

Ekologiska regioner och förslag till skoglig naturvårdsstrategi för Karlstads stift

Lena Gustafsson

Omslag: Ekologiska regioner inom Karlstads stift

SkogForsk – Stiftelsen Skogsbrukets Forskningsinstitut

SkogForsk arbetar för ett långsiktigt, lönsamt skogsbruk på ekologisk grund. Bakom SkogForsk står skogsbolag, skogsägareföreningar, stift, gods, allmänningar, plant-skolor, SkogsMaskinFöretagarna m.fl., som betalar årliga intressentbidrag. Hela skogsbruket bidrar dessutom till finansieringen genom en avgift på virke som avverkas i Sverige. Verksamheten finansieras vidare av staten enligt särskilt avtal och av fonder som ger projektbundet stöd.

SkogForsk arbetar med forskning och utveckling med fokus på fyra centrala frågeställningar: Produktvärde och produktionseffektivitet, Miljöanpassat skogsbruk, Nya organisationsstrukturer samt Skogsodlingsmaterial. På de områden där SkogForsk har särskild kompetens utförs även i stor omfattning uppdrag åt skogsföretag, maskintillverkare och myndigheter.

Serien **Arbetsrapport** dokumenterar långliggande försök samt inventeringar, studier m.m. och distribueras enbart efter särskild beställning.

Forsknings- och försöksresultat från SkogForsk publiceras i följande serier:

SkogForsk-Nytt. Nyheter, sammanfattningar, översikter.

Resultat. Slutsatser och rekommendationer i lättillgänglig form.

Redogörelse. Utförlig redovisning av genomfört forskningsarbete.

Report. Vetenskapligt inriktad serie (på engelska).

Handledningar. Anvisningar för hur olika arbeten lämpligen utförs.

Innehåll

Sammanfattning.....	3
Bakgrund.....	3
Metodik.....	4
Regionindelning.....	4
Naturförhållandena.....	5
Samråd med stiftets personal.....	5
FSC-standarden.....	6
Naturförhållandena inom Karlstads stift.....	7
Skogliga förhållanden.....	7
Allmänt om naturförhållandena.....	7
Geologi.....	7
Berggrund (bilaga 1).....	7
Jordarter (bilaga 2).....	7
Jordmåner (bilaga 3).....	8
Mark.....	8
Jorrdjup.....	8
Rörligt markvatten.....	8
Markfuktighet.....	8
Myrar.....	8
Terrängtyper och högsta kustlinjen (bilaga 4).....	9
Klimat, sjöar, vattendrag.....	9
Klimat (bilaga 5 och 6).....	9
Sjöar och vattendrag.....	9
Avrinningsområden (bilaga 7).....	9
Regioner och gränser.....	10
Den biologiska norrlandsgränsen <i>limes norrlandicus</i>	10
Naturgeografiska regioner (bilaga 8).....	10
Floraregioner i Dalsland.....	11
Skogarnas nyttjande.....	11
Nyckelbiotoper.....	12
Ansvarsarter.....	13
Lövskogar.....	15
Ekologiska regioner inom stiftet.....	16
Klarälvhöjderna.....	16
Värmlands bergslag.....	16
Centrala Värmland med hyperitförekomster.....	17
Västra Värmlands och norra Dalslands sprickdalsterräng.....	17
Vänerslätten.....	17
Dalslands kalkområde.....	18
Bohusfjällen.....	18
Sydvästra Dalslands sänka.....	18
Förslag till skoglig naturvårdsstrategi.....	18
5 % av arealen sparad för biologisk mångfald.....	19
FSC-standarden.....	19
Dagsläget inom stiftet.....	20
Regionanpassning.....	20
Brand/bränning.....	20
FSC-standarden.....	20
Dagsläget inom stiftet.....	21

Regionanpassning.....	21
Åldersfördelning	21
FSC-standarden	21
Dagsläget inom stiftet.....	21
Regionanpassning.....	21
Evighetsträd	21
FSC-standarden	21
Dagsläget inom stiftet.....	22
Regionanpassning.....	22
Död ved	22
FSC-standarden	22
Dagsläget inom stiftet.....	22
Regionanpassning.....	22
Löv.....	22
FSC-standarden	22
Dagsläget inom stiftet.....	23
Regionanpassning.....	23
Fuktiga/blöta skogar.....	23
FSC-standarden	23
Dagsläget inom stiftet.....	24
Regionanpassning.....	24
Kulturmarker.....	24
FSC-standarden	24
Dagsläget inom stiftet.....	24
Regionanpassning.....	24
Övriga delar av FSC-standarden av vikt för biologisk mångfald.....	24
Markberedning.....	25
Naturlig föryngring	25
Härkomst av plantor och såddfrö.....	25
Biobränsletäkt	25
Kontroll av klövviltstammar.....	25
Områden med rödlistade arter	25
Planer och dokumentation.....	25
FSC-standardens uppfyllelse för hela stiftet.....	26
Tack.....	31
Källor.....	31
Skriftliga.....	31
Hemsidor.....	32
Bilaga 1 Berggrund	33
Bilaga 2 Jordarter	35
Bilaga 3 Jordmåner	37
Bilaga 4 Terrängtyper	39
Bilaga 5 Årsmedeltemperatur 1961 – 1990	41
Bilaga 6 Årsnederbörd 1961 – 1990.....	43
Bilaga 7 Huvudavrinningsområden.....	45
Bilaga 8 Naturgeografiska regioner	47

Sammanfattning

SkogForsk har på uppdrag av Karlstads stift gjort en indelning av stiftet i ekologiska regioner och utifrån denna indelning utarbetat en skoglig naturvårdsstrategi. En utgångspunkt var att regionerna skulle utgöra tämligen homogena landskapsavsnitt med avseende på flora, fauna, skoglig sammansättning, geologi, terrängformer och klimat. Även skogshistoria och störningsdynamik skulle vägas in. Indelningen baserades på litteratur, kartor, diskussioner med stiftets personal och andra sakkunniga. Regionerna är Klarälvs höjderna, Värmlands bergslag, Centrala Värmland med hyperitförekomster, Västra Värmlands och norra Dalslands sprickdalsterräng, Vänerslätten och Dalslands kalkområde. I Dalsland har också regionerna Bohusfjällen och Sydvästra Dalslands sänka urskiljts men inom dessa saknar stiftet fastigheter.

Stiftets naturförhållanden med avseende på geologi, mark, terrängtyper, högsta kustlinjen, klimat, sjöar och vattendrag beskrivs översiktligt och en översikt ges över befintliga regionindelningar, t.ex. naturgeografiska regioner. Den biologiska norrlandsgränsen diskuteras kortfattat liksom skogarnas tidigare nyttjande. Andra beskrivna aspekter är nyckelbiotopsinventeringen, ansvarsarter och lövskogar.

Naturförhållandena inom varje region beskrivs och särdrag vad gäller flora, fauna och biotoper lyfts fram. En genomgång görs av varje region med avseende på den svenska FSC-standard för miljö och biologisk mångfald, enligt vilken 40 % av den svenska skogsmarken är certifierad (maj 1999). För varje region diskuteras standardens kriterier för 5 % sparad skog, brand/bränning, åldersfördelning, evighetsträd, död ved, löv, fuktiga/blöta skogar och kulturmarker. För 5 % sparad skog, brand/bränning och löv skiljer sig förutsättningarna avsevärt mellan stiftets olika delar och här föreslås att en differentiering görs med avseende på regionerna.

Bakgrund

Svenskt skogsbruk har under senare år genomgått en förändring mot större miljöanpassning, inklusive utveckling av åtgärder för bevarande av den biologiska mångfalden. En rad anvisningar och råd för hur detta skall ske finns utarbetade av skogsbrukets organisationer. Dessa instruktioner är för det mesta allmänt hållna och skrivna att gälla större delen av landet. Ett sätt att effektivisera och optimera naturvården är att i betydligt högre grad utgå från de lokala och regionala förutsättningarna. Prioriteringar vad gäller t.ex. detaljhänsyn, hänsynsytor och nyckelbiotoper kan då inriktas mot vad som är särskilt värdefullt, unikt för trakten och där man har ett speciellt ansvar.

Karlstads stift nyindelade för närvarande sitt markinnehav. Varje bestånd beskrivs med avseende på naturvärde enligt Skogsbiologernas system. Parallellt med nyindelningen sker nyckelbiotopsinventering. Stiftet innehar mark från södra Dalsland till norra Värmland och naturförhållandena spänner från hemiborealt till nordligt borealt. Genom stiftet löper den biologiska norrlandsgränsen *limes norrlandicus*.

Karlstads stift gav i april 1999 SkogForsk i uppdrag att ta fram skogliga regioner och utarbeta en naturvårdsstrategi för stiftets skogar. Uppdraget skulle omfatta 10 dagar och att slutredovisas senast den 15 maj 1999. I uppdraget ingick:

- att göra en regionindelning av stiftet baserad på förhållanden av vikt för naturvården.
- att beskriva stiftets olika naturförhållanden såsom geologi, klimat, flora, fauna och naturtyper.
- att för varje region ange särskilt viktiga kvaliteter för biologisk mångfald, vilka bör beaktas i inventerings- och planeringsarbetet, t.ex. speciella biotoper och arter.
- att för varje region ge förslag på prioriteringar inom ramen för den svenska standarden för certifiering av skogsbruk som utarbetats av FSC-arbetsgruppen (FSC=Forest Stewardship Council).

Slutprodukten skulle vara en översiktskarta med regiongränserna inritade. En kortfattad stencil skulle också framställas med beskrivning av varje regions naturförhållanden och med förslag till naturvårdsprioriteringar. SkogForsk skulle också redovisa resultatet muntligt för skoglig personal inom stiftet.

Metodik

Regionindelning

Arbetet inleddes med en indelning av stiftet i ett antal ekologiska regioner. En utgångspunkt vid indelningen var att regionerna skulle utgöra tämligen homogena landskapsavsnitt med avseende på:

- flora och fauna
- skoglig sammansättning, framför allt vad gäller trädslag
- geologi, terrängformer och klimat.

I regionindelningen skulle också vägas in skogshistoria och störningsdynamik, d.v.s. hur mycket brand, översvämningar, stormfällningar o.s.v. som i ett naturligt tillstånd skulle tänkas påverka skogarna.

Det finns i dag ingen objektiv metod för urskiljning av ekologiska regioner. I en framtid kan det bli möjligt att med hjälp av GIS (Geografiskt Informations-System) överlagra olika skikt med information rörande naturförhållanden (flora, fauna, klimat, geologi o.s.v.) och sedan genom statistiska metoder söka så homogena grupper som möjligt. Tills dess måste egna avvägningar och bedömningar vara vägledande.

Regionindelningen baserades framför allt på diskussioner med sakkunniga på naturförhållandena i Dalsland–Värmland. Särskilt Johan Bohlin vid länsstyrelsen i Karlstad gav ett väsentligt bidrag genom att föreslå en regionindelning och tillhörande beskrivning för Värmland. Värdefulla diskussioner om förhållandena i Dalsland hölls också med Karl-Henrik Larsson, tidigare tjänsteman på länsstyrelsen i Älvsborgs län.

En mycket viktig kunskapskälla var också de kartor över biologisk mångfald, klimat, skogstillstånd, geologi, hydrologi och kulturmiljövård som finns i serien Sveriges Nationalatlas, utgiven 1990–1997. Föregångaren till Sveriges Nationalatlas, Atlas över Sverige, användes för att få en beskrivning över myrmarken. En del kartor över skogshistoria som finns i Skogsstyrelsen bok om Kulturmiljövård (1992) studerades också. Information om markförhållanden hämtades från Ståndortkarteringens, SLUs hemsida (hemsida: Markinfo, Sveriges lantbruksuniversitet).

