

RAPPORT 8A 2001

Skogspolitisk historia

Hans Ekelund och Gustaf Hamilton

© Skogsstyrelsen oktober 2001

Författare

*Hans Ekelund, Skogsstyrelsen
Gustaf Hamilton, Skogsstyrelsen*

Fotografer

© Michael Ekstrand, Skogsstyrelsen omslag
*Anders Holmgren sid 13
Olof Eriksson sid 21
Gösta Lundqvist sid 24
Hans Ekelund sid 24
Folke Thörn sid 31
Rune Axelsson sid 59
Södra skogsägarnas bildarkiv sid 160
Rottne Industri AB sid 164
Nils Forshed sid 168
Rune Friséén sid 177, 178, 179, 181, 182, 183, 185
Domänverkets arkiv sid 182
Tidningen Skogen 12/1937 sid 252*

Papper

brilliant copy

Tryck

JV, Jönköping

Upplaga

*första tryckning 600 ex
andra tryckning 500 ex*

ISSN 1100-0295
BEST NR 1695

Skogsstyrelsens förlag
551 83 Jönköping

Skogspolitisk historia

Hans Ekelund och Gustaf Hamilton

Innehållsförteckning

Förord	1
Författarnas förord	3
1. Inledning	5
2. Andra påverkansfaktorer	6
2.1. Jordbruk	6
2.2. Industriellt nyttjande av skogsråvaran, teknisk och ekonomisk utveckling	9
2.3. Kunskap, traditioner och värderingar	15
2.4. Biotisk och abiotisk påverkan	17
2.5. Mångbruk och övriga påverkansfaktorer	18
2.6. Politik - lagstiftning	18
2.6.1. Politik om transportleder	19
2.6.2. Jordförvärvslagstiftning m.m.	19
2.6.3. Skattepolitik.....	19
2.6.4. Miljöpolitik.....	20
2.6.5. Skogspolitik	21
2.7. Hur har skogarna förändrats?	22
3. Skogspolitik och skogspolitiska effekter 1903-1990	25
3.1. Inledning	25
3.2. 1903 års skogspolitiska beslut	25
3.2.1. Problem.....	25
3.2.2. Mål.....	26
3.2.3. Medel	27
3.2.4. Organisation.....	27
3.2.5. Åtgärder, effekter, slutsatser m.m.	28
3.2.5.1. Avverkning och skogsvård 1905-1923	28
3.2.5.2. Skogsvårdsstyrelsernas verksamhet 1905-1923	29
3.2.5.3. Statistik 1906 – 1923	31
3.2.5.4. Skogsvårdsstyrelserna i Kronobergs och Jämtlands län.....	33
3.2.5.5. Slutsatser	37
3.3. 1923 års skogspolitiska beslut	37
3.3.1. Problem.....	37
3.3.2. Mål.....	38
3.3.3. Medel	39
3.3.4. Organisation.....	41
3.3.4.1. Ett centralt skogligt ämbetsverk blir till	42
3.3.5. Åtgärder, effekter, slutsatser m.m.	44
3.3.5.1. Avverkning och skogsvård 1924-1948	44
3.3.5.2. Skogsvårdsstyrelsens verksamhet 1924-1948	46
3.3.5.3. Statistik 1924-1948	47
3.3.5.4. Skogsvårdsstyrelserna i Kronobergs och Jämtlands län.....	49
3.3.5.5. Slutsatser	53
3.4. 1948 års skogspolitiska beslut	54
3.4.1. Problem.....	54
3.4.2. Mål.....	54
3.4.3. Medel	55
3.4.4. Organisation.....	55

3.4.5.	Åtgärder, effekter, slutsatser m.m.	56
3.4.5.1.	Ändringar i politik och lagstiftning mellan 1948 och 1979.....	56
3.4.5.2.	Betänkandet: Mål och medel i skogspolitiken, SOU 1973:14.....	56
3.4.5.3.	Bokskogslagen	57
3.4.5.4.	Avverkningsanmälan, naturvårdshänsyn m.m. (kalhyggesutredningen). ..	57
3.4.5.5.	Skärpta bestämmelser om skogsskydd mot insekter	59
3.4.5.6.	Slutkommentarer till de skogspolitiska aktiviteterna under 1970-talet ...	60
3.4.5.7.	Avverkning och skogsvård 1948-1980.....	61
3.4.5.8.	Skogsstyrelsens anvisningar till skogsvårdslagen	64
3.4.5.9.	Skogsvårdorganisationens tillämpning av skogsvårdslagen 1948-1980 ..	65
3.4.5.10.	Skogsvårdorganisationens utbildning och rådgivning	67
3.4.5.11.	Skogsvårdorganisationens skogsbruksplanläggning 1948-1980.....	69
3.4.5.12.	Statligt stöd 1948-1980.....	70
3.4.5.13.	Beredskapsverksamheten i skogsvården.....	70
3.4.5.14.	Skogsvårdsstyrelsernas personal	70
3.4.5.15.	Skogsvårdsstyrelsens finansiering	71
3.4.5.16.	Skogsvårdsstyrelserna i Kronoberg och Jämtlands län.....	72
3.4.5.17.	Slutsatser	74
3.5.	1979 års skogspolitiska beslut	75
3.5.1.	Problem.....	75
3.5.2.	Mål.....	76
3.5.3.	Medel	76
3.5.3.1.	Lågproducerande skog	77
3.5.3.2.	Överårig skog	77
3.5.3.3.	Röjning.....	77
3.5.3.4.	Avverkning.....	77
3.5.3.5.	Avverkningsanmälan.....	78
3.5.3.6.	Naturvårdshänsyn.....	79
3.5.3.7.	Slutkommentar till 1979 års skogsvårdslag.....	79
3.5.3.8.	Statligt stöd.....	79
3.5.4.	Organisation.....	80
3.5.5.	Åtgärder, effekter, slutsatser m.m.	80
3.5.5.1.	Ändringar i politik och lagstiftning mellan 1980-1990	80
3.5.5.2.	Virkesförsörjningsutredningen SOU 1981:81	80
3.5.5.3.	Skogspolitiken i riksdagen 1981 - 1982	81
3.5.5.4.	Generell avverkningsskyldighet 1983	81
3.5.5.5.	Skogsvårdsavgiften	82
3.5.5.6.	Miljöfrågor, rennärning m.m. i riksdagsarbetet 1980-1990	82
3.5.5.7.	Kemisk bekämpning av lövuppslag och insekter	82
3.5.5.8.	Ädellövskogslagen	83
3.5.5.9.	Fjällnära skogar, Rennärning/skogsbruk	84
3.5.5.10.	Ytterligare kommentarer till de skogspolitiska aktiviteterna 1980-1990	85
3.5.5.11.	Avverkning, skogsvård och naturvårdshänsyn 1980-1990.....	86
3.5.5.12.	Skogsstyrelsens föreskrifter till skogsvårdslagen m.m.	91
3.5.5.13.	Skogsvårdorganisationens lagtillämpning 1980-1990	93
3.5.5.14.	Skogsvårdsstyrelsens utbildning och rådgivning 1980-1990	94
3.5.5.15.	Skogsvårdorganisationens skogsinventering och skogsbruksplanläggning	96
3.5.5.16.	Statligt stöd 1980-1991.....	97
3.5.5.17.	Personal	100
3.5.5.18.	Finansiering	100
3.5.5.19.	Skogsvårdsstyrelserna i Kronobergs och Jämtlands län	100
3.5.5.20.	Slutsatser	105
3.6.	Sammanfattande kommentarer och slutsatser 1903-90	106
3.6.1.	Övergripande slutsatser.....	106
3.6.2.	Skogliga effekter av 1903, 1923, 1948 och 1979 års skogspolitik.....	106
3.6.3.	Den svenska skogen år 1900 och ett sekel senare	108
3.6.4.	Skogsvårdorganisationens särdrag	109

