försöket kan du kontakta Skogforsks växel på telefon 018-18 85 00 så får du hjälp att hitta rätt person!

Ett sätt att inventera markvegetation är att räkna hur många gånger de gula pinnarna träffar exempelvis lingon då de sticks ned i hålen på skivan.

4

TYPER AV LÅNGTIDS FÖRSÖK

TILLFÖRSEL AV KVÄVE:

Många av långtidsförsöken har använts för att ta reda på hur mark, tillväxt, utlakning och svampsamhällen påverkas av olika doser och intervall av kvävegödsling i kombination med skogsskötsel och tillförsel av andra näringsämnen. Resultaten har bl.a. använts för att ta fram de prognosfunktioner som används i skogsbruket för att beräkna den förväntade tillväxtökningen vid gödsling.

HELTRÄDSUTTAG OCH ASKÅTERFÖRING:

När nu skogens bidrag till energiförsörjningen är en het fråga är försök från 1980- och 90-talen guld värda. Vi har genom försöken kunskap om hur skogens tillväxt, vegetation, mark- och vattenkemi påverkas av grot-uttag och askåterföring.

TILLVÄXTPROGNOSE:

Långsiktig uppföljning av olika röjnings- och gallringsprogram, på ytor som inte manipulerats med olika växtnäringsstillsatser.

TORVMARK:

För torvmarksförsöken har fokus varit att mäta tillväxteffekter av gödsling med PK- och NPK-gödsel samt aska. I några av försöken studeras även hur flödena av växthusgaser påverkas.

Trädtillväxten följs upp ungefär vart 5:e år i fältförsöken. De nummerade träden klavas och höjdmäts. Tillväxten på provytorna som behandlats med exempelvis aska jämförs med tillväxten på de obehandlade kontrollytorna.

B

Gör underverk för dig själv, miljön och plånboken

Det är inte riktigt så svårt som det låter att skapa en bra arbetsmiljö, värna om miljön och tjäna pengar – samtidigt. Det handlar om att planera jobbet, anpassa inställningar och hitta flytet i körningen.

"Skörda och skota smart" är en ny instruktionsfilm för maskinförare som visar hur du med enkla knep får en bättre vardag och en tjockare plånbok.

Läs mer och beställ filmen på skogforsk.se/butiken.

SKOGFORSK