Av stort värde var också de diskussioner som hölls med skogvaktarna på distrikten. Härvid framkom väsentlig information om stiftets markinnehav och om rådande naturvårdsanpassningar.

Kontakt togs också med skogsvårdsstyrelserna i Västra Götaland och Värmland–Örebro (Lars Lindqvist resp. Sverker Rosell) för att erhålla information om de regionaliseringsprojekt som bedrivs inom Skogsvårdsorganisationen. Härvid framkom att arbetet med regionindelning påbörjats inom bägge Skogsvårdsregionerna men att resultat ännu inte föreligger. Samordning med deras planerade system var således inte möjlig.

Naturförhållandena

Som underlag för beskrivning av naturförhållandena användes publicerat material om växter, djur och natur i tidskrifter, böcker samt i de utredningar och beskrivningar som givits ut av de båda länsstyrelserna. Fredrik Hård av Segerstad gav 1952 ut en bok ”Den Värmländska kärlväxtfloras geografi” och i den finns intressant information om utbredningen av kärlväxter. Per-Arne Anderssons Flora på Dal (1981) studerades också liksom en uppsats om floristiska regioner utgiven av honom 1988. Viktiga källor var också Naturvårdsplanen för Älvsborgs län (1976), ”Fredad natur i Dalsland” av Roger Olsson (1988), länsstyrelsens ”Lövsbogar i Älvsborgs län” (Appelqvist m.fl. 1994), informationsbroschyren ”Ditt Värmland” av länsstyrelsen (1996) och SNF-skriften ”Rädda Värmlandsskogen” (1999).

Genom studier av utbredningskartor för hotade växtarter (kärlväxter, mossor och svampar), publicerade av ArtDatabanken, SLU (Aronsson 1999, Hallingbäck 1998, Larsson 1997) urskiljdes ansvarsarter för stiftet, d.v.s. arter med en stor del av sin svenska population inom Värmland och Dalsland. För lavarna användes korrektivet av första halvan av den nya Artfaktaboken (Thor & Arvidsson under tryckning). Denna del innehåller arter fram till och med bokstaven L. Genomgången av lavarna är sålunda ofullständig. I stället har för bokstäverna M–V ansvarsarter för Värmland listats, urskilda av Naturskyddsföreningen (Naturskyddsföreningen i Värmland 1999). För ryggradsdjur saknas utbredningskartor i Artfaktaboken (Ahlén & Tjernberg 1996). Ansvarsarter urskiljdes i stället genom analys av bokens listor över länstillhörighet och med hjälp av texten i faktabladen.

Samråd med stiftets personal

En mycket viktig del i arbetet med regionerna och naturvårdsstrategin var diskussion och samråd med skogvaktarna på distrikten. De tre distrikten besöktes 6 och 7 maj 1999. Vid dessa diskussioner skedde justeringar av förslaget till regioner. En genomgång skedde också av läget rörande viktiga faktorer i FSC-standarden, t.ex. andel bränning, löv, gammal skog, nyckel-

biotoper o.s.v. liksom stiftets anvisningar och instruktioner för utförande av naturvård vid röjning, gallring, slutavverkning o.s.v. Lämpliga nivåer på FSC-kraven inom respektive region diskuterades också.

Vid ett möte med stiftets personal den 10 maj diskuterades de preliminära regiongränserna liksom förslaget till regionala naturvårdsstrategier. Endast smärre justeringar gjordes.

FSC-standarden

I FSC-standarden för certifiering av skogsbruk (hemsida: Svenska FSC-arbetsgruppen) finns en rad kriterier inom området miljö och biologisk mångfald. I maj 1999 har 40 % av den svenska skogsmarksarealen certifierats enligt denna standard. Huvudrubriker inom vilka en rad villkor finns formulerade är:

- Bevarande och restaurering av biotoper
- Biotoper med särskild skötsel
- Vattenvård
- Markvård
- Föryngring, beståndsvård och avverkning
- Skogsbruk i kulturlandskapet och på tidigare öppen kulturmark
- Övergripande planering
- Kretsloppsanpassning

För biologisk mångfald är särskilt viktiga kriterier att alla nyckelbiotoper, naturskogar och impediment skall lämnas. Totalt skall minst 5 % av arealen avsättas för biologisk mångfald. Större markägare skall bränna 5 % av föryngringsarealen under en femårsperiod och ha en landskapsekologiskt baserad åldersfördelning med särskilt beaktande av gammal skog. Naturvärdesträd skall lämnas vid skogsskötselåtgärder och minst 10 grova gamla träd skall finnas i genomsnitt per hektar under nästa omloppstid. Död ved skall lämnas och skapas. Lövinslaget i bestånd skall på sikt öka till 5–20 % och minst 5 % av den friska–fuktiga marken skall hysa lövskog. Gamla kulturmarker skall skötas för biologisk mångfald. En del av paragraferna är glidande och tolkningar sker därför av de ackrediterade certifierare som gör granskningen av företagen.

I arbetet med Karlstads stift var FSC-kriterierna utgångspunkten för formuleringen av de regionala naturvårdsstrategierna. En genomgång skedde av varje region med avseende på paragrafer inriktade mot förhållanden för biologisk mångfald. För vissa av punkterna fanns ingen anledning att göra skillnad mellan regionerna, medan för 5 % sparade biotoper, brand och löv bedömdes en regionalisering som motiverad. Det bör påpekas att vid en eventuell framtida FSC-certifiering måste stiftet som helhet uppfylla FSCs nivåer. Ett angreppssätt med regionala anpassningar är dock tillåtet, enligt samtal med internationella FSC-rådet 1998, och sådan har redan skett inom Korsnäs AB (Gustafsson & Johansson 1998).

Naturförhållandena inom Karlstads stift

Skogliga förhållanden

Stiftet omfattar totalt 49 100 ha mark, varav 42 100 är produktiv skogsmark. En nyindelning pågår för närvarande av hela skogsinnehavet och skall vara avslutad hösten år 2000. I samband med nyindelningen sker också nyckelbiotopsinventering och en naturvärdesbedömning görs av varje bestånd enligt Skogsbiologernas (Drakenberg & Lindhes) metod.

Allmänt om naturförhållandena

Stiftet omfattar en stor variation i naturtyper, geologi och klimat. Rika ädellövskogar finns i Dalsland. Granskogarna spänner från örttyp till ristyp. Vid Vänerkusten och på Dalslands och Värmlands bergsknallar finns hållmarkstallskog. Flerstädes finns rika bergbranter, t.ex. vid Värmlands hyperitberg. Bäckdalar och raviner är talrika. Klarälvdalens dalgång är känd för sina intressanta strandskogar och lövskogsbevuxna näs. Längst i norr vidtar nordligt boreal skog med låg tillväxt och långa omloppstider. Den biologiska norrlandsgränsen som skiljer den boreala vegetationszonen från den hemiboreala går norr om Väneren i väst-östlig riktning.

Geologi

Berggrund (bilaga 1)

I östra Värmland går *protogin-zonen* som är en linje längsmed vilken man kan se övergångar mellan Värmlands gnejser (väster) och graniterna i det transskandinaviska granit-porfyrbältet (öster). *Mylonit-zonen* som går från norska gränsen i Värmland söderut via Värmlandsnäs östra strand till Varbergstrakten är en viktig rörelsezon. Berggrunden har deformerats kraftigt för ca 1 000 miljoner år sedan. Öster om zonen (östra gnejssedimentet) dominerar ortognejser och en hel del basiska bergarter finns också, t.ex. den 1 500 miljoner gamla Värmlandshyperiten. Även väster om zonen (västra gnejssedimentet) finns gnejser men förgnejningen är på sina ställen ganska svag. Granitoider är här tämligen vanliga.

I Dalsland finns en särskild berggrundsbildning kallad Dalformationen (Dalslandsgruppen). Den är resterna av en bergskedja som bildades på havets botten för cirka 1 100 miljoner år sedan. Sedan följde en orolig geologisk period med vulkanutbrott, sedimentation och erosion och bergarterna fick med tiden ett invecklat mönster med hårda, mjuka, näringsrika och näringsfattiga bergarter om vartannat. De dalsländska sedimenten kännetecknas av veckningar, förkastningar och överskjutningar. Ett flertal bergarter finns, t.ex. breccia, lianeskiffer, kvartsit, lerskiffer, kloritsten och sandsten. Flera av dessa har hög kalkrikedom.

Källa: Fredén (1994), Länsstyrelsen i Älvsborgs län (1976). Olsson (1988), Åhäll (1993).

Jordarter (bilaga 2)

Dalsland och även ett bälte från Säffle till Skoghall domineras till stora delar av tunt jordtäckte eller kalt berg. Från Åmål och norrut vidtar moräner och deras andel ökar sedan successivt norrut i Värmland. Grovmo, sand och grus finns framför allt i Klarälvsdalen men också i områden med israndsavlagringar, t.ex. Ödskölts moar och Dals-Ed-formationen i centrala Dalsland samt Brattforsheden i sydöstra Värmland. Isälvs sediment finns också i de flesta av de

värmländska älvdalarna. Lera finns framför allt kring Vänern och i andra låglänta delar under högsta kustlinjen.

Källa: Fredén (1994), Länsstyrelsen i Älvsborgs län (1976).

Jordmåner (bilaga 3)

Jordmån är den del av jordskorpan som förändras under klimatets, vegetationens och faunans påverkan. Dess djup är vanligen 20–50 cm. Stiftet omfattas av tre jordmånszoner. I Dalsland dominerar svagt utbildade jordmåner på grunda jordar (lithosoler). I södra Värmland finns podsoler med instabil brunjord och podsoler med tunn blekjord. I norra Värmland vidtar podsoler med övervägande mäktig blekjord. Rena brunjordar finns t.ex. i ett smält bälte utmed Vänerns nordkust, på Dalboslätten, i Örekilsälvens dalgång, Fryksdalen och i Klarälvens nedre lopp.

Källa: Markinfo, Sveriges lantbruksuniversitet (hemsida).

Mark

Jorddjup

Jordtäcket är grunt (<20 cm) eller tämligen grunt (20–70 cm) i Dalsland och ökar sedan norrut mot Värmland. I östra och nordöstra Värmland är mäktigheten som störst och generellt >70 cm.

Källa: Markinfo, Sveriges lantbruksuniversitet (hemsida).

Rörligt markvatten

Områden med korta perioder med rörligt markvatten omfattar nordvästra Dalsland och ett bälte upp mot norra Värmland. I höjdområdet i allra nordligaste Värmland förekommer rörligt markvatten under längre perioder. Större områden med rörligt markvatten saknas i sydvästra och sydöstra Värmland.

Källa: Markinfo, Sveriges lantbruksuniversitet (hemsida).

Markfuktighet

Torr mark dominerar i nordvästra Dalsland och sydvästra Värmland. Frisk mark är vanlig i ett väst–östligt bälte genom centrala Dalsland. Denna markfuktighetsklass är också förhärskande i ett nord–sydligt bälte norr om Vänern. Frisk–fuktig mark är endast allmän i nordligaste och sydöstra Värmland.

Källa: Markinfo, Sveriges lantbruksuniversitet (hemsida)

Myrar

Stiftet är inte särskilt rikt på myrmark. Den största koncentrationen av myrar påträffas i nordligaste och östra Värmland. Mossar är den dominerande myrtypen i bägge landskapen, förutom i nordligaste Värmland där kärrmark är vanligare. Högmossar, d.v.s. sådana som har en yta som är tydligt högre än omgivningens, finns av olika typer. Platåmossar, d.v.s. sådana som välver sig mest i kanten medan den centrala ytan är plan, finns i hela området. Även kupolmossar, vilka har välvd yta med strängar och höljor, finns i hela området. De har sin nordgräns i Värmland, ungefär vid *limes norrlandicus*. Excentriska mossar är sådana som sluttar åt ett håll och de finns framför allt i östra–sydöstra Värmland.