3.6.5. Övriga iakttagelser	110
4. Skogsmän, forskare och miljö- sakkunniga beskriver skogspolitiska effekter.....	112
4.1. <i>Per Angelstam</i> - Skogens biologiska mångfald i Sverige – en resa i tid och rum	114
4.2. <i>P.O.Bäckström</i> - Några erfarenheter av svensk skogspolitik	132
4.3. <i>Ingemar Eriksson</i> - Från exploatering till långsiktigt skogsbruk	140
4.4. <i>Kjell-Eric Ericsson</i> - Skogspolitiken och de enskilda skogsägarna	158
4.5. <i>Rune Frisé</i> n - Skogsbruk och naturvård under ett halvt sekel, 1950 - 2000	175
4.6. <i>Stig Hagner</i> - Skogspolitiken betydelse för dagens skogstillstånd. Hur beskrivs detta med erfarenheter från storskogsbruket?	187
4.7. <i>Nils-Erik Nilsson</i> - Skogspolitik i ett närliggande historiskt perspektiv	202
4.8. <i>Per Stjernquist</i> - Ordergivare eller Rådgivare? Om skogsvårdsstyrelsernas strategier fram till 1990.....	228
5. Litteraturlista.....	234
Bilaga 1 - Statligt stöd - ett tidigt medel i skogspolitiken.....	238

Förord

Skogsstyrelsen har fått i uppdrag av regeringen att utvärdera effekterna av skogspolitiken och redovisa detta senast den 31 december 2001. Effekterna på den biologiska mångfalden utvärderas tillsammans med Naturvårdsverket. Arbetet är organiserat i ett gemensamt projekt ”Skogsvårdsorganisationens utvärdering av skogspolitikens effekter – SUS 2001”.

Den senaste utvärderingen av skogspolitiken (SUS) genomfördes under 1997 och presenterades i januari 1998. SUS hade som primärt mål att utvärdera effekterna av den ”nya skogspolitiken” som fastställdes av riksdagen i maj 1993. Nu är inte längre den rådande skogspolitiken ny och uppdraget denna gång är att utvärdera i vidare termer. Den föreliggande utvärderingen (SUS 2001) kommer dock att lägga särskild vikt på effekterna av 1993 års skogspolitik.

Projektet som genomförs under åren 2000-2001 skall beskriva effekterna av skogspolitiken och jämföra nuläget med uppsatta mål (skogspolitiska mål, skogliga sektorsmål och beslutade miljö-kvalitetsmål). Vi vet genom inventeringar och andra källor ganska väl hur Sveriges skogar ser ut, sköts och nyttjas i nuläget. Orsaken till varför åtgärder utförs eller ej och därigenom påverkar skogstillståndet, miljötillståndet i skog och skogsbrukandets inriktning på lång sikt är emellertid inte lika välkänt och betydligt svårare att dokumentera och analysera. Detta är dock uppgiften för SUS 2001 och då med särskild vikt vid att kunna peka ut vilka effekter skogspolitiken bidrar med. För att kunna göra detta har det varit angeläget att beskriva och belysa skogspolitikens utveckling och påverkan ur ett historiskt perspektiv.

Eftersom skogspolitikens effekter kan vara svåra att särskilja från annan påverkan behöver även andra påverkansfaktorer beskrivas för att kunna särskilja effekterna av skogspolitiken.

Rapporten ”Skogspolitisk historia”

Denna rapport beskriver skogspolitiken under 1900-talet och dess framväxt från slutet på 1800-talet. Skogspolitikens mål, medel och praktiska genomförande genom SVO och vissa av dess effekter beskrivs per skogspolitisk period. Rapporten beskriver även andra politikområden som bedöms ha påverkat skogen och skogsbrukandet i betydande grad. Dessutom berör rapporten andra påverkansfaktorer, t.ex. jordbrukets rationalisering, som påverkat skogsbrukandet i stor omfattning i Sverige.

Hans Ekelund är tillsammans med Gustaf Hamilton huvudförfattare för denna rapport. Hans har också varit projektledare för delprojektet ”Skogspolitisk historia” inom SUS 2001. I rapporten ingår även 8 fristående uppsatser, som har skrivits av personer med stor erfarenhet av och kompetens i svenskt skogsbruk och med erkänt hög integritet. Dessa uppsatser representerar helt och hållet uppsatsförfattarnas egen syn på den skogspolitiska historien, vilket också ger en bred bild av olika aspekter på den under 1900-talet utövade skogspolitiken.

Om huvudförfattarna

SkogDhc Hans Ekelund var generaldirektör för Skogsstyrelsen från 1991 till 31 mars 1994, den omvälvande period när 1993 års skogspolitik formades. Han utexaminerades som Skogsmästare 1967 och har efter en sommar på Lantmäteriverket varit verksam inom Skogsvårdsorganisationen på många olika poster sedan dess. Hans har en lång erfarenhet som skogsvårds-konsulent, flera olika chefsposter på både skogsvårdsstyrelser och Skogsstyrelsen. Hans har och har haft ett flertal olika betydelsefulla positioner som ordförande i KSLA:s skogsavdelning sedan 1998, ordförande i SJFR 1993-1998, ordförande i SUFOR 1995-1999 och är bl.a. ordförande för skogshistoriska sällskapet. Hans Ekelund blev 1998 utnämnd till

hedersdoktor vid den skogsvetenskapliga fakulteten på SLU för sina stora insatser för den skogsvetenskapliga forskningen.

Hans verkar sedan 1994 som "Senior advisor" vid Skogsstyrelsen. Hans erfarenhet, kompetens och stora kontaktnät gjorde att han var självskriven som projektledare när Sveriges "Skogspolitiska historia" under 1900-talet skulle beskrivas och utvärderas.

Jägmästare Gustaf Hamilton utexaminerades från Skogshögskolan 1969 och har därefter varit verksam på Länsstyrelsen i Malmöhus län (Naturvårdsenheten) 1969-83, Skogsvårdsstyrelsen i E-län 1983-85 och från 1985 på Skogsstyrelsen med bl.a. lövskogsfrågor och viltbetningsfrågor. Gustaf har ett stort skogshistoriskt intresse och kunnande och har medverkat i tidigare publikationer med skogshistoriskt innehåll bl.a. i KSLA:s meddelande nr 22 om skogshistorisk forskning samt i Bra Böckers Nationalencyklopedien. Gustaf har i projektet "Skogspolitisk historia" varit biträdande projektledare.

Skogsstyrelserapport

Rapporten ingår i Skogsstyrelsens rapportserie, där författarna står för innehållet. Detta innebär att rapporten inte i alla dess delar beskriver Skogsstyrelsens officiella syn. Inom projektet SUS 2001 kommer utvärderingens officiella slutsatser och ställningstaganden att avrapporteras i projektets huvudrapport (Meddelande 2002:1).

Jönköping i oktober 2001

Håkan Wirtén	Tomas Thuresson
Skogsdirektör	Projektledare SUS 2001
Skogsstyrelsen	Skogsstyrelsen

Författarnas förord

Ett förord om skogshistoria och skogspolitisk historia borde rätteligen kallas efterord. Efterord i den meningen att det bör sammanfatta några huvuddrag i det som skett. Sådant som kanske inte syns så tydligt medan det pågår men som är lättare att identifiera långt efteråt. Distans i tiden gör det också lättare att enas om vad som skett. Partsintressena har backat ut från scenen, åsikter och värderingar styr inte längre vad som är rätt eller fel. Det historiska händelseförloppet återskapas bit för bit av andra aktörer, forskare och historiker. Beteckningen efterord är lämpligt också av det skälet att vi saknar upplevelsen i skeendet. Den politiska striden, oron för framtiden, nödvändigheten att fatta beslut fastän framtiden var osäker. Då som nu.

Men samtidigt är det ett förord. För historien ger kunskap och erfarenheter som kan användas idag. Detta gäller i hög grad för skogen som på våra breddgrader bygger in flera generationer i sin utveckling. Kunskapen finns och är tillgänglig om vi vill använda den. Eller är det kanske viktigare för varje generation att själv pröva, att ännu en gång få göra sina misstag. Detta är också en del av vår historia, även den skogspolitiska.

Det som sägs i den här rapporten gör inte anspråk på att vara den enda sanningen. Det går inte att i efterhand kopiera ett utdraget händelseförlopp till en kronologisk beskrivning. Det blir lätt så att enskilda personer eller enskilda beslut som haft en banbrytande betydelse förminskas eller faller bort. Det är också svårt, ibland omöjligt, att i efterhand bestämma vilka drivkrafter eller intressen som haft störst betydelse för att ett visst händelseförlopp skulle inträffa. Rapportens huvudsyfte är uppnått om den får läsaren att reflektera och jämföra, med egna minnen, med dagens situation. Då är också denna text ett äkta förord.

Den skog vi har idag har formats och utvecklats genom miljoner människors arbete. Gång på gång har samma skogsmark använts och varit föremål för åtgärder av olika slag och för olika ändamål. Alla dessa åtgärder har föregåtts av överväganden och beslut, i smått som stort. Det skogspolitiska inflytandet är en del av allt detta.

Några iakttagelser från rapporten lyfts här fram i förordet. Den första handlar om att skogen kan nyttjas i oerhört många sammanhang, som råvara för olika produkter och till ett mångbruk där bara fantasin sätter gränserna. Eli Heckscher visar den utomordentligt stora betydelse som skogsråvaran hade för Sveriges export från 1500-talet och fram till vår tid. Summeras de olika användningsområden som skogen hittills haft kan resultatet bara uppfattas som en utmaning att idag med allt bättre kunskap om träfibern nå ännu längre och ännu bredare i användning av denna förnybara resurs.

Heckschers arbete ger tillsammans med Arpis redogörelse över avverkningens uppdelning i olika sortiment också en annan erfarenhet. Det har hittills, om man bortser från vedavverkningarna, vid anläggningen av ett nytt skogsbestånd inte varit möjligt att prognostisera den huvudsakliga användningen vid avverkningstillfället hundra år senare. Detta är sannolikt lika svårt idag. Framtida handlingsfrihet har hittills varit en stor tillgång.

Skogspolitiken har under 1900-talet haft stor betydelse i normbildningen. Den har bekräftat vad som menas med god skogsvård och god skogsskötsel, drivit på i denna riktning och hållit tillbaka och i något fall förhindrat alltför utmanande eller oprövade verksamheter. Skogspolitikens lokala förankring byggd på gemensam erfarenhet hos markägare och fälttjänstemän har varit ett styrkebälte.

Skogspolitiken har visat tendenser till svaghet i perioder när den istället borde ha varit stark. De sista decennierna på 1800-talet innan man äntligen tog mod till sig att besluta om en skogspolitik är det första exemplet på detta. På 1960- och i början på 1970-talet godtogs vid skogsvårdslagens tillämpning sådant som idag framstår som närmast stötande. Skogspolitiken lever inget eget liv. Den är underordnad övergripande politiska strömningar och anpassar sig själv till vad som vid varje tillfälle är ekonomiskt möjligt.

Skogshistorisk kunskap, rätt använd, gör att besluten om framtida användning av skog och skogsmark blir verklighetsförankrade och trovärdiga. Kunskapen om tidigare markanvändning och om naturskogarnas kvaliteter är nödvändig när vi vill återskapa och bevara skogens biologiska mångfald. Inom detta område utförs idag, i ett internationellt samarbete, högkvalitativ forskning.

Skogshistorisk kunskap har av tradition varit en förutsättning i samband med utvecklingen av den svenska skogsskötseln. Historien har också bidragit med värdefull kunskap om skogspolitikens tillämpning. Här har forskningsinsatserna dock varit av mindre omfattning. En förbättrad kunskap i detta avseende kommer sannolikt att vara till nytta framför allt när statsmakterna i framtiden ska välja och utforma de mest ändamålsenliga skogspolitiska medlen.

Skogsstyrelsen ansvarar för att gällande skogspolitik implementeras i det praktiska skogsbruket. Detta innebär dock inte att Skogsstyrelsen har något tolkningsföreträde till det skogspolitiskt historiska förloppet. Historien tillhör alla. Denna rapport innehåller i sitt fjärde kapitel åtta uppsatser, skrivna i början av 2001, av personer med stor kunskap och lång erfarenhet från olika delar av svenskt skogsbruk. I inledningen till det fjärde kapitlet lämnas en presentation av författarna. Deras bidrag har på ett betydelsefullt sätt breddat beskrivningen av den skogspolitik vi haft under 1900-talet. Uppsatserna vidgar också det skogspolitiska perspektivet genom att andra organisationers, företags och myndigheters arbete och uppfattningar där förs fram. Vi riktar ett hjärtligt tack till dessa författare. Vi tackar också Dag Kihlblom, Sven Sjunnesson, Tomas Thursson och Lars Östlund som har gett oss många värdefulla synpunkter.

Till slut. Denna rapport har utarbetats under några få månader i början av detta år. Det har av tidsskäl varit nödvändigt att prioritera arbetet och söka de skogspolitiskt mest intressanta besluten och skedena under tiden 1903 till 1990. Den litteratur som behandlar ämnet är mycket omfattande. Det har inte varit möjligt att ta del av allt som skrivits. Rapporten är därför inte en heltäckande beskrivning av den skogspolitiska utvecklingen. När det gäller skogsvårdsorganisationens verksamhet har redogörelsen koncentrerats till myndighetsuppgifterna. Vi nödgas dock konstatera att den över tiden mycket omfattande och varierande bidragsverksamheten blivit knapphändig berörd. Skogsvårdsorganisationens uppdragsverksamhet, som haft både direkt och indirekt skogspolitisk betydelse, har bara berörts marginellt. Vi hoppas att rapporten, trots sina nyssnämnda begränsningar, kan stimulera till fortsatta studier.

Hans Ekelund

Gustaf Hamilton

1. Inledning

Skogsstyrelsen ska enligt sitt regleringsbrev fortlöpande utvärdera effekterna av skogspolitiken. Den senaste utvärderingen redovisades 1998 och nästa avrapportering ska göras i december 2001 (SUS 2001). Ett av delprojekten i denna senare utvärdering har rubriken "*Skogspolitisk historia*". Av direktiven för detta delprojekt framgår i sammanfattning att det ska

- ge bakgrund till den skogspolitik och skog vi har idag.
- ge en bild över förändringar avseende skogspolitiska mål och medel under 1900-talet.
- ge exempel på kvantitativa och kvalitativa effekter av de olika medlens tillämpning samt beskriva den normbildning som skogspolitiken bidragit till och i det sammanhanget belysa effekterna av skogsvårdsstyrelsernas arbetssätt.

Delprojektet "*Skogspolitisk historia*" redovisas i denna rapport. Rapporten är uppbyggd på följande sätt. Först kommer i ett inledande kapitel skogspolitiken och dess effekter att sättas in i ett större sammanhang där *andra påverkansfaktorer* översiktligt beskrivs. I detta sammanhang görs också en närmare avgränsning av nästa kapitel benämnt "*Skogspolitik och skogspolitiska effekter 1903-1990*". Sista kapitlet "*Skogsmän, forskare och miljöakkunniga beskriver skogspolitiska effekter*" består av åtta olika uppsatser som skrivits i början av år 2001 av personer med stor kunskap och lång erfarenhet från olika delar av skogsbruket; från praktisk drift, offentlig förvaltning, miljövard och forskningen. Författarna representerar i detta sammanhang sig själva. Uppsatserna har i tillämpliga delar nyttjats som källmaterial vid utarbetandet av kapitel tre i denna rapport.

Rapporten har i sin helhet utgjort ett underlagsmaterial vid utarbetandet av huvudrapporten "*Skogsvårdsorganisationens utvärdering av skogspolitikkens effekter*".

2. Andra påverkansfaktorer

Skogens utveckling i Sverige kan beskrivas på olika sätt. För att underlätta en kortfattad skrivning har här valts metoden att först närmast genom en exemplifiering visa det bidrag som skogen på olika sätt gett till uppbyggnaden av andra verksamheter samt vilken påverkan dessa haft på skogens utveckling. Denna bakgrundsteckning måste, för att skapa förståelse för den situation som rådde vid tillkomsten av 1903 års skogspolitik, sträcka sig bakåt i tiden, åtminstone till mitten av 1800-talet. Därefter tecknas, också i starkt förkortad form, andra politikområdens (än traditionell skogspolitik) påverkan på skogen och dess nyttjande. I anslutning till detta avgränsas den del av skogspolitiken vars effekter närmare ska beskrivas längre fram i rapporten. Slutligen lämnas i detta kapitel några uppgifter som beskriver skogarnas faktiska förändring under 1900-talet.

2.1. Jordbruk

Under mycket lång tid har jordbruket påverkat skogarna i vårt land. Skogen har bidragit med mark till odling och svedjebbruk och skogen har använts som betesmark. Skogen har också bidragit med bränsle och byggnadsvirke.