Källa Atlas över Sverige (1955), Gustafsson & Ahlén (1996).

Terrängtyper och högsta kustlinjen (bilaga 4)

Det svenska landskapet präglas till stor del av berggrundens terrängformer, till skillnad från många andra delar av Europa där jordtäcket är mycket djupare och berggrunden ligger dold.

Genom stiftet, ungefär från gränsen mellan Dalsland–Värmland och norr om Väneren, löper gränsen för norrlandsterräng. Den norrländska terrängtypen utgörs av *bergkullar*, ofta mellan 50 och 200 m höga. Söder om norrlandsgränsen, i ett område runt Väneren finns *subkambriskt peneplan*. Det är en plan erosionsyta som bildades för 570 miljoner år sedan. I västra Dalsland och mot Kilsbergen är det *subkambriska peneplanet höjt och uppbrutet* och topografin mer varierande. Längst norr ut i stiftet finns ett litet område som tillhör *förfjällen*, d.v.s. med höga höjder över havet.

Högsta kustlinjen (HK) betecknar den högsta nivå som havet haft efter istiden. HK löper på ett oregelbundet sätt genom såväl Dalsland som Värmland. Den utvecklades för 10 300 år sedan i södra Värmland. Varje punkt under HK har någon gång efter istiden varit strand. Under HK finns ursvallade och sorterade jordarter medan osvallade jordarter dominerar över HK.

Källa: Helmfrid (1996).

Klimat, sjöar, vattendrag

Klimat (bilaga 5 och 6)

En kraftig gradient finns i temperaturklimat med betydligt kallare temperatur i norra delen av stiftet än i södra. Årsmedeltemperaturen vid Väneren är +6–7°C och längst i norr vid Höljes +1–2°C. Nederbörden uppvisar en såväl nord–sydlig som en öst–västlig gradient. Nederbörden är rikligare i norr än i söder, med 600–700 mm vid Väneren och 800–900 mm i norra Värmland. Särskilt nederbördsrika områden finns i väster; i sydvästra Dalsland och väster om Klarälvdalens övre lopp faller 900 – 1 100 mm per år. Vegetationsperiodens längd (antal dagar med en medeltemperatur över +5°C) är 180–200 i Dalsland och södra Värmland, 160–180 i norra Värmland.

Sjöar och vattendrag

Stiftet är rikt på sjöar och de har generellt tämligen liten storlek. De största är Glafsforden, Foxen, V. och Ö. Silen, Öjevettern, Frykensäarna och St. Lee. Klarälven är det största rinnande vattnet, med en medelvattenföring på 170 m³s⁻¹ under perioden 1961–1990, att jämföra med Torneälven 390, Ljusnan 227 och Dalälvens 353 m³s⁻¹. Norsälven är det näst största vattendraget inom stiftet, med 170 m³s⁻¹.

Källa: Raab & Wedin (1995).

Avrinningsområden (bilaga 7)

Tre stora huvudavrinningsområden finns. Göta Älvs är mycket stort och omfattar nästan hela stiftet. Örekilsälvens finns i sydvästra Dalsland och väster om sjön Letten i nordvästligaste Värmland finns en del av Glommas avrinningsområde, som dränerar till Norge.

Källa: Raab & Wedin (1995).

Regioner och gränser

Den biologiska norrlandsgränsen limes norrlandicus

Genom Värmland löper den gräns som geologen Lennart von Post menade är ”den skarpaste och kanske också den mest betydelsefulla naturgeografiska gränslinje som Sverige hyser”. Olika åsikter finns om gränsens dragning men en allmänt spridd uppfattning är att den överensstämmer med ekens nordgräns. Norr om linjen är ädla lövträd och en rad andra sydliga arter sällsynta, t.ex. kärlväxterna lungört, nästrot, vätteros och ryl. Exempel på fåglar som är ovanliga norr om *limes* är kattuggla och gröngöling, medan bergfink, varfågel och dalripa är nordliga arter som sällan påträffas söder om gränsen.

Fredrik Hård av Segerstad har i sitt arbete ”Den Värmländska kärlväxtfloras geografi” från 1952 diskuterat norrlandsgränsens sträckning genom Värmland.

Källa: Gustafsson & Ahlén (1996), Hård av Segerstad (1952), Selander (1987).

Naturgeografiska regioner (bilaga 8)

Nordiska ministerrådet initierade på 1970-talet ett arbete med indelning av Norden i naturgeografiska regioner. Regionerna finns redovisade av Nordiska ministerrådet (1984) och även bl.a. i Sveriges Nationalatlas banden Miljön (Bernes & Grundsten 1991) och Sveriges Geografi (Helmfried 1997).

Stiftet omfattar 6 naturgeografiska regioner och spänner från Götalands slättbygder till Norrlandsterräng. De beskrivs kortfattad nedan, med referens till den numrering som angetts av Nordiska Ministerrådet (1984). Totalt i Sverige finns 76 regioner.

- 22.a *Götalands centrala slättbygder, underregionen Vänerslätterna.* Ett smalt bälte väster och norr om Vänern: Dalboslätten–Värmlandsnäs–Karlstad–Kristinehamn–Värmlands-Säby. Plan mark som till största delen är uppodlad.
- 21.a *Sydvästra Sveriges kuperade barr- och lövskogslandskap, underregion Östfold-Dalslandsområdet.* Dalsland och sydvästligaste delen av Värmland. Kuperat med långsträckta bergryggar och talrika långsträckta sjöar.
- 28 b. *Sydligt boreala kuperade områden.* Ett väst–östligt bälte genom mellersta Värmland. Höjd över havet mer än 200 m eller höjdskillnader på mer än 100 m. Bergkullterräng med finsedimentdalar. Vattendrag i markerade dalgångar.
- 30.a *Norrlands vågiga bergkullterräng.* Norra Värmland utom den nordligaste delen. Vågig bergkullterräng med inslag av bergkullslätt. Långsträckta ryggar.
- 32.a *Norra Norrlands barrskogsområden.* Ett litet område i nordligaste Värmland, från Sysseleback och norrut. Högtliggande bergkullslätt genomskuren av markerad dalgång (Klarälven).
- 23 *Skogslandskapet i Tiveden–Tylöskogen–Kolmården.* Sprickdalsterräng med mjukt rundade former. Endast en mycket liten finns inom stiftet, norr om Skagern.

De naturgeografiska regionerna passar inte skoglig naturvårdsplanering särskilt bra eftersom biologisk mångfald, skogliga förhållanden och skogshistoria utgör bara är en smärre del av de grunder på vilka de är urskiljda. Stor vikt vid indelningen av de naturgeografiska regionerna tycks i stället ha lagts vid topografi och terrängtyp.

Källa: Nordiska Ministerrådet (1984).

Floraregioner i Dalsland

P.-A. Andersson, författare av Dalslandsfloran (1981), presenterade 1988 en indelning av Dalsland och norra Bohuslän i geografiska regioner baserade på uppgifter om förekomsten av kärllväxter i 5 × 5 km-rutor. Data från Dalslandsfloran och Bohusfloran (Fries 1971) användes. Med hjälp av s.k. multivariata statistiska metoder urskiljde han olika geografiska enheter med likartad flora. Den största regionen utgörs av Dalformationens och dess omgivningars rikområde som sträcker sig från Kroppefjäll och norrut till Edsleskog, från Ånimskog i öster till mellersta St. Lee i väster. Områdena i väster och sydväst om St. Lee, tillsammans med områdena norr om rikområdet upp till Värmlandsgränsen hyser mer trivial flora. Örekilsälvens och Valboåns dalgångar med mellanliggande områden väster Kroppefjäll bildar också en enhet.

Källa: Andersson (1988).

Skogarnas nyttjande

Ingen noggrann genomgång av skogshistorisk litteratur har gjorts. I stället har översiktliga kartor över tidigare marknyttjande studerats.

Tidig järnframställning, d.v.s. förädling i blästerugn från sjö- eller myrmalm eller rödjord tycks inte ha förekommit i stor utsträckning. Dock kan lämningar efter förhistorisk järnframställning vara mycket svåra att upptäcka. Uppgifter finns om framställning under järnålder, d.v.s. från Kristi födelse till ungefär 1000 e.Kr. i översta delen av Klarälvsdalen. Industriell järnframställning från bergmalm började på 1100-talet och var vanlig i området, särskilt i centrala Värmland och i synnerhet i sydöst, som ingår i Bergslagsområdet. Till järnframställning krävdes mycket stora mängder träkol och i hyttrika områden blev därför skogarna kraftigt påverkade. Rester efter milkolning är därför vanliga, särskilt i östra Värmland. Även Dalsland var rikt på bruk, vilket torde ha påverkat skogarnas struktur och sammansättning.

Tjärbränning var vanlig i Sverige från 1500-talet till slutet av 1800-talet, i synnerhet i Västerbotten men förekom även i t.ex. Värmland och Dalsland.

Ett gammalt gruvbälte med utvinning av koppar och silver löper från Säffle norrut mot Arvika–Charlottenberg. Då tillmakning, d.v.s. upphettning och därpå följande kylning av berget, användes kunde skogen lokalt påverkas.

Fäbodrar fanns förr över större delen av landet men har varit särskilt vanliga i Norrland. På 1920-talet gick sydgränsen för fäbodväsendet en bit norr om Väneren. De flesta resterna av fäbodrar finns i dag i västra och norra Värmland. Genom betesdriften, påverkades skogarnas sammansättning och struktur. De var öppna och mer ört- och gräsrika än dagens skogar. Ännu på 1990-talet finns några fäbodrar i drift i norra Värmland.

Finnbebyggelse kom i tre kolonisationsvågor till Sverige. Den första var i slutet av 1500-talet och berörde inte Karlstad stift. Den andra började i början av 1600-talet och de första bosättarna kom till trakten av Charlottenberg–Lekvattnet–Gräsmark. Senare på 1600-talet kom en del nybyggare till centrala Dalsland och även till Årjängstrakten, öster om Torsby och nordligaste Värmland väster om Klarälven.

Skogsvårdsstyrelsen har i projektet ”Skog och Historia” gjort en inventering i Värmland av kulturlämningar som fångstgropar, tjärdalar, platser för myr-
malmsframställning, flottningsrännor, dammar och tjärdalar. Inventeringen är snart slutförd och resultatet kommer att finnas tillgängligt i digital form.

Källa: Selinge (1994), Skogsstyrelsen (1992).

Tabell 1.
Andel nyckelbiotoper av den nyckelbiotopsinventerade produktiva skogsmarken tillhörande familjeskogsbruket per kommun inom Karlstads stift (Skogsstyrelsen 1999)

Kommun inom Karlstads stift	Nyckelbiotopsandel, %
Arvika	<1
Bengtstors	<1
Dals-Ed	1–2
Degerfors	<1
Eda	2–4
Filipstad	2–4
Forshaga	2–4
Färglanda	<1
Grums	1–2
Hagfors	<1
Karlskoga	1–2
Karlstad	1–2
Kil	1–2
Kristinehamn	<1
Mellerud	1–2
Munkfors	<1
Storfors	2–4
Sunne	<1
Säffle	<1
Torsby	2–4
Åmål	<1
Årjäng	1–2

Nyckelbiotoper

Skogsstyrelsen har nyligen avslutat en inventering av nyckelbiotoper på familjeskogsbrukets marker. Totalt har 40 000 biotoper identifierats och de täcker i genomsnitt 0,83 % av den produktiva skogsmarken. En karta över andelen nyckelbiotop räknat på produktiv skogsmark per kommun finns i Skogsstyrelsens slutrapport (Skogsstyrelsen 1999). Från denna kan utläsas nyckelbiotopsandelarna för kommunerna inom Karlstads stift, tabell 1. De högsta andelarna finns i Torsby, Eda, Forshaga, Filipstads och Storfors kommuner.

Skogsstyrelsen har en hemsida på vilken man via kartor kan se det geografiska läget på alla nyckelbiotoper och även få en kortfattad beskrivning av varje biotop (hemsida: Skogsstyrelsen).

Ansvarsarter

Totalt har 3 kärlväxter, 23 mossor, 3 svampar och 3 ryggradsdjur urskiljts som ansvarsarter för stiftet, tabell 2. Bara en del av dessa är dock skogsarter. Som kriterium för ansvarsart sattes att de skulle ha minst 30 % av sin Sverigepopulation inom stiftet. Eftersom den nya rödlistan för lavar ännu inte publicerats har inte en fullständig genomgång av denna artgrupp kunnat göras.

Om kravet sätts till att minst 50 % av Sverigepopulationen skall finnas inom stiftet urskiljs 12 mossor och två ryggradsdjur. Lavar finns troligen också men har av ovan angivet skäl ej ännu kunnat analyseras fullständigt. Värmlandslav *Erioderma pedicellatum* och gråringlav *Evernia illyrica* var innan de försvann från landet enbart kända från Värmland respektive Dalsland.

Till ansvarsarterna med >50 % av sin Sverigepopulation inom stiftet hör mossorna vedtrådmossa *Cephalozia macounii*, pälsfrullania *Frullania oaksiana*, rundfjädermossa *Neckera besseri* och mikroskapania *Scapania massalongi* samt ryggradsdjuren vitryggig hackspett *Dendrocopus leucotus* och dvärgmus *Micromys minutus*.

Naturskyddsföreningen i Värmland pekar i en skrift från 1999 ut följande skogliga ansvarsmiljöer för Värmland: höghöjdsgranskog, skogs- och myrområden rika på tallrakor, älvnära raviner bäckdalar och kanjon, lövskogar längs Klarälven, övrig lövnaturskog, gransumpskog, raviner och branter med oceanisk påverkan, kalkpåverkad barr- och lövskog samt skärgårdsskog. I deras genomgång listas också ansvarsarter för varje miljö.

Tabell 2.

Rödlistade arter med en stor del av sin Sverigepopulation inom Karlstads stift.
 Hotkategorier: 0 försvunnen, 1 akut hotad, 2 sårbar, 3 sällsynt, 4 hänsynskrävande.
 Huvudsaklig naturtyp. B bergbranter och hållmarker nedanför fjällen, H hav, havsstränder,
 J jordbrukslandskapet, S skogar, V sjöar, sjöstränder, myrar. För däggdjur saknas uppgift
 om huvudsaklig naturtyp. Urvalet baseras på prickkartor i Aronsson (1999), Hallingbäck
 (1998), Larsson (1997). För lavarna, bokstaven A-L, har urvalet skett från korrektur av
 kommande Artfaktaboken (Thor & Arvidsson, under tryckning). För övriga lavar har ansvars-
 arter för Värmland listats, enligt Naturskyddsföreningens bedömning (Naturskydds-
 föreningen i Värmlands län 1999). För ryggradsdjur baseras urvalet på länslistor och
 faktablad i Ahlén & Tjernberg (1996). Skogsarter är markerade med fet stil.

	>30 % av Sverigepopulationen	Hot- kategori	Huvudsaklig naturtyp	>50 % av Sverige- populationen
Kärlväxter	Grönskära <i>Bidens radiata</i>	4	JV	
	Hällebräcka <i>Saxifraga osloensis</i>	4	J	
	Dalslandsmaskros <i>Taraxacum larssonii</i>	2	J	
Mossor	Mörk baronmossa <i>Anomodon rugelii</i>	2	BS	
	Vedtrådmossa <i>Cephalozia macounii</i>	1	S	X
	Strandmikromossa <i>Cephaloziella dentata</i>	0	V	
	Tornmikromossa <i>Cephaloziella elachista</i>	3	V	
	Mångfruktsmossa <i>Cryphaea heteromalla</i>	1	S	
	Stor klipptuss <i>Cynodontium jeneri</i>	3	B	
	Nordisk klipptuss <i>Cynodontium suecicum</i>	4	BS	
	Strandjordmossa <i>Dicranella humilis</i>	3	JV	X
	Nervdagmossa <i>Ephemerum sessile</i>	2	J	X
	Svanfickmossa <i>Fissidens incurvus</i>	0	J	X
	Pälsfrullania <i>Frullania bolanderi</i>	1	S	X
	Vämlandsfrullania <i>Frullania oaksiana</i>	1	S	X
	Gräslockmossa <i>Homalothecium geheebii</i>	1	BS	X
	Skogsbäckmossa <i>Hygrohypnum eugyrium</i>	3	V	
	Späd bäckmossa <i>Hygrohypnum montanum</i>	2	V	X
	Stor skogsbäckmossa <i>Hygrohypnum subeugyrium</i>	3	V	
	Kärröronmossa <i>Jamesionella undulifolia</i>	0	V	
	Rundfjädermossa <i>Neckera besseri</i>	2	BS	X
	Fågelfotsmossa <i>Petrogonium gracile</i>	1	BS	
	Hårig rosett <i>Riccia ciliata</i>	2	J	X
	Dvärgrosett <i>Riccia warnstorffii</i>	3	J	X
	Mikroskapania <i>Scapania massalongi</i>	1	S	X
	Spatelvitmossa <i>Sphagnum angermanicum</i>	2	V	

	>30 % av Sverigepopulationen	Hot-kategori	Huvudsaklig naturtyp	>50 % av Sverigepopulationen	
Lavar	Mossbelonia <i>Belonia incarnata</i>	2	BS		
	Grynig gelélav <i>Collema subflaccidum</i>	2	S	X	
	Värmlandslav <i>Erioderma pedicellatum</i>	0	S	X	
	Gråringlav <i>Evernia illyrica</i>	0	S		
	till hit med nya rödlistan-----				
	Följande är ansvarsarter för Värmland enligt Naturskyddsföreningen i Värmland (1999)				
	Broktagel <i>Bryoria bicolor</i>	4	BS		
	Violettgrå tagellav <i>Bryoria nadvornikiana</i>	4	S		
	Mjölägglav <i>Candelariella reflexa</i>	2	J		
	Labyrintlav <i>Clauroxia chalybeoides</i>	2	B		
	Kuddgelélav <i>Collema fasciculare</i>	1	S		
	Blylav <i>Degelia plumbea</i>	2	S		
	Gråblå skinnlav <i>Leptogium cyanescens</i>	2	BS		
	Varglav <i>Letharia vulpina</i>	4	SV		
	Örtlav <i>Lobaria virens</i>	2	BS		
	Hålllav <i>Menegazzia terebrata</i>	3	BS		
	Västlig njurlav <i>Nephroma leavigatum</i>	4	S		
	Forsgytterlav <i>Pannaria confusa</i>	2	BS		
	Grynlav <i>Pannaria conoplea</i>	2	S		
	Olivbrun gyttelav <i>Pannaria mediterranea</i>	4	S		
	Västlig gyttelav <i>Pannaria rubiginosa</i>	1	S		
	Dvärgblylav <i>Parmeliella parvula</i>	1	BS		
	Norsk näverlav <i>Platismatia norvegica</i>	2	BS		
	Trådbrosklav <i>Ramalina thrausta</i>	1	BS		
	Falsk skivlav <i>Rhizocarpon leptolepis</i>	2	BS		
	Skugggrimularia <i>Rimularia gibbosa</i>	2	B		
	Gammelsälglav <i>Rinodina degeliana</i>	2	S		
Stiftärrlav <i>Sticta fuliginosa</i>	1	BS			
Ärrlav <i>Sticta sylvatica</i>	1	BS			
Långskägg <i>Usnea longissima</i>	1	S			
Svampar	Mjölnavling <i>Pseudoomphalina kalchbrenneri</i>	2	S		
	Violfingersvamp <i>Ramariopsis pulchella</i>	1	S		
	Repetobasidium vile	4	S		
Ryggrads-djur	Dvärgmus <i>Micromys minutus</i>	3		X	
	Varg <i>Canis lupis</i>	1		?	
	Vitryggig hackspett <i>Dendrocopus leucotos</i>	1		X	

Lövskogar

Länsstyrelsen i Älvsborgs län har genomfört en stor inventeringen av länets lövskogar (Appelqvist m.fl. 1994). Ett mycket stort antal objekt har urskiljts och har markerats på en till rapporten hörande karta i skala 1:100 000. Tydligt för Dalsland är att många av lövskogarna är dominerade av triviala lövträd (björk, asp, rönn, sälg) jämfört med längre söderut i länet. Dock förekommer en hel del bestånd med ädellövinslag, och då i stort sett enbart inom Kalk-regionen. Gråallsskogar är vanligt förekommande i mellersta och sydvästra

Dalsland, medan klibbal är vanligare i öster. En hel del lindbestånd finns, framför allt i kalkområdet och i nordväst. Inventeringen visar att de s.k. sub-oceaniska lavarna, d.v.s. lavar som kräver hög luftfuktighet, har en förtätning i nordvästra Dalsland.

Ekologiska regioner inom stiftet

Regionerna finns markerade på kartan på framsidan.

Klarälvshöjderna

Regionen omfattas av vildmarksbetonad Norrlandsterräng med stora höjdskillnader och med största delen över högsta kustlinjen. Uppstickande berg saknas och i stället har topparna skavts ner av flera inlandsisar och är ganska jämnhöga. De högsta höjderna, Granberget och Brånberget, är på knappt 700 m över havet och är belägna strax under kalfjällsgränsen. En hel del naturskogsartade bestånd finns fortfarande kvar, många av dem granskogar på hög höjd med gott om hänglavar som garnlav och violettgrå tagellav samt en och annan långskägg. Väster om älven dominerar granskogar och i öster finns magrare marker med mer tall. Stora områden domineras av omfattande skogsmyrmosaiker. Myrarna är ofta komplexa blandningar mellan kärr och mosse och flera är opåverkade av människan. Till regionen flyttade människor från Finland med start på 1600-talet. De tog med sig tekniken med svedjebbruk och den finska kulturen lever kvar i en del ortnamn. Regionen har spridda, sydliga fynd av en del utpräglade norrlandsarter som t.ex. lappticka, vitpudrad svartspik och gammelgranskål. Till utmärkande fauna hör slaguggla, lavskrika, vide-sparv, gråsidning och skogslämmel. Många vattendrag har blivit rensade och dämnda för timmerflottnings- och vattenkraft. Små orörda spillror finns, med högt naturvärde. I Klarälvsdalens finns här och där lövskogsbevuxna näs och sandbankar med högt naturvärde. I de övre delarna av Klarälvsdalen finns också djupt nedskurna bäckdalar och raviner.

Särdrag: Naturskogsartade boreala barrskogar, ravinskogar, älvnära lövskogar. Nordliga arter t.ex. garnlav, violettgråtagellav, lavskrika.