Även om det sedan medeltiden förekommit ett industriellt nyttjande av skogsråvaran så har jordbrukets markbehov i Syd- och Mellansverige betytt mest för skogarnas utveckling. Halland är i detta sammanhang ett klassiskt exempel på hur jordbruket och annat nyttjande påverkat skogstillståndet. Kartans mörka områden visar skogsklädd mark.

Figur 2.1-1 Skogsmarkens utbredning i Halland 1650-1990. (Skogen - Sveriges nationalatlas 1990) Bearbetad efter Malmström 1930.

Jordbrukets mark- och virkesbehov sammanhänger naturligtvis mycket starkt med befolkningsutvecklingen och var befolkningen är bosatt och vad den är sysselsatt med. Under den snabba befolkningsökningen från 1700-talets första hälft och fram till slutet av 1800-talet, tog jordbruket omfattande skogsområden i anspråk. En stor del av dessa bygder har under 1900-talets senare hälft lämnats att växa igen eller har återbeskogats, ofta till barrskog.

Figur 2.1-2 Sveriges befolkningsutveckling. (Skog och skogsbruk i Sverige, Skogsstyrelsen 2000)

Figuren ovan visar befolkningsutvecklingen i Sverige sedan 1750 och fram till idag. Nästan fram till andra världskriget var jordbruksbefolkningen (med binärningar) i majoritet. Under den starka befolkningsökningen på 1800-talet (som ledde till att var 4:e svensk utvandrade) kom tidigare outnyttjade skogsmarker att tas i anspråk som åker och betesmark eller för torpbebyggelse. Detta ökade trycket på skogarna.

Torpbebyggelsen var störst omkring 1860. Då fanns det omkring 100 000 torp i landet (Bäck 1992). Dessa tillsammans med 70-80 000 backstugor hyste vid samma tillfälle en befolkning på åtminstone 700 000 människor (var 5:e svensk), som med sina kreatur nyttjade och påverkade en sammanlagd areal som sannolikt närmade sig 1 miljon hektar.

Jordbrukets påverkan på den svenska skogen var sannolikt starkast i slutet av 1800-talet. Moderna brukningsmetoder i jordbruket och möjlighet till sysselsättning och bosättning i tätorter innebar en bit in på 1900-talet att jordbrukets tryck på skogen avtog. Efter 1927, då åkerarealen var som störst i Sverige (Mattsson 1985), har också alltmer av den uppodlade marken återgått till skogsmark. Införandet av konstgödsel har också bidragit till att åkerarealen fortsatt att minska.

När trycket från jordbruket avtog växte det upp nya skogar, tätare och mer likåldriga, och i Syd- och Mellansverige med en större dominans av gran än vad som tidigare varit fallet.

Den halländska skogen (Figur 2.1-1) bestod före 1650 till stor del av blandskog och lövskog. Dagens halländska skog domineras av gran och är till mer än 75 % anlagd genom sådd eller plantering (Axelsson, 2001)

När de äldre jordbruksmetoder som tillämpades fram till första världskriget så småningom försvann ändrades också landskapet. En undersökning från Skaraborgs län visar att där omkring 1880 fanns sammanlagt 65 000 ha som brukades som äng eller som utgjordes av hedar. Idag återstår nästan ingenting av detta. En tredjedel av denna areal har vuxit igen av sig självt och består av löv- och blandskog. En fjärdedel är uppodlad till åker och en lika stor andel har planterats med barrskog. Återstoden är, eller var under 1987 då undersökningen gjordes, naturbetesmark. (Ekelund & Johansson 1988)

Den första riksskogstaxeringen i Sverige utfördes 1923 och omfattade då Jönköpings, Kronobergs, Kalmar och Kopparbergs län (Trävaruindustrin 1925:11). Här redovisas som ett exempel på skogarnas förändring under 1900-talet vissa uppgifter från Kalmar län, uppdelat på de båda landstingsområdena.

Tabell 2.1-1 Vissa uppgifter från riksskogstaxeringen 1923 och 1995-1999, Kalmar län.

Riksskogs- taxering, år	Skogs- areal, ha	Därav hag- mark, %	Kalmark, %	Tillfredsställan- de skogstillstånd, % av arealen	Virkes- förråd per ha, m ³ sk (m ³ ub)	Andel skog äldre än 80 år, %
1923						
Norra läns- delen	343 400	23	17	24	77 (64 ⁴)	8 ¹⁾
1923						
Södra läns- delen	259 400	29	16	25	71 (59 ⁴)	4 ¹⁾
1995-1999						
Hela länet	685 000	8 ²⁾	4	³⁾	168	23

1) Som en särskild åldersgrupp redovisades olikåldrig skog, omfattande 36 % av arealen i norra länsdelen resp. 16 % i södra länsdelen

2) Avser idag naturbetesmark.

3) Anges ej idag.

4) För 1923 redovisas virkesförrådet i m³ub

Förändringarna i sydöstra Sverige har således gått i samma riktning som de tidigare visade exemplen från Halland och Skaraborgs län. Hagmarkerna och den olikåldriga skogen, som var bondens landskap, har ersatts av tätare och mer likåldriga skogar inriktade på en hög virkesproduktion. Virkesförrådet i Kalmar län är nu mer än dubbelt så stort som 1923.

Från 1800-talets sista hälft finns många dokument från Syd- och Mellansverige som uttalar stor skogsbrist och därmed behov av olika statliga insatser. Ett samlat resultat av den forskning som bedrivits bekräftar att en verklig virkesbrist förelåg vid denna tid i dessa delar av landet, men att den främst var kopplad till möjligheten att transportera virket (Linder & Östlund 1992). I avlägsna delar av t.ex. Småland fanns fortfarande betydande skogstillgångar av gammal skog kvar (Larsson 1989). Nedanstående karta visar tillgången på timmerskog i Kronobergs län år 1858. Denna kartbild tecknar dock inte den tidpunkt då mängden timmerskog var som lägst. Det inträffade några decennier senare.

Figur 2.1-3 Tillgång på timmerskog och ved 1858 enligt rapporter till järnvägskommittén. (Larsson 1989).

Det som kännetecknat förhållandet mellan jordbruket och skogen under tiden efter andra världskriget är en fortlöpande marköverföring från jordbruk till skog samt att det kombinerade brukandet har minskat. Idag är det bara omkring 1/3-del av jordbruken som brukas i kombination med skogsbruk (Skogsstatistisk årsbok 2001). Detta i kombination med den fortlöpande nedläggningen av enskilda jordbruk, som tog fart i och med småjordbrukens avveckling i början av 1950-talet, har lett till att stora områden i skogsbygderna mer eller mindre har avfolkats. Sannolikt är denna avfolkning av större omfattning än när torparna lämnade sina bosättningar i början av 1900-talet.

Jordbrukets ändrade bruksformer är, när det gäller Götaland och odlingsbygderna i landet i övrigt, den enskilda påverkansfaktor som haft störst betydelse för skogarnas utveckling. Denna bedömning gäller sammantaget de effekter som uppstått till följd av att jordbruket, framför allt under 1800-talet, på olika sätt expanderade på skogens bekostnad samt på grund av de effekter som uppstått, framför allt efter andra världskriget, när jordbrukets anspråk på mark och andra nyttigheter från skogen fortlöpande har minskat.

Detta minskade beroende mellan jordbruket och skogens utveckling och nyttjande har också avsatt sig i skogspolitiken och i annan markpolitik. Statsmakernas beslut om skogspolitik kan från 1903 års beslut t.o.m. 1948 års politik bedömas som positiva i förhållande till bondeskogsbruket. Stjernqvist(1997) gör bedömningen att detta i allt väsentligt gällde fram till slutet av 1950-talet. Kostnadsfri rådgivning, statsbidrag till vissa återväxtåtgärder, vägbyggnad och dikning och inte minst lantbruksfastigheternas gynnade ställning i jordförvärvslagstiftningen är exempel på detta. Lagen om ägofred (SFS 1933:269), som bl.a. gav möjlighet att förhindra att plant- och ungskog skadades av betesdjur, kan dock ses som ett exempel på att omsorgen om en framtida virkesförrådsuppbyggnad fått ett starkare politiskt stöd. Denna avvägning, mellan lokalt agrart nyttjande av skogen och förväntat ökat industriellt nyttjande återkommer vi till på flera ställen längre fram i denna rapport.