Värmlands bergslag

Ett område med småkuperad terräng som är förhållandevis svårt att karaktärisera vad gäller skogliga förhållanden och som i stället utmärks av stor variation. Den gemensamma faktorn är den omfattande bergshantering som varit tydlig i hela regionen. I princip har all skogsmark varit kalavverkad åtminstone en gång de senaste 200–300 åren. Skogens nyttjande visas av de talrika kolbottnarna. Talrika gamla gruvhål finns också. Trots detta finns en del områden med en hel del naturskogsvärden och med rödlistade arter som antyder lång skoglig kontinuitet. De kvarvarande naturskogsresterna utgörs dels av asprik granskog (gamla lövbrännor) med ett välutvecklat Lobarion (lunglav)-samhälle och ibland också blylav, dels högproduktiva granskogar på marker med kalkförande bergart. Trakten är på många ställen kalkrik och ett flertal orkidéarter finns, bland annat guckusko som här har Värmlands största förekomster. I norra delen av Filipstads kommun och södra delen av Hagfors är markerna i allmänhet magra, blockrika och talldominerade med fläckvis ett betydande inslag av myr. Högmossar är vanliga och har ofta många små gölar.

Särdrag: Örtrika granskogar, högmossar.
Sångsvan, trana. Kalkflora, t.ex. guckusko.

Centrala Värmland med hyperitförekomster

Över hela denna region finns förekomst av hyperit, vilket är en näringsrik bergart. Den har bildats djupt nere i jordskorpan och sedan pressats upp genom berggrundssprickor under perioder av vulkanisk aktivitet. Eftersom det är en hård bergart har den stått emot årmiljoners erosion. Hyperiten är ofta en bidragande orsak till regionens ofta dramatiska terräng med höga spetsiga berg och branta stup. I anslutning till hyperitbergen finns ofta granskogar av hög bonitet, ibland med inslag av ädellöv (lind) eller andra lövträd vid foten av bergen. Många hyperitberg är utpostlokaler för mer krävande växtarter som blåsippa, vippärt, vårärt, sötvedel, torta m.fl. De sydvända bergen hyser ofta en del värmegynnade insekter.

Särdrag: Örtrik granskog, hyperitbranter.
Örtrik flora, t.ex. torta, stinksyska, blåsippa, skogsknipprot, sötvedel, vippärt.

Västra Värmlands och norra Dalslands sprickdalsterräng

Hela området har en mycket kuperad terräng genom ett mycket stort antal sprickdalar som löper i nord-sydlig riktning. Inom området finns relativt gott om både nyckelbiotoper och naturvärdesobjekt och en hel del naturskogsbestånd förekommer. En viktig och vanlig skogstyp är grandominerade skogar med stort inslag av asp, björk och rönn, vilka ofta är första generationen skog efter senaste branden någon gång runt sekelskiftet. Ett tunt moräntäcke, särskilt i Dalsland, gör att det finns gott om hållmarkstallskog, vilken ofta har högt naturvärde. Tall är annars en bristvara i regionen. De många bergiga sprickdalsjöarna gör att det finns rikligt med sjönära branter och bäckraviner.

Särdrag: Lövrik granskog (brandsuccession), hållmarkstallskog, branta delvis skogklädda klippstränder.
Vitryggig hackspett, gråspett, suboceaniska lavar.

Vänerslätten

Öppet och flackt, jordbruksdominerat område med lerjordar. Inslag av ädellöv finns i första hand på Värmlandsnäs och runt Åråsviken i Värmlands sydöstra hörn samt en del utmed Dalslandskusten. I Dalsland finns också den leriga och uppodlade Dalboslätten med lövinslag vid bebyggelse, odlingar och intill lersjöar och åar. Kusten domineras av karga, talldominerade hållmarker och skärgård finns utbildad t.ex. vid Tösse och Lurö. Skogarna är hårt påverkade under mycket lång tid och få bestånd har naturskogskaraktär även om öar och skär kan vara förhållandevis mer orörda. Här och var finns små arealer igenväxande jordbruksmark med rikligt lövinslag. Barrskogarna har inga utmärkande särdrag förutom de strandnära bestånden och skärgårdsskogarna på magra marker med knotiga och vindpinade tallar.

Särdrag: Strandnära skogar (ofta talldominerade), ädellövbestånd, igenvuxna, lövrika betesmarker.
Fiskgjuse, klockljung, kärrspira, blåmossa, vågig sidenmossa.

Dalslands kalkområde

Centralt i Dalsland, utsträckt nord–sydlig riktning ligger ett speciellt bergsgrundsområde kallat Dalformationen. En del av bergarterna bildades på den dåtida havsbotten för 1 100 miljoner år sedan och sammansättningen av bergarter saknar motstycke i Sverige. Karakteristiskt är den stora variationen i bergarter, från mycket näringsfattig kvarsitsandsten, som ofta bildar tydliga uppstickande bergsknallar, t.ex. vid Sörknatten, till ytterst näringsrika bergarter som lättvittrade kalklerskiffrar. Området är känt för sin stora artmångfald. Artrikedomen gynnas av den varierande berggrunden, och framför allt av den ställvis höga kalkrikedomen samt den småskaliga topografin med jordfattiga höjder, finjordsrika sänkor, många små klippsjöar, raviner och bäckdalar. Inslaget av ädellöv är rikligt men sällan dominerande i bestånden. Ädellövträd är också vanliga nära befintlig bebyggelse och tidigare bosättningar och detta är särskilt tydligt nära sjöarna. Större, naturskogslika ädellövskogar finns också.

Särdrag: Örtrika granskogar med inslag av ädellöv, ädellövskog, hällmarkstallskog, bergbranter, raviner.
Hassel, skogstry, idegran, skogssvingel, myskmadra, trolldruva, vårärt.
Hög artrikedomen med många kalkkrävande, sällsynta arter.

Bohusfjällen

Stiftet äger inga fastigheter inom detta område. Det är en nord–stlig utlöpare av Bohusläns trädfattiga inland med kala berg. Markerna har tidigare varit delvis kala eller till endast ringa del skogklädda, på grund av betespåverkan och bränningar i samband med detta. Området är kargt, näringsfattigt och har endast ringa lövinslag. Trestickaområdet, som är nationalpark, är ett mycket finskaligt sprickdalsområde. Gles, mager hällmarkstallskog finns på bergryggar omväxlande med sänkor med kärr. En stor brand härjade i mitten av 1800-talet, vilket delvis förklarar trädfattigdomen.

Sydvästra Dalslands sänka

Stiftet äger inga fastigheter inom detta område. Ett tämligen låglänt område väster om Kroppefjäll och upp till St. Lees sydspets. Örekilsälvens och Valboåns dalgångar är uppodlade men i övrigt dominerar barrskogar. Två stora högmossar finns, Tingvallamossen och Öjemossen. Floran och faunan är förhållandevis fattig.

Förslag till skoglig naturvårdsstrategi

I strategin har utgångspunkten varit de kriterier som finns i FSC-standarden för biologisk mångfald och miljö (hemsida: Svenska FSC-arbetsgruppen). De aspekter som är av störst vikt för biologisk mångfald har urskiljts och förslag har givits på lämplig anpassning till varje region, tabell 3 och 4.

Vissa delar av standarden skall vid en certifiering uppfyllas snabbt, t.ex. 5 % avsatt mark. Andra är betydligt mer långsiktiga, t.ex. lövandel och åldersfördelning på landskapsnivå. För dessa föreslås att målet skall vara uppfyllt år 2050.

5 % av arealen sparad för biologisk mångfald

FSC-standard

6.1 *Bevarande och restaurering av biotoper*

Områden enligt nedan bevaras och restaureras för att ge särskilt krävande arter möjlighet att fortleva och i syfte att utgöra spridningskällor och referensområden i det brukade skogslandskapet.

6.1.1. *Nedanstående områden undantas andra åtgärder än skötsel som är påkallad för att bevara och främja biotopens naturliga biologiska mångfald. Åtgärder för att främja friluftslivet får vidtas under förutsättning att den biologiska mångfalden inte skadas.*

a) Utpräglad olikåldrig och skiktad naturskog med riklig förekomst av gamla/grova träd och rikligt med grövre död ved i olika nedbrytningsstadier.

Definitionen tolkas i ett regionalt perspektiv med beaktande av ståndortens och skogstypens förutsättningar. Beträffande tolkning i fjällnära skog se kapitel 5.

b) Nyckelbiotoper enligt Skogsstyrelsens definition och metodik.

c) Impediment (produktion mindre än 1m³sk per hektar och år).

6.1.2. *Minst 5 % av den produktiva skogsmarksarealen undantas andra åtgärder än skötsel påkallad för att bevara och främja biotopens naturliga biologiska mångfald. Vid urval och avgränsning prioriteras områden efter deras betydelse för den biologiska mångfalden och representativitet i landskapet. (Undantag gäller för markinnehav mindre än 20 ha produktiv skogsmark där områden som har, eller i en nära framtid kan utveckla, höga naturvärden saknas.) Åtgärder för att främja friluftslivet får vidtas under förutsättning att den biologiska mångfalden inte skadas.*

Följande får medräknas:

- skapade/restaurerade skogliga våtmarker*
- områden enligt 6.1.1. a och b*
- andel i naturvårdssamfällighet*
- annan trädbevuxen mark som inte uppfyller villkoren för miljöstöd, men där bete eller slätter bedrivs i tillräcklig omfattning för att ge goda livsbetingelser åt hävdberoende flora/fauna*
- områden för vilka har tecknats naturvårdsavtal med Skogsvårdsstyrelsen*
- i förekommande fall den del av det egna markinnehavet som avsatts som naturreservat eller biotopskydd efter avräkning motsvarande den andel för vilken ersättning utgått*
- Övergångszoner mot områden avsatta för bevarande och restaurering enligt 6.1.2.*

Följande får inte medräknas:

- hänsynsytor och övergångszoner som normalt avgränsas vid avverkning*
- områden som har sålts för naturvårdsändamål (naturreservat mm). (Dock gäller att en andel motsvarande uppenbart frivilligt och utan eller till symbolisk ersättning avsatta områden ingående i sådana reservatsöverenskommelser får medräknas.)*

6.1.3. *Vid skogsbruk på markinnehav där områden enligt 6.1.1 a och b (för vilket ersättning till markägaren ej utgått) väsentligen överstiger 5% av den produktiva skogsmarksarealen, kan lämpliga kvantitativa delar av standarden modifieras enligt överenskommelse träffad med certifieraren.*

Dagsläget inom stiftet

Nyckelbiotopsinventering kommer att ske i samband med nyindelningen. Varje bestånd kommer också att poängsättas med avseende på naturvärde, enligt Skogsbiologernas system.

Distrikten bedömer att nyckelbiotopsandelen kommer att ligga på cirka 2 % av den produktiva skogsmarken men att det kommer att finnas stora regionala skillnader. Särskilt i kalkområdet i Dalsland finns mycket höga naturvärden.

Regionanpassning

En differentiering föreslås mellan regionerna. Regionerna Hyperit, Sprickdal och Kalk har höga naturvärden och här föreslås 7 %, 6 % resp. 10 % avsättas. I Klarälvhöjderna, Bergslagen och Vänern finns färre områden med höga naturvärden och här föreslås avsättningsandelen vara 3 %, 4 % resp. 2 %.

Nyckelbiotoper och naturskog väljs alltid i första hand. En prioritering vid avsättning föreslås i övrigt enligt följande:

Klarälvhöjderna: Ev förstärkning med brand och sumpskogsrestaurering. Gamla gran- och tallbestånd.

Bergslagen: Örtrika granskogar, start av nya lövsuccessioner, sumpskog, berguvsbranter, ev. sumpskogsrestaurering, ev. återskapande av kulturlämningar som gynnar fauna och flora.

Hyperit: Örtika granskogar med stort lövinslag, brantskogar, raviner, ev. förstärkning med brand, ev. sumpskogsrestaurering, lövrestaurering (vitrygg).