2.2. Industriellt nyttjande av skogsråvaran, teknisk och ekonomisk utveckling

Det industriella nyttjandet av skogsråvaran har en lång historia i Sverige. Även om det agrara nyttjandet dominerade långt in på 1800-talet hade virke från skogarna sedan länge använts i olika industriella processer. Figuren här nedan beskriver den ekonomiska betydelsen av de varor som på olika sätt framställts genom förädling av virke eller där skogsråvaran - t.ex. träkol - varit nödvändig för produkternas framställning.

Figur 2.2-1 "Skogsbaserade" varors procentuella andelar av totala exportens värde under vissa år mellan 1559 och 1928. (Heckscher 1949). I figuren saknas uppgifter om pottaska som från 1600-talet fram till 1800-talet var en viktig exportprodukt

Det som kännetecknade dessa verksamheter var småskaligheten, som gav inkomster åt jordbruksbefolkningen. Man kan säga att staten genom olika beslut generellt gynnade dessa verksamheter på sådant sätt att de privata skogsägarna - bönderna - också kunde dra fördel därav. Annorlunda förhöll det sig under lång tid med en annan del av skogspolitiken och det var statens politik rörande ekskogarna. Ekvirket, som var värdefullt för byggnation av flottans skepp och

fortifikationen, betraktades därför som "regale" och undantogs fram till år 1830 från böndernas nyttjanderätt. Även s.k. masteträd och bok har varit undantagna från fri förfoganderätt. Välbekant för många och ett påtagligt bevis för ekvirkets betydelse är den nästan 400 hektar stora ekskog som staten anlade med början år 1831 på Visingsö. Detta som en reaktion på att det statliga "ekservitutet" på privat mark hade upphört.

De möjligheter som förelåg att på olika sätt dra nytta av skogsråvaran genom att förädla den i enlighet med marknadens efterfrågan har varit av mycket stor betydelse för den svenska utrikeshandeln alltsedan 1500-talet. I 250 år utgjorde träkolet basen för det svenska bergsbrukets utveckling och möjliggjorde, som exempel på detta, att Sverige under 1700-talet var den dominerande leverantören av smidesjärn på världsmarknaden. Under 1800-talets sista hälft nådde träkolsframställningen sin höjdpunkt. Kartan här nedan utvisar gruvornas och stångjärnshammarnas antal och lokalisering omkring år 1860. Lägga märke till att stångjärnshammarnas lokalisering ligger ut mot periferin. Detta var en medveten planering som förklaras av att skogsråvaran annars, med den tidens transportmedel, inte skulle ha räckit till. Om man antar att varje mila i medeltal innehöll 50 kubikmeter ved, så brann vid denna tid inom det område som kartbilden redovisar årligen 50 000 milor.

- Masugnar
- Stångjärnshammare

Figur 2.2-2 Stångjärnshammrar och masugnar i Bergslagen 1860.
(Skogen - Sveriges Nationalatlas 1990)

De ansvariga inom bergshandlingen insåg tidigt behovet av ett långsiktigt och planmässigt bedrivet skogsbruk och byggde därför upp en egen skogsutbildning. "Brukssocietetens skogsinstitut" som inrättades i början av 1840-talet utbildade fram till 1860, då skolan i Västsura lades ned, 47 skogstjänstemän. Föreståndare var den tyske jägmästaren CL Obbarius¹. Han hade vid sidan av utbildningen också uppdraget att indela skog till trakthyggesbruk på bruksskogarna. Detta uppdrag kom att omfatta en väsentlig del av Bergslagsskogarna – 600 000 hektar av 1-2 miljoner hektar – och därmed blev hans skogsbrukssätt normerande. (Brynte 2001). Baserat på tyska idéer om trakthyggesbruk inleddes därmed en skogsskötselperiod som satt tydliga spår in i vår tid. Begreppet "Skogsskötselns vagg" härrör från detta. När den första riksskogstaxeringen (1923-1929) redovisades skriver man följande "*Bergslagsbygden förete bilden av ett skogsområde, som visserligen i senare delen av förra århundradet var rätt starkt avverkat, men som tack vare*

¹ Även i en annan del av landet, i Jönköping, verkade en tysk jägmästare, H Gadamer, som föreståndare vid en av landets första skogsvaktarskolor. Här utbildades bl.a. för en starkt växande skogsindustri behov under tiden 1861-1885 200 st skogsvaktare (Ander 1998).

goda naturliga förutsättningar - ett gynnsamt klimat och en i stort sett god skogsmark - under skogsvårdens hägn företett en snabb utveckling. Det torde nu ha erövrat platsen som vårt lands bästa skogsområde."

I figur 2.2-3 redovisas hur virket använts sedan 1850-talet intill våra dagar.

Figur 2.2-3 Virkesförbrukning 1853-1990. (Arpi 1959, kompletterad av Skogsstyrelsen, 2000)

Här återges de olika industriella nyttjanden som nyss har kommenterats. Vad som emellertid är påtagligt när det gäller sortimentsfördelningen är att andelen brännved fram till tiden efter andra världskriget motsvarade halva årsavverkningen. Den mycket kraftiga och snabba nedgången i brännvedsförbrukningen under efterkrigstiden förklaras av de fossila bränslenas genomslag. Ved behövdes inte längre för uppvärmning. De fossila bränslena hade också betydelse på annat sätt, då de tillsammans med genombrottet i den tekniska utvecklingen möjliggjorde en mekanisering av transporter. Detta ledde till en dramatisk minskning av den svenska häststammen från drygt 700 000 på 1920-talet till i storleksordningen 70 000 på mitten av 1960-talet (Furugren 1994). Detta återverkade naturligtvis på behovet av jordbruksmark för foder och bete. Översiktligt beräknat betyder detta att inemot 1 miljon hektar jordbruksmark blev överflödiga och därmed till stor del återgick till att bli skogsmark.

Den markanta ökningen av brännvedsavverkningen under andra världskriget - som tydligt framgår av figuren - fick också påtagliga och positiva effekter på skogstillståndet genom att vedhuggningen till stor del genomfördes som skogsvårdande gallringar. I boken *Våra skogar under ett halvsekel* (Minnesskrift vid skogsvårdsstyrelsernas 50-års jubileum), beskriver Nordquist (1955) den stora betydelse för skogsvården som de omfattande vedavverkningarna haft under denna tid. Från hösten 1939 till hösten 1948 avverkades årligen i genomsnitt 35-40 miljoner m³ brännved mot endast 20-25 miljoner m³ året före kriget..

Sedan 1950-talet dominerar helt det industriella nyttjandet av skogsråvaran. Massaindustrins virkesförbrukning tog fart efter första världskriget. Sågverken har däremot varit en stor virkesförbrukare ända sedan mitten av 1800-talet. Efterfrågan på sågat virke ökade då genom industrialiseringen i England, Holland, Belgien och andra länder i Västeuropa. I Norge, som varit en dominerande leverantör började de åtkomliga skogsresurserna att sina i början på 1800-talet, varför intresset riktades mot Sverige. Därmed inleddes, med början i västra Sverige, en omfattande sågverksutbyggnad som förhållandevis snabbt förflyttade sig norrut och vid mitten av 1800-talet nådde norra Sverige. I figuren nedan åskådliggörs hur den nordeuropeiska timmergränsen förflyttade sig norrut över landet.

Figur 2.2-4 Den Nordeuropeiska timmergränsens förflyttning över de nordiska länderna på 1700- och 1800-talet. (Bunte m.fl. 1982).

I Norrland fanns stora arealer outnyttjade timmerskogar, flottledsutbyggnaden gav goda transportmöjligheter och ångmaskinen kunde från 1800-talets mitt nyttjas som kraftkälla vid sågverken (Östlund 1993). Detta möjliggjorde en stor och snabb utbyggnad av sågverken utmed Norrlandskusten. En verksamhet som redan från början var inriktad på export. Den svenska trävaruexporten ökade från 185 000 standards år 1860 till 951 000 standards år 1900 (Nordquist 1928). Norrlandssågverken stod sistnämnda år för ca. 80% av denna export (Nordquist 1955). De norrländska skogarna var, utom i de bygder som påverkats av odling, närmast av jungfrulig karaktär. De var olikåldriga, flerskiktade med flerhundraåriga träd och de visade spår av tidigare skogsbränder bl.a. genom att de var mosaikartade (Östlund m.fl. 1997, Linder & Östlund 1998). En engelsk jägare och forskningsresande, L. Lloyd, beskriver i sin bok "Anteckningar under ett tjugoförårigt vistande i Skandinavien" (1853), hur han upplever den svenska skogen när han möter den i gränstrakterna mellan Värmland och Dalarna.