Sprickdal: Örtika granskogar, bäckar, brantskogar, om möjligt tallskog.

Vänern: Kustnära tallskog och skärgårdstallskog, lövskog vid Skåre.

Kalk: Örtika granskogar, tallskog, brantskog, skog med ädellöv.

Poängen enligt naturvärdesbedömningen kan också ge vägledning. En strikt prioritering enligt poängtal bör dock undvikas och i stället bör en avvägning göras med ledning av vad som är unikt för trakten och vad som är bristbiotoper.

Brand/bränning

FSC-standarden

6.4.4. *Större markägare vidtar alla rimliga åtgärder för att bränna en areal motsvarande minst 5% av föryngringsarealen på torr och frisk mark under en femårsperiod. Företrädesvis väljs tidigare brandpåverkad mark. Naturligt brunnen skog och naturvårdsbränningar får medräknas. Avverkning och bränning planeras så att brandgynnade arter främjas. I starkt kvävebelastade områden skall kväveutlakning till vattendragen minimeras. Där förutsättningar finns används naturlig föryngring*

Dagsläget inom stiftet

Ingen bränning sker inom stiftet för närvarande, förutom inom Sprickdal där 15 ha vid Grimsbyn i Sillerud brändes 1997.

Regionanpassning

Förutsättningar för brand varierar avsevärt inom distriktet, varför en differentiering mellan regioner föreslås. I naturskogstillståndet brann det sannolikt oftare och bränderna var mer omfattande i Klarälvsregionen än i övriga. Här föreslås därför en bränningsandel på 7 %. Av såväl sociala som biologiska skäl är det olämpligt att bränna i Vänerregionen. I Kalkregionen var brandfrekvensen troligen låg på grund av de huvudsakligen örtrika skogarna. I dessa båda regioner föreslås därför ingen bränning. För övriga regioner föreslås en bränningsandel enligt FSC-normen, d.v.s. 5 %. För den biologiska mångfalden är det viktigt att så mycket stående skog som möjligt lämnas vid bränningen.

Åldersfördelning

FSC-standarden

6.7.2. Större markägare planerar skogsbruket i syfte att uppnå en landskaps-ekologiskt balanserad åldersfördelning, med särskilt beaktande av andelen äldre skog i landskap med brist på sådan.

Dagsläget inom stiftet

Distrikten bedömer att andelen skog äldre än 100 år varierar mellan 8 och 15 % beroende på region. Ett genomsnitt torde vara kring 10 %. Detta överensstämmer tämligen väl med genomsnittet totalt för skogsmarken. Enligt Skogsstatistisk Årsbok 1998 är 11 % av skogsmarksarealen i Värmland äldre än 100 år.

Regionanpassning

FSC-standarden om åldersfördelning är löst formulerad. Tolkning av paragrafen sker för närvarande och en diskussion om naturskogslandskapets troliga andel av äldre skog har påbörjats. I avvaktan på mer vägledning, föreslås ambitionen vara att en landskaps-ekologiskt balanserad åldersfördelning skall uppnås till år 2050. Ingen skillnad mellan regionerna föreslås.

Evighetsträd

FSC-standarden

6.5.5. Naturvärdesträd värnas vid alla åtgärder och avverkas inte. Röjning och gallring utförs så att blivande sådana träd främjas i lämplig omfattning.

Till naturvärdesträd räknas:

- avvikande särskilt grova/gamla träd
- grova träd med påtagligt vid och grovgrenig / platt krona
- grova, tidigare frivuxna, sk hagmarksgranar
- grova aspar och alar där sådana inte förekommer rikligt, i barrdominerade bestånd,
- trädformig sälg, rönn, oxel, lönn, lind, hägg och fågelbär, samt grov hassel där sådana inte förekommer rikligt, i barrdominerade bestånd
- ädla lövträd i det boreala skogslandskapet
- grova enar
- träd med påtagliga brandljud
- hålträd och träd med risbon
- träd med tydliga kulturspår

6.5.6. Vid föryngringsavverkning lämnas stormfasta träd av olika trädslag med goda förutsättningar att utvecklas till grova och gamla träd under nästa omloppstid i syfte att åstadkomma minst 10 per hektar sådana träd i kommande skogsgeneration (inklusive relevanta naturvärdesträd enligt 6.5.5.) Avser genomsnitt på produktiv mark inom behandlingsenheten inklusive övergångszoner och hänsynsytor. Antalet kan minskas där naturvärdesträden utgörs av grov ek / bok.

Dagsläget inom stiftet

Evighetsträd sparas regelmässigt vid röjning, gallring och slutavverkning.

Regionanpassning

För samtliga regioner föreslås att år 2050 skall minst 10 naturvärdesträd finnas i genomsnitt per hektar. För Klarälvs höjderna föreslås tall, asp, sälg, rönn och björk prioriteras och för övriga regioner tall, asp, sälg, rönn och ädellöv.

Död ved

FSC-standard

6.5.7. Död ved, med undantag av klenare avverkningsrester, värnas vid skogliga åtgärder om inte dokumenterad risk för massförökning av skadeinsekter föreligger.

- Nedblåsta fröträd/skärträd och stående granar angripna av granbarkborre får bortföras förutsatt att hänsyn tas enligt 6.5.8.
- Årsfärska vindfällan i bestånd får bortföras där volymen i genomsnitt överstiger 3 m³ per hektar, förutsatt att några representativa vindfällan per hektar kvarlämnas. Där volymen vindfällan i bestånd understiger 3 m³ per hektar får i undantagsfall enstaka, särskilt värdefulla och lättåtkomliga vindfällan tas tillvara, förutsatt att motsvarande volym grövre död ved tillskapas.

I tätortsnära skogar kan åtgärder vidtas för framkomlighet och säkerhet.

6.5.8. Stående död ved, t ex högstubbar, av vanligt förekommande löv- och barrträd tillskapas vid gallring och föryngringsavverkning.

Några liggande, för beståndet representativa, träd per hektar lämnas aktivt eller passivt under föryngringsfasen.

Dagsläget inom stiftet

Samtliga distrikt uppger att mängden död ved är liten och att skogarna är ”välstädade”. Numera lämnas död ved och högstubbar skapas.

Regionanpassning

Ingen skillnad föreslås mellan regionerna. Som mål sätts att år 2050 finns flera m³ stående och liggande grov död ved i alla bestånd.

Löv

FSC-standard

6.5.12. Lövträd, där naturlig förekomst så medger, värnas vid röjning och gallring så att de utgör minst 5-20% (beroende på region, markslag, bonitet och fastighetens totala lövandel) i beståndet inklusive närområdet.

En betydande del av lövträden ges goda livsbetingelser.

På öppen eller tidigare öppen kulturmark med låga naturvärden enligt 6.6.4 gäller endast skogsvårdslagens bestämmelser.

- 6.7.3.** *Skogsbruket bedrivs så att på sikt en areal motsvarande minst 5% av arealen frisk och fuktig skogsmark utgörs av bestånd som domineras av lövträd under merparten av omloppstiden.*
- *Kravet gäller där naturliga förnygrings- och tillväxtbetingelser ger förutsättningar för löv.*
 - *Bestånd under 6.1.2 får medräknas i boreal zon.*
 - *Bestånden sköts så att goda betingelser för lövträdsanknuten biologisk mångfald främjas.*

Dagsläget inom stiftet

Distrikten uppger att lövandelen är mindre än 3 % inom Klarälvhöjderna, Bergslagen, Hyperit och Vänern. Sprickdal har ca. 5 % och Kalk ca 15 %. Arealen lövdominerade bestånd är mycket liten i Klarälvhöjderna, Bergslagen, Hyperit och Vänern. Andelen lövdominerade bestånd uppskattas till 7 % inom Sprickdal och 10 % inom Kalk.

Regionanpassning

Förutsättningarna för löv varierar kraftigt inom stiftet. Bäst förutsättningar finns i Kalkregionen men goda sådana finns även i Bergslagen, Hyperit och Sprickdal. Särskilt Bergslagen har genom tidigare bergshantering och bolags-skogsbruk kraftigt utarmats på löv. Här är en restaurering särskilt angelägen. Förhållandena för löv är sämst inom Klarälvhöjderna och Vänern.

En differentiering föreslås mellan regionerna med 5–10 % lövandel för Klarälvhöjderna och Vänern, 5–25 % för Bergslagen, Hyperit, Sprickdal och 5–30 % för Kalk. Målet för andelen lövdominerade bestånd sätts till 2 % för Klarälvhöjderna, 4 % för Vänern, 5 % för Bergslagen, Hyperit, Sprickdal och 8 % för Kalk.

Ökad lövandel och andel lövdominerade bestånd kan endast uppnås på sikt. Målen föreslås därför uppfyllas till år 2050. En plan tas fram till utgången av år 2001 för hur en ökning av arealen lövdominerade bestånd på frisk och fuktig mark ska kunna ske. Härvid övervägs om en del lövsuccessioner ska startas genom bränning.

Enligt FSC-paragraf 6.7.3 får de lövdominerade bestånd som ingår i de 5 procenten sparad skog medräknas i de 5 procenten lövdominerad skog i boreal zon. Gränsen för den boreala zonen får därför stor betydelse vid tolkningen av hur standardens krav på löv uppfylls. Tills vidare föreslås den gräns gälla som finns i Nordiska Ministerrådets karta över naturgeografiska regioner från 1984, bilaga 1. Det kan dock framdeles finnas anledning att närmare utreda hur gränsen skall dras.

Fuktiga/blöta skogar

FSC-standard

6.2.1. *Nedanstående biotoper sköts i syfte att långsiktigt främja betingelserna för naturlig biologisk mångfald. Åtgärder undviks under fåglars och däggdjurs huvudsakliga fortplantningstid på våren och försommaren:*

- b) *Fuktig sedimentmark som gränsar till vattendrag och öppna vattenytor, sedimentravinerna samt andra naturligt lövdominerade fuktiga/blöta marker. Lövdominans bibehålls/skapas.*

6.3.1. *Nya diken anläggs inte på tidigare odikad mark.*

Diken på torvmarker av lavtyp, lavrik typ, fattig-ristyp, kråkbär-ljungtyp och starr-fräkentyp underhålls inte. (Vegetationstyper enligt Skogsstyrelsens indelning.)

- 6.3.3.** *Vid åtgärder längs vattendrag och öppna vattenytor främjas kontinuerligt beskogade, om möjligt skiktade, topografiskt, hydrologiskt och ekologiskt betingade övergångszoner.*

Dagsläget inom stiftet

Distrikten uppger att arealen lövdominerade fuktiga/blöta marker är mycket liten i samtliga regioner. De bestånd som finns huggs ej. I Vänerregionen saknas dessa typer av bestånd helt. Ingen dikning sker någonstans, däremot en del skyddsdikning. Skötseln av kantzoner sker enligt AssiDomäns instruktion. Ingen skärmhuggning eller luckhuggning utförs. Skärmställning med gran har provats men vindfällningen är mycket stor. Förberedande förstärkningshuggningar i gallring har påbörjats så att på sikt stormfasta skärmbestånd skapas.

Regionanpassning

Ingen skillnad mellan regioner föreslås. Innan utgången av år 2001 tas en instruktion fram för skötsel av bestånd på fuktig/blöt mark. År 2050 har ingen nydikning skett sedan år 1999. Kantzonerna är kontinuerligt beskogade. Selektiv avverkning sker på fuktig mark.