Vår kosa togs nu genom Tio-mila-skogen. Ehuru en af de vildaste trakter man kan träffa i Skandinavien, saknar han dock icke pittoreska utsigter, emedan han omvexlar med berg och vackra sjöar. Ingen mensklig varelse, ingen människoboning upptäcktes, och en dyster tystnad rådde öfverallt. För det långa afståndet från segelbara floder, höres sällan yxans slag i dessa ödemarker. En betydlig mängd träd voro till och med i ett förvissningstillstånd, och deras nakna stammar och grenar gäfvö skogen ett ödsligt och uråldrigt utseende.

Det virke som efterfrågades var grovt timmer. Avverkningarna genomfördes som timmerblädning där de grövsta träden togs ut. Efter hand fick man sänka dimensionskraven och skogen genomhögs vid upprepade tillfällen. Sågverken skaffade råvara genom avverkningsrätter, förvärv av stora skogsområden och genom leveransköp.

Sågverksindustrins utbyggnad omskapade förutsättningarna för Norrlands utveckling. Arbete och inkomster växte fram i snabb takt. Ägoförhållandena förändrades genom bolagens stora markköp. Den sociala utvecklingen påverkades också på flera sätt. Den allmänpolitiska och skogspolitiska debatten och ifrågasättandet av de förändringar som skedde tog fart. Den markpolitiska frågan kommer att tas upp senare i denna rapport. Den skogspolitiska debatten - bl.a. framförd i

landshövdingeberättelserna - handlade vid denna tid om farhågor för att den grova skogen i Norrland skulle ta slut.

Figur 2.2-5 Timmerbläddad skog i Ansjö kronopark i Jämtland. Foto: Överjägmästaren Anders Holmgren. (Norrlands Skogsvårdsförbunds tidskrift 1914). Holmgren säger att skogen blädades 1898 när det inte fanns avsättning för annat än timmer och att återväxt ännu saknades 1914.

I detta läge fick också den svenska massa- och pappersindustrin växtkraft. Den hade från början haft en sydlig lokalisering, exempelvis fanns i Jönköpingstrakten år 1890 16 massa- och pappersfabriker, (Kihlblom & Albertsson 2000). Industrins tyngdpunkt var vid 1800-talets slut lokaliserad till Bergslagen där den ersatte järnbruken som vid denna tid fått lönsamhetsproblem och som därmed fick avsättning för de skogstillgångar som många bruk hade.

I början av 1900-talet inleddes utbyggnaden av Norrlands massa- och pappersindustri. Det klenare virket i Norrland fick därmed avsättning. Kolningen utgjorde ingen konkurrens då behovet av träkol hade börjat avta. Under 1930-talet hade massaindustrins virkesförbrukning nått samma nivå som sågverkens. Efter en viss nedgång under andra världskriget har sedan dess massaindustrins virkesanvändning legat högre än sågverkens.

För Norrlands del var utnyttjandetrycket på virkestillgångarna hårdast vid slutet av 1800-talet och början på 1900-talet, alltså samtidigt som det agrara trycket var hårdast i landets odlingsbygder. Detta utlöste sammantaget behovet av statliga skogspolitiska insatser.

Genom olika skogshistoriska forskningsinsatser har man försökt att i faktiska termer beskriva den förändring som skett i de norrländska skogarna. I figur 2.2-6 här nedan redovisas virkesförrådets utveckling i Norrlandslänet från 1871 fram till slutet av 1980-talet. Källmaterialet från 1871 är en skogsutredning som byggdes upp från lokal nivå. Dessa uppgifter är betydligt mer osäkra än riksskogstaxeringens uppgifter som utgör källmaterial för återstoden av perioden. Sammantaget framgår ändå den trend som varit generell och som innebär att Norrlandsskogarna ännu inte återvunnit den virkesförrådsnivå som gällde före industriskogsbrukets genombrott (Linder & Östlund 1992).

Figur 2.2-6 Virkesförrådets utveckling i norrlandslänen 1870-1988. 1870 redovisas förrådet i m³, därefter i m³sk. Källor se texten

Avverkning som skett för att tillgodose skogsindustrins behov under 1900-talet har fortsatt påverkat skogstillståndet. Förenklat kan detta uttryckas på följande sätt. Det skogsindustriella genombrottet för mer än 100 år sedan resulterade i glesa sönderhuggna skogar i trakter som var tillgängliga från flottled och järnväg. Den skog vi har idag är resultatet av en aktiv återuppbyggnad, men skogen ser nu annorlunda ut. Den är anlagd och skött för att i framtiden ånyo nyttjas i industriell förädling. Skogspolitiken har på olika sätt gynnat en sådan utveckling. När det gäller markpolitiken har statsmakterna dock, med undantag av tiden 1965-1979 då bolagsförbudslagen tillfälligt mildrades, haft en återhållsam syn på skogsindustrins markförvärv. I övrigt har skogspolitiken direkt och indirekt gynnat ett industriellt nyttjande. De skogspolitiska åtgärderna i detta avseende var nog som mest påtagliga i början av 1980-talet då riksdagen för att tillgodose industrins virkesförsörjning lagstiftade om avverkningsskyldighet. Härefter har, i takt med att industrin genom bl.a. virkesimport gjort sig mindre beroende av inhemsk virkesförsörjning, skogspolitiken på olika sätt omorienterats mot att i ökad grad tillgodose andra intressen än virkesproduktion på skogsmark.

Under senare delen av 1900-talet har de privata skogsägarnas intresse, i takt med att jordbrukets behov av mark och virke avtagit, i sin tur omorienterats i den riktning att deras intresse alltmer sammanfaller med skogsindustrins. Detta är naturligt bl.a. av det skälet att skogsägareföreningarna byggt upp egna industrier. SÖDRA är idag världens största tillverkare av avsalumassa för pappersproduktion (Dagens Industri 2001).

Tidigare har redovisats hur skogsindustrin under 1800-talets sista hälft vandrade norrut i Sverige för att ta tillvara råvaran där den fanns. Under 1900-talets sista hälft har, också denna gång på grund av råvarans lokalisering, en motsvarande industriförflyttning skett söderut. Denna tyngdpunktsförskjutning åskådliggörs i följande figurer. I slutet av detta kapitel redovisas virkesförrådets tillväxt i olika delar av landet under 1900-talet.

Figur 2.2-7. Produktion av sågade trävaror av barrvirke fördelade, efter den plats de försågats, på landsdelar 1912-1990 (SCB och Skogsstyrelsen 2001). Statistik för åren 1952-1963 saknas.

Figur 2.2-8. Produktion av all barrvedsmassa fördelad, efter fabriken belägenhet, på landsdelar 1912-1990. (SCB och Skogsstyrelsen 2001).

2.3. Kunskap, traditioner och värderingar

Skogens nyttjande och utveckling påverkas naturligtvis av den kunskap som de yrkesverksamma har. Kunskap, traditioner och värderingar utgör också grunden för den skogspolitiska idébildningen och de politiska besluten. Även om det inte går att mäta eller på annat sätt kvantifiera detta slag av påverkan, som i allt väsentligt är av indirekt art, bör det ändå i detta sammanhang vara av intresse att mer kortfattat beröra området.

Var föds kunskapen om skog och skogsbruk? Ja den praktiska kunskapen uppstår och förs vidare hos alla som arbetar inom skogsnäringen. Den vetenskapliga kunskapen uppstår inom högskolan. Den akademiska kunskapen har under 1900-talet allt mer tagit över ansvaret att anvisa formerna för skogsutnyttjandet. Det är också forskarna som förmår att på ett trovärdigt sätt belysa de framtida effekterna av olika handlingsalternativ.

Det svenska skogsbruket och den skogsindustriella verksamheten är av äldre datum än vår skogsvetenskapliga kunskap. Vår första akademiska skogliga institution (Kungliga Skogsinstitutet) grundades år 1828 av Israel af Ström. Institutet hade flera uppgifter, utbildning, förvaltning av allmänna skogar och i någon mån forskning.

År 1915 tillkom Kungl. Skogshögskolan, som 1962 sammanfördes med Statens Skogsforskningsinstitut.

Högre skoglig utbildning har historiskt sett haft som mål att förse skogsbruket och förvaltningen med kunniga tjänstemän. Ett långsiktigt hållbart och ekonomiskt lönsamt skogsbruk har stått i förgrunden för forskningen. I början på 1970-talet började ekologin få en starkare ställning i den skogliga forskningen. Strax därefter vidgades perspektivet och olika miljöfrågor fick allt större plats både i forskningen och i utbildningen. I detta sammanhang anlades också ett mer ifrågasättande angreppssätt i skogsforskningen.

Sedan 1980-talet har kunskapstillförsel till skogsnäringen i ökande grad kommit från andra universitet än Sveriges Lantbruksuniversitet (där Skogshögskolan sedan 1977 ingår). Fortfarande är dock den Skogsvetenskapliga fakulteten vid detta universitet dominerande både när det gäller forskning och utbildning av skoglig karaktär. Detta i enlighet med det sektorsansvar som angetts av regeringen. När det gäller tillämpad forskning har Forskningsstiftelsen SkogForsk fått en stor betydelse.

Israel af Ström anvisade redan från början trakthyggesbruket som varande det lämpligaste skötselsättet för svenska förhållanden. Samma väg följde de olika skogsskolor som inrättades senare under 1800-talet på olika platser i Sverige, t.ex. i Bergslagen och i Jönköping. Detta koncept fick dock inte stå oemotsagt vare sig av skogssakkunniga eller av de privata skogsägarna, som hade en annan tradition i sitt skogsbruk.

I Norrland fortsatte man både på statens och privat skogsmark långt in på 1900-talet att tillämpa ett utglesnande gallringsskogsbruk med förhoppningen att ny skog skulle etableras genom självsådd. På 1930-talet medförde en ovanligt djup lågkonjunktur att de ekonomiska förutsättningarna för skogsodling försämrades och blädningen vann mark.

Sammantaget har dock under 1900-talet både skogstillståndet och skogslagstiftningens uppbyggnad medverkat till att skapa förutsättningar för trakthyggesbrukets genomslag. Skogstillståndet på det sättet att de kala och utglesade skogarna i södra Sverige inte medgav något annat alternativ att inom rimlig tid skapa växtkraftiga skogar och i Norrland resulterade de tillämpade skogsbrukssätten enbart i alltmer utglesade skogar med otillräcklig återväxt. Troligtvis uppfattade man också i början på 1900-talet bergslagsskogarna, där trakthyggesbruket tillämpats i 50 år (se ovan), som ett efterföljansvärt exempel. Skogslagstiftningen utgjorde också, genom sina bestämmelser om återväxtskyldighet, samt senare även skydd för yngre skog och ransonering av äldre skog en grund för ett skogsbruk byggt på likåldriga skogsbestånd. Den skogliga forskningen och utbildningen har i allt väsentligt gett stöd för ett sådant skötselsätt.

Från 1950-talet och framåt har trakthyggesbruket fått ett närmast totalt genomslag i Sverige. Det hade blivit tradition och var mans kunskap. Det är endast i fjällnära skog som blädningssliknande avverkningsformer, s.k. fjällskogslädning, har tillämpats, detta närmast som en ekonomisk eftergift. Även i bebyggelsenära skog och ädellövskog har successiva avverkningsformer praktiserats. Det råder nog ingen tvekan om att trakthyggesbruket, som skogsbrukssätt, är väl underbyggt av vetenskaplig kunskap. I figur 2.3-1 nedan redovisas utvecklingen av skogsodling mellan 1910 och 1970. Den mycket kraftiga nedgången av skogsodlingen under 1930-talet visar indirekt blädningens omfattning under denna tid. Figuren visar skogsodling på enskilda skogar, utvecklingen i statens skogar var likadan.

Figur 2.3-1. Skogsodlad areal på enskilda skogar. Årsmedeltal för 5-årsperioder. (Carbonnier 1978)

Forskningsinsatser rörande blädningsskogsbruket har varit av mindre omfattning. Detsamma gäller lövskogsskötsel vilket sannolikt kan förklaras av det faktum att lövskogen inte, sedan brännvedsavverkningsen föll bort, fram till 1980-talet efterfrågades av massaindustrin. Det fanns under flera decennier mycket liten avsättning för klen lövträdsvirke. I tabell 2.3-1 här nedan åskådliggörs, genom en jämförelse med forskning på barrskog, hur lite som gjorts i denna fråga när det gäller lövskog. Sannolikt har denna skillnad i kunskap (kunskapsbrist) medverkat till att lövskog och lövskogsskötsel har betraktats som sekundära frågor från 1950-talet och fram till i våra dagar.

Tabell 2.3-1. Andel publikationer (% , 1990-1999) uppdelat på olika svenska trädslag i Sveriges Lantbruksuniversitets databas LUKAS och i den internationella databasen Science Citation Index (ISI).

Trädslag, %										
Databas	Ask	Bok	Ek	Övr ädel	Al	Asp	Björk	Gran	Tall	Totalt
LUKAS	0,3	3,6	1,7	3,4	1,6	2,3	3,4	39,6	44,1	100
ISI	2,2	8,8	8,9	6,3	4,3	2,1	9,0	29,1	29,3	100

I mitten av 1970-talet ifrågasattes de dåvarande skogsbruksmetoderna av en kritisk miljöopinion. Forskningen tog en delvis ny riktning och erbjöd den kunskap som sedermera möjliggjorde en omställning av skogsbruket där miljömålet kunde konkretiseras. Den praktiska tillämpningen av denna kunskap kunde genom mycket omfattande utbildningar, riktade till såväl tjänstemän som skogsägare snabbt föras ut till skogsbruket. Som exempel på en sådan utbildning kan nämnas Rikare Skog-kampanjen från slutet på 1980 talet samlade nästan 100 000 deltagare.

2.4. Biotisk och abiotisk påverkan

Detta delavsnitt handlar om "naturliga" och "icke naturliga" faktorerers påverkan på skogens utveckling. I vissa fall influerar dock människans olika aktiviteter, t.ex. genom att de naturliga förutsättningarna förändras.

Till mera naturlig påverkan på skogstillståndet hör naturligtvis skogsbrand och storm. Skogsbränder utgör idag inget problem i vårt land. Det är istället så att skogsbrandsförsvaret sedan länge varit så effektivt att våra skogar tappat vissa av de naturliga karaktärer som alstras av elden. Stormfällningarna har däremot även under 1900-talet påverkat våra skogar. Under varje decennium brukar det inträffa mer omfattande skador, där milliontals kubikmeter skog faller av storm. Detta omskapar skogarna, men efter några år har ny skog anlagts och denna döljer för framtiden den påverkan stormen haft. Dessa åtgärder leder sannolikt till att stormfällningarnas betydelse som påverkansfaktor inte nog har uppmärksammas.

Stora delar av den svenska skogsmarken nyttjades tidigare som betesmark för olika kreatur. Skogsbetet avtog redan under 1930-talet (se ovan om betesfredning) och har idag i det närmaste

upphört. Denna påverkan av gräsätare har haft stor betydelse för skogens struktur och för många av skogens växt- och djurarter och liknade i stor utsträckning den tidigare betningen av visenter och uroxar. Idag har kreaturen ersatts av älg och rådjur. Dessa är kvist- och buskätare och påverkar våra skogar på ett helt annat sätt än vad tamdjuren gjorde. Trakthyggesbruket och nedläggningen av småjordbruket har gett dessa viltstammar god födotillgång och därmed förutsättningar att föröka sig. Detta ledde till ökade hjortviltstammar med skador på plant- och ungskog som följd. Betetrycket har också andra effekter. Föryngringen av betesbegärliga växter, som sälg, rönn, ek m.fl. lövträd, bärris (blåbär) och örter hålls tillbaka. Många skogsägare väljer att inte föryngra skogen med tall, som är älgens vinterföda, utan väljer gran även om marken inte är särskilt lämpad för detta trädslag. När det gäller försålda barrplantor har, i Götaland, tallandelen minskat från ca 40 % år 1984 till 10 % år 2000. Den sammantagna effekten av det hårda betetrycket är svår att kvantifiera. Tydligt är dock att granskogen, framför allt i Götaland, ökar på bekostnad av de flesta andra trädslag. Detta leder både till miljömässiga och ekonomiska konsekvenser.