Kulturmarker

FSC-standarderna

- 6.6.1** *Skog anläggs inte på öppna eller igenväxande kulturmarker med särskilda naturvärden där artsammansättningen ännu bär prägel av bete eller slätter. Skog anläggs inte på avgränsade öppna eller igenväxande kulturmarker i skogslandskapet mindre än 0,5 hektar.*
- 6.6.2.** *Öppna brynmiljöer, om möjligt hävdade, bibehålls eller tillskapas i lämplig omfattning. Framtida beskuggning av solexponerade bryn, åkerholmar och andra småbiotoper undviks.*
- 6.6.3.** *Skog på tidigare öppen kulturmark sköts så att närområdet i anslutning till ännu öppen kulturmark domineras av lövträd under hela omloppstiden.*
- 6.2.1.** *Nedanstående biotoper sköts i syfte att långsiktigt främja betingelserna för naturlig biologisk mångfald. Åtgärder undviks under fåglars och däggdjurs huvudsakliga fortplantningstid på våren och försommaren:*
- a) *Ohävdade ängs- eller hagmarker. Naturvärden knutna till tidigare frivuxna grova träd samt kulturlandskapets träd- och buskarter gynnas.*

Dagsläget inom stiftet

Mycket få kulturmarker finns.

Regionanpassning

Ingen skillnad mellan regionerna föreslås. Till utgången av år 2001 bör kulturmarkerna kartläggas och en instruktion för deras skötsel tas fram.

Övriga delar av FSC-standarderna av vikt för biologisk mångfald

Nedan följer en lista över övriga skrivningar i FSC-standarderna som är av betydelse för den biologiska mångfalden. De torde vara lättare att uppnå än ovan behandlade aspekter. Ett undantag är kontroll av klövviltstammarna, där ett samarbete sannolikt är nödvändigt med andra markägare.

Markberedning

6.4.3. Markberedning begränsas till ståndorter där åtgärden behövs för att uppnå god föryngring. Åtgärden anpassas efter ståndorten och utförs på ett skonsamt sätt. På fuktiga marker används intermittenta metoder. Kontinuerlig markberedning utförs så att erosion och urlakning minimeras och mineraljorden bearbetas inte utöver vad som krävs för god föryngring.

Naturlig föryngring

6.5.1. Naturlig föryngring, t. ex. under skärm- och fröträd, används där metoden åstadkommer en god föryngring med för ståndorten och skötselmålen lämpligt trädslag.

Härkomst av plantor och såddfrö

6.5.11. Härkomsten av plantor och såddfrö dokumenteras. Provenienser anpassade till ståndorten används inom ramen för Skogsstyrelsens föreskrifter och allmänna råd. Föryngringsmaterial med artfrämmande arvsanlag (genmodifierat föryngringsmaterial) används inte. Klonat material används inte i större skala i avvaktan på miljökonsekvensbeskrivning.

Biobränsletäkt

6.5.13. Täkt av biobränsle sker inte i former som försämrar betingelserna för den biologiska mångfalden.

Kontroll av klövviltstammar

6.7.4. Åtgärder vidtas för att hålla stammarna av klövvilt på nivåer som medger att beteskänsliga trädslag naturligt kan utveckla sig till trädformiga individer.

Områden med rödlistade arter

6.7.5. I områden med kända förekomster av rödlistade arter, utanför avgränsade nyckelbiotoper, tas lämplig hänsyn till arternas livsbetingelser vid planering och genomförande av skogliga åtgärder. Sådan hänsyn kan t ex innebära detaljhänsyn, hänsynsytor eller särskild hänsyn i anslutning till bo- och spelplatser.

Planer och dokumentation

Bilaga 2: Innehåll i planer och dokumentation.

2.2. Certifieringsanpassad plan upprättad senast inom fem år

Plan äldre än 10 år revideras då så erfordras för uppföljning och kontroll.

Plan skall finnas tillgängligt för granskning av certifieraren och vid förfrågan kunna uppvisas av skogsägaren.

Utöver innehållet i initialdokumentationen tillkommer:

1. Mål för naturvården i ett lokalt/regionalt perspektiv.
2. Beskrivning över utgångsläge, mål och skötsel samt karta/register över områden med särskilda naturvärden inlagda.
 - A. Områden, för bevarande och restaurering enligt avsnitt 5.1, 5.2, 6.1.1 och 6.1.2.
 - B. Områden med särskild skötsel enligt 6.2.1 a.
3. Karta/register upprättas successivt över områden enligt 6.2.1 b och 6.7.3.

4. *Utdrag ur fornminnesregistret för markinnehavet. Ref. 6.7.6.*
5. *Riktlinjer och rutiner för landskapsekologisk planering. Ref 6.7.1.*
6. *Planerade åtgärder för att kontrollera viltstammarna redovisade t ex i viltvårdsplan. Ref. 6.7.4 och 7.2.10. 7.*

2.3. Annan dokumentation under planperioden.

2. *Områden som varit föremål för bränning dokumenteras på karta/i register. Ref. 6.4.4.*
4. *Arbetet med att vidareutveckla naturanpassade skötsel- och avverkningsmetoder dokumenteras. Ref. 6.7.1.*

FSC-standardens uppfyllelse för hela stiftet

FSC-standardens krav måste uppfyllas för hela stiftets markinnehav. Således måste vid en regionanpassning beräkningar ske för att kontrollera att en balans uppnås. Med nuvarande förslag till fördelning mellan regioner, blir för hela stiftet arealen sparad skog 2 550 ha jämfört med att 5 % av stiftets areal är 2 260 ha. Arealen bränningsmark är i förslaget 128 ha per 5 år och då förutsätts en avverkningsnivå på 1 % per år. En bränningsandel på 5 % för hela stiftet utgörs av 113 ha. Arealen lövdominerad skog är 2 190 ha enligt regionstrategin, jämfört med de 2 260 ha, vilka utgör 5 % av stiftets produktiva areal. Således innebär det här presenterade förslaget om regional naturvårdsanpassning att något mer mark avsätts för biologisk mångfald jämfört med normen i FSC-standardens. Bränningsarealen är också något högre än normen, särskilt med beaktande av att bränning endast skall ske på torr och frisk mark. Arealen lövdominerad skog stämmer troligen ganska väl med normen, eftersom denna endast gäller frisk och fuktig mark. Dessutom får en dubbel bokföring ske för 5 % sparad skog och 5 % löv i boreal region. Beräkningen är dock baserad på en mycket preliminär bedömning av arealen per region, tabell 3, och bör justerats då mer säkra arealberäkningar gjorts.

Tabell 3.
FSC-kraven, deras fördelning och genomförande inom de olika regionerna

KRAV	FSC- paragraf	Klarälvs höjderna	Bergslagen	Hyperit	Sprickdal	Vänern	Kalk
Areal		13 000 ha ¹	12 000 ha ¹	10 000 ha ¹	11 000 ha ¹	1 000 ha ¹	3 000 ha ¹
5 % sparat	6.1.1 6.1.2	Dagsläge: Triviala bestånd, hårt avverkat, stora ungskogar. Laggåsen 200-årig gammal tall. Mål: 3 % sparas. Nyckelbiotoper, gamla bestånd, ev. förstärkning med brand, ev. sump- skogsurestaurering.	Dagsläge: Hårt hugget utamat. Lite löv. Mål: 4 % sparas. Nyckelbiotoper, Örtrika granskogar, start av nya lövsuccesioner sumpskog, berg- uvsbranter, ev. sumpskogs- restaurering, ev. återskapande av kulturlämningar som gynnar flora och fauna.	Dagsläge: Näringsrika skogar, omväxlande biotoper. Mål: 7 % sparas. Nyckelbiotoper, örtrika granskogar, granskog med stort lövinslag, brant- skogar, raviner ev. förstärkning med brand, ev. sump- skogsrestaurering, lövrestaurering (vitrygg).	Dagsläge: Ganska hårt brukat, varierande beståndstyper. Mål: 6 % sparas. Nyckelbiotoper, örtrika granskogar, bäckar, brant- skogar, om möjligt tallskog.	Dagsläge: Östra har 60 ha. Västra 1 000 ha. Fin tall vid kusten. Åven en del gran. Löv vid Skåre, inget ädellöv. Mål: 10 % sparas. Nyckelbiotoper, örtrika granskogar, tallskog, brantskog, skog med ädellöv.	Dagsläge: Mycket näringsrika, lövrika bestånd kuperad terräng. Höga naturvärden. Ädellöv. Mål: 10 % sparas. Nyckelbiotoper, örtrika granskogar, tallskog, brantskog, skog med ädellöv.
BRAND/ BRÄNNING	6.4.4	5 % av femårig föryngringsareal, torr och frisk mark skall brännas under en 5-årsperiod	Dagsläge: Ingen bränning. Mål: 5 %, Helst nära nyckelbiotoper. Träd bränns. av lövsuccesioner.	Dagsläge: Ingen bränning. Mål: 5 %, Helst nära nyckelbiotoper. Träd bränns.	Dagsläge: Grimsbyn i Sillerud 15 ha 1997. Mål: 5 %, Helst nära nyckelbiotoper. Träd bränns.	Dagsläge: Ingen bränning. Mål: 0 %.	Dagsläge: Ingen bränning. Mål: 0 %.
ÅLDERS- FÖRDELNING	6.7.2	Skogens ålders- fördelning skall beaktas, särskilt andelen äldre skog. Landskapsko- logiskt balanserad åldersfördelning skall eftersträvas	Dagsläge: 11 % >100 år. Mål: År 2050 är åldersfördelningen landskapskologiskt balanserad.	Dagsläge: 8 % >100 år. Mål: År 2050 är åldersfördelningen landskapskologiskt balanserad.	Dagsläge: 10 % >100 år. Mål: År 2050 är åldersfördelningen landskapskologiskt balanserad.	Dagsläge: 15 % >100 år (Östra distriktet) 10 % (Västra distriktet). Mål: År 2050 är åldersfördelningen landskapskologiskt balanserad.	Dagsläge: 10 % >100 år. Mål: År 2050 är åldersfördelningen landskapskologiskt balanserad.

¹ Arealberäkningen är mycket grov och baserad på översiktlig bedömning av kartan i skala 1:300 000.

KRAV	FSC-paragraf	Klarälvs höjderna	Bergslagen	Hyperit	Sprickdal	Vänern	Kalk
Areal		13 000 ha ¹	12 000 ha ¹	10 000 ha ¹	11 000 ha ¹	1 000 ha ¹	3 000 ha ¹
EVIGHETSTRÅD	6.5.5 6.5.6	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd finns per ha.	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd per ha.	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd per ha.	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd per ha.	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd per ha.	Dagsläge: Naturvärdestråd sparas vid röjning, gallring, slutavverkning. Mål: År 2050 Minst 10 naturvärdestråd per ha.
DÖD VED	6.5.7 6.5.8	Dagsläge: Små mängder men ökande. Högstubbbar skapas. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.	Dagsläge: Små mängder men ökande. Ont om lågor. Torrgranar vanliga. Högstubbbar skapas ca 3/ha. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.	Dagsläge: Små mängder men ökande. Ont om både lågor och torrträd. Högstubbbar skapas. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.	Dagsläge: Små mängder men ökande. Högstubbbar skapas. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.	Dagsläge: Små mängder men ökande. Högstubbbar skapas. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.	Dagsläge: Små mängder men ökande. Högstubbbar skapas. Mål: År 2050 finns flera m ³ stående och liggande grov död ved i alla bestånd.
LÖV	6.5.12 6.7.3	Dagsläge: Låg lövandel. Allt löv sparas vid gallring. Mkt liten areal lövdominerade bestånd. Mål: År 2050 5–10 % lövinslag. Senast vid utgångsen av år 2001 finns plan för hur 2 % lövdominerade bestånd skall skapas.	Dagsläge: Låg. Kanske 2–3 % i gallringsskog och äldre. Ytterst lite lövdominerade bestånd. Mål: År 2050 5–25 % lövinslag. Senast vid utgången av år 2001 finns plan för hur 5 % lövdominerade bestånd skall skapas.	Dagsläge: g. Kanske 2–3 % i gallringsskog och äldre. Allt löv sparas vid gallring. Mkt liten areal lövdominerade bestånd. Mål: År 2050 5–25 % lövinslag. Senast vid utgången av år 2001 finns plan för hur 5 % lövdominerade bestånd skall skapas.	Dagsläge: 5 % lövinslag. 7 % lövdominerat. Mål: År 2050 5–25 % lövinslag. Senast vid utgången av år 2001 finns plan för hur 5 % lövdominerade bestånd skall skapas.	Dagsläge: Litet lövinslag. 2 % lövdominerat i Östra distriktet, 5–6 % i Västra. Mål: År 2050 5–10 % lövinslag. Senast vid utgången av år 2001 finns plan för hur 8 % lövdominerade bestånd skall skapas.	Dagsläge: 15 % lövinslag. 10 % lövdominerat. Mål: År 2050 5–30 % lövinslag. Senast vid utgången av år 2001 finns plan för hur 8 % lövdominerade bestånd skall skapas.

KRAV	FSC-paragraf	Klarälvshöjderna	Bergslagen	Hyperit	Sprickdal	Vänern	Kalk
Areal		13 000 ha ¹	12 000 ha ¹	10 000 ha ¹	11 000 ha ¹	1 000 ha ¹	3 000 ha ¹
FUKTIG/BLÖTA SKOGAR	6.2.1b 6.3.1 6.3.3 6.5.2	Lövdominans bi-behålls/skapas på fuktig/blöt mark. Ej nya diken. Kontinuerligt besogade kantzoner. Selektiv avverkning där så är möjligt på fuktig mark.	Dagsläge: Mycket liten areal fuktiga/blöta lövdominerade bestånd – huggs ej. Ingen dikning, lite skyddsdikning. AssiDomäns instruktion för kantzoner. Ingen selektiv avverkning sker.	Dagsläge: Mycket liten areal fuktiga/blöta lövdominerade bestånd – huggs ej. Ingen dikning, lite skyddsdikning. AssiDomäns instruktion för kantzoner. Ingen selektiv avverkning sker.	Dagsläge: Mycket liten areal fuktiga/blöta lövdominerade bestånd – huggs ej. Ingen dikning, lite skyddsdikning. AssiDomäns instruktion för kantzoner. Ingen selektiv avverkning sker.	Dagsläge: Inget fuktig/blött. Ingen dikning, lite skyddsdikning. AssiDomäns instruktion för kantzoner. Ingen selektiv avverkning sker.	Dagsläge: Mycket liten areal fuktiga/blöta lövdominerade bestånd – huggs ej. Ingen dikning, lite skyddsdikning. AssiDomäns instruktion för kantzoner. Ingen selektiv avverkning sker.

¹ Arealberäkningen är mycket grov och baserad på översiktlig bedömning av kartan i skala 1:300 000.

KRAV	FSC-paragraf	Klarälvshöjderna	Bergslagen	Hyperit	Sprickdal	Vänern	Kalk
Areal		13 000 ha ¹	12 000 ha ¹	10 000 ha ¹	11 000 ha ¹	1 000 ha ¹	3 000 ha ¹
KULTURMARKER							
Ej ny skog på öppna eller igenväxande kulturmarker med särskilda naturvärden. Ej skog på kulturmark <0,5 ha. Öppna bryn bibehålls/nyskapas. Skog intill tidigare öppen kulturmark skall ha lövdominans under hela omloppstiden. Grova träd på ohävdade ångs- eller hagmarker gynnas.	6.6.1 6.6.2 6.6.3 6.2.1	Dagsläget: Inga kulturmarker finns. Några bryn vid Råda. Sköts ej. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.	Dagsläget: 10 ha. En del bryn. Inga grova träd på ångs- och hagmarker. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.	Dagsläget: Högst 10 ha. Ingen granplantering sker. Få bryn, ibland lövplantering. Inga grova träd på ångs- och hagmarker. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.	Dagsläget: Utarren-derad åkermark Arvika 1 ha (Västra). En del torpruiner finns. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.	Dagsläget: En del torpruiner finns, annars inget. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.	Dagsläget: 20 ha gammal betesmark. Få bryn. En hel del torplämningar. Brynhuggning sker ej. Mål: Till utgången av år 2001 kartläggs kulturmarker och plan tas fram för deras och deras omgivningars skötsel.

¹ Arealberäkningen är mycket grov och baserad på översiktlig bedömning av kartan i skala 1:300 000.

Tabell 4.
FSC-kriterier vars nivåer skiljer sig mellan regionerna.

Region	5 % sparat	Brand, %	Lövandel, %	Lövdominerade, %
FSCs nationella krav	5	5	5–20	5
Klarälvshöjderna	3	7	5–10	2
Bergslagen	4	5	5–25	5
Hyperit	7	5	5–25	5
Sprickdal	6	5	5–25	5
Vänern	2	0	5–10	4
Kalk	10	0	5–30	8

Tack

Johan Bohlin gav ett förslag till regionindelning för Värmlands län, med tillhörande beskrivningar av varje region. Denna indelning gav en mycket god grund för den här presenterade modellen. Karl-Henrik Larsson gav värdefulla synpunkter på regiongränserna i Dalsland.

Källor

Skriftliga

- Ahlén, I. & Tjernberg, M. (red.) 1996. Rödlistade ryggradsdjur i Sverige – Artfakta. ArtDatabanken, SLU, Uppsala.
- Andersson, P.-A. 1981. Flora över Dal. Kärlväxternas utbredning i Dalsland. NFR, Redaktionstjänsten. Stockholm.
- Andersson, P.-A. 1988. Ordination and classification of operational geographic units in Southwest Sweden. *Vegetatio* 74: 95–106.
- Appelqvist, T., Bengtsson, O. & Andersson, L. 1994. Lövskogar i Älvsborgs län. Länsstyrelsen i Älvsborgs län. Miljö och planenheten. Rapport 1994:1. Vänersborg.
- Aronsson, M. (red.) 1999. Rödlistade kärlväxter i Sverige – Artfakta. ArtDatabanken. SLU. Uppsala.
- Atlas över Sverige. 1955. Kartblad 41–42. Myrar. Svenska sällskapet för antropologi och geografi. AB Kartografiska institutet. Generalstabens litografiska förlag. Stockholm.
- Bernes, C. & Grundsten, C. 1991. Miljön. Sveriges Nationalatlas. SNA Förlag. Stockholm.
- Fredén, C. 1994. Berg och Jord. Sveriges Nationalatlas. SNA Förlag. Stockholm.
- Fries, H. 1971. Göteborgs och Bohusläns fanerogamer och ormbunkar. Göteborg.
- Gustafsson, L. & Ahlén, I. 1996. Växter och Djur. Sveriges Nationalatlas. SNA förlag. Stockholm.

- Gustafsson, L. & Johansson, G. 1998. Regionanpassning för ändamålsenlig naturvård – erfarenheter från Korsnäs certifieringsarbete. SkogForsk. Resultat Nr 21 1998.
- Hallingbäck, T. (red.). 1998. Rödlistade mossor i Sverige – Artfakta. ArtDatabanken. SLU. Uppsala.
- Helmfrid, S. 1996. Sveriges Geografi. Sveriges Nationalatlas. SNA Förlag. Stockholm.
- Hård av Segerstad, F. 1952. Den Värmländska kärnväxtfloras geografi. Göteborgs Kungl. Vetenskaps- och Vitterhets-Samhälles Handlingar. Sjötte Följden. Ser. B. Band 7. Göteborg.
- Larsson, K.H. (red.) 1997. Rödlistade svampar i Sverige – Artfakta. ArtDatabanken. SLU. Uppsala.
- Länsstyrelsen i Värmlands län. 1996. Ditt Värmland. Natur- och kulturlandskapet. Karlstad. ISBN 91-88844-01-3.
- Länsstyrelsen i Älvsborgs län. 1976. Natur i Älvsborgs län. Inventerings- och handlingsprogram för naturvård. Vänersborg.
- Naturskyddsföreningen i Värmland. 1999. Rädda Värmlandsskogen! Karlstad.
- Nordiska Ministerrådet. 1984. Naturgeografisk regionindelning av Norden.
- Olsson, R. 1988. Fredad natur i Dalsland. Känn ditt Dalsland. Dalslands Turistråd, Bengtsfors.
- Raab, B. & Vedin, H. 1995. Klimat, Sjöar och Vattendrag. Sveriges Nationalatlas. SNA Förlag. Stockholm.
- Selander, S. 1987. Det levande landskapet i Sverige. 3:e uppl. Bokskogen. Göteborg.
- Selinge, K.-G. 1994. Kulturminnen och Kulturmiljövård. Sveriges Nationalatlas. SNA förlag. Stockholm.
- Skogsstyrelsen. 1992. Kulturmiljövård i skogen. Skogsstyrelsens Förlag. Jönköping.
- Skogsstyrelsen. 1999. Nyckelbiotopsinventeringen 1993 – 1998. Slutrapport. Meddelande 1 – 1999. Jönköping.
- Thor, G. & Arvidsson, L. (red.). Rödlistade lavar i Sverige – Artfakta. ArtDatabanken, SLU. Uppsala. Under tryckning.
- Åhäll, K.-I. 1993. Geologi i Dalsland. Känn ditt Dalsland. Dalslands Turistråd. Bengtsfors.

Hemsidor

- Markinfo, Sveriges lantbruksuniversitet: <http://www-markinfo.slu.se/>
- Skogsstyrelsen, nyckelbiotopskartor: <http://www.svo.se/skogensparlor/>
- Svenska FSC-arbetsgruppen: <http://www.fsc-sverige.org/>
- Skogsstyrelsen, nyckelbiotopskartor: <http://www.svo.se/skogensparlor/>

Ämnesord:

Naturvård, certifiering, FSC, biologisk mångfald, regioner.

Berggrund

Värmlandsgranit med en del gabbro (grönsten) 1 850 – 900 milj. år

Dalformationen (skifferar, kvartsit) 1 100 milj. år

Gnejs med en hel del gabbro (grönsten) 1 800 – 1 200 milj. år

Mylonitzonen

Gnejs, granitoider med en del gabbro (grönsten) 1 800 – 1 200 milj. år

Protoginzonen

Jordarter

Morän

Kalt berg/tunt jordtäckte

Isälvssediment

Lera – finmo

Grovmo, sand, grus

Mosaik kalt berg/tunt jordtäckte
och lera – finmo

Jordmåner

Stabil brunjord

Podsol med tunn blekjord

Instabil brunjord och svag jordmån på lerjord

Podsol med övervägande mäktig blekjord

Lithosol (svag jordmån på grunda jordar)

Podsol och instabil brunjord

Terrängtyper

Bergkullterräng med oregelbundna dalstråk

Fjäll och förfjäll med välutvecklade dalgångar

Höjt och sönderbrutet subkambriskt peneplan

Gräns för norlandsterräng

Subkambriskt peneplan

Högsta kustlinjen

Årsmedeltemperatur 1961 – 1990

+1-2°C

+4-5°C

+2-3°C

+5-6°C

+3-4°C

+6-7°C

Årsnederbörd 1961 – 1990

600 – 700 mm

900 – 1 000 mm

700 – 800 mm

1 000 – 1 100 mm

800 – 900 mm

Huvudavrinningsområden

Götta älv

Örekilsälven

Glomma

Naturgeografiska regioner

För sifferförklaringar, se text sid 10–11.
Källa: Nordiska ministerrådet (1984)