Staten, jägarorganisationer och skogsbrukets företrädare har försökt komma tillrätta med dessa problem bl.a. genom en viss liberalisering av jaktlagstiftningen. Effekterna härav har dock hittills till stor del uteblivit. Ett praktiskt utfall är att ansvarsfrågan blivit mer otydlig med följd att de olika intressena alltför ofta skjuter över denna till någon annan part.

Påverkan på skogen genom granens rotrötesvamp, större insektsskador, översvämningar, bäverns vattenregleringar, renarnas betetryck m.m. behandlas inte i detta sammanhang.

Kvävenedfallet och nedfallet av försurande ämnen har efter andra världskriget i ökande grad påverkat våra skogar och skogsmarker. De basiska näringsämnena utlakas ur marken och kväveöverskottet skapar obalans i trädens näringsupptagning. Ett synligt tecken på denna icke naturliga påverkan är att markvegetationen förändras. Gräsvegetationen ökar på bekostnad av bärrisen. Då dessa frågor inte är av typisk skogshistorisk karaktär behandlas de inte vidare i detta sammanhang.

2.5. Mångbruk och övriga påverkansfaktorer

Det finns, utöver det som hittills beskrivits, även andra faktorer som påverkar skogens utveckling. Vi har i Sverige sedan flera hundra år varit förskonade från den skogsförstörelse som följer av krig och ofred. I våra grannländer söder om Östersjön har andra världskriget satt mycket tydliga spår i dagens skogar. Vi har dock genom en begränsad import av fossila bränslen m.m. haft en indirekt påverkan på våra skogar som redan har beskrivits ovan (brännvedshuggning).

Den svenska skogen har alltid nyttjats i ett mångbruksperspektiv. Sådana företeelser som jakt, bär- och svamplockning samt friluftsliv i olika former hör hit. Dessa verksamheter sätter inte av egen kraft särskilt tydliga spår efter sig ute i skogen. Effekterna tar sig istället uttryck i den anpassning i skogsskötseln som görs för att tillgodose dessa intressen. Lokalt, t.ex. i anslutning till tätorter och bebyggelse, kan dessa hänsynstaganden vara betydande och ibland innebära att skogen lämnas utan åtgärd.

På samma sätt förhåller det sig med natur- och kulturmiljövårdens samt rennäringens intressen. Dessa intressen har under de senaste årtiondena med stöd av en skärpt lagstiftning - som till väsentliga delar lagts in i skogspolitiken - flyttat fram sina positioner. Dessa frågeställningar, som fram till 1970-talet var av sekundär art, har under slutet av 1900-talet utvecklats till väsentliga utvecklingsområden för skogsnäringen. Effekterna av detta är påtagliga både när det gäller anpassningen av skogsbruket och ifråga om avsättningar av skyddade områden.

2.6. Politik - lagstiftning

Flera politikområden vars huvudmål är inriktade mot andra verksamheter och företeelser än skogsbruk har under 1900-talet haft stor påverkan på skogarnas nyttjande och utveckling. I detta delavsnitt kommenteras kortfattat sådana politikområden som haft särskilt stor betydelse i detta sammanhang. Effekterna på skogsbruket har varit av olika slag och varierat över tiden. Uppräkningen anger inte någon rangordning och gör inte heller anspråk på att vara heltäckande.

2.6.1. Politik om transportleder

Ett aktivt skogsbruk förutsätter en fungerande transportapparat. Den tidigare i denna rapport beskrivna skogsindustriella utvecklingen möjliggjordes genom utbyggnaden av järnvägar, flottleder och därefter landsvägsnätet. Kraftfulla ekonomiska samhällssatsningar ligger bakom detta. Lika nödvändig har varit den lagstiftning som kopplats till detta infrastrukturbyggande. En mycket betydelsefull del utgörs av skogsbilvägnätet. Här har skogsvårdsstyrelserna under lång tid anförtrots uppgifter av olika slag; expertkunskap i planering och samordning av skogsbilvägbyggandet samt bidragshantering. Att skogsbilvägnätet utbyggdes på ett effektivt och ändamålsenligt sätt uppfattades av statsmakterna som en angelägen skogspolitisk fråga.

2.6.2. Jordförvärvslagstiftning m.m.

Statens politik i jordförvärvsfrågor, som primärt har till syfte att skapa balans mellan olika ägarintressen och i det sammanhanget gradera rättigheterna för olika ägarkategorier, har också haft skogspolitiska effekter.

1906 års bolagsförbudslag (gällde från början Norrlandsläna, utbyggdes stegvis och från 1925 gällde en enhetlig lag hela landet som stadgade förbud för bolag och ekonomiska föreningar att förvärva skogsmark, från 1932 även stiftelser), medförde att bolagens totala markinnehav sedan dess inte påtagligt har förändrats. Genom sammanslagning och uppköp har antalet skogsindustrieföretag dock kraftigt minskat. Mellan 1965 och 1979, då träförädlingsindustri hade en gynnad ställning vid markförvärv ökade bolagens markinnehav marginellt.

Även statens markinnehav har under 1900-talet i huvudsak varit oförändrat fram till senare tid då det efter Domänverkets omstrukturering till AssiDomän och privatisering av detsamma skett en kraftig minskning av den statligt ägda skogsmarksarealen.

Det privata skogsbruket - bondeskogsbruket - har genom bolagsförbudslagen och därefter genom 1945 års jordförvärvslag haft företräde vid jordförvärv. Man bör dock vid bedömningar av jordförvärvslagets effekter komma ihåg att merparten av överlåtelserna sker som släktförvärv.

Karaktäristiskt för statens syn på jordförvärv under 1900-talet har varit att man på olika sätt har sökt utestänga förvärv som varit av kortsiktig exploaterande karaktär.

Jordförvärvspolitikerna har på flera sätt gynnat de skogspolitiska målen. Långsiktigheten i ägandet är ett exempel på detta. Förvärvspolitikerna har tillsammans med strukturpolitiken medverkat till en bättre ägostruktur och till ökande storlek på de privata skogsfastigheterna. Detta har varit positivt och underlättat skogsbrukets praktiska genomförande.

Ett uthålligt och långsiktigt skogsbruk förutsätter tydliga ägar- och ansvarsförhållanden. Riksdagen insåg redan i början av 1900-talet vikten av detta då man lagstadgade att avverkningsrätter fick löpa i högst fem år (från 1889 hade gällt 20 år, dessförinnan 50 år). Som ett annat exempel på förtydligade ansvarsförhållanden kan nämnas riksdagens beslut 1989 om avveckling av dödsbo som äger lantbruksfastighet.

Här förtjänar också virkesmätningsslagen att omnämnas. Den tillkom 1935 med huvudmålet att skapa balans mellan säljare och köpare. Skogsstyrelsen har från sin tillkomst 1941 varit ansvarig tillsynsmyndighet. Tillämpningen av lagen är dock i allt väsentligt anförtrodd virkesmätningssammansatta organ. Det är allmänt omvittnat att verksamheten fungerar ändamålsenligt och trovärdigt. Man kan se virkesmätningen som ett bra exempel på vad som brukar kallas den svenska modellen.

2.6.3. Skattepolitik

Skattepolitiken påverkar skogsbruket på flera olika sätt. Den fråga som under lång tid stått i fokus i debatten och som statsmakterna tagit sig an genom generella eller för skogsbruket mer specifika åtgärder, handlar om skattesystemets påverkan på aktivitetsnivån i skogsbruket. Detta gäller såväl inkomstbringande avverkningar som investeringar av olika slag. Här ges några exempel på skatt som påverkansfaktor.

Som en viktig beståndsdel i den från 1903 införda skogspolitiken ingick skogsvårdsavgiften, som uttaxerades från jordbruksfastigheter med skog (inledningsvis förekom andra uttagssätt). De uttaxerade medlen återfördes genom skogsvårdsstyrelsernas försorg till skogsbruket, antingen i form av olika bidrag till långsiktiga investeringar eller i form av fritt (eller nedsatt kostnad för) biträde från skogsvårdsstyrelsen. Under de första decennierna på 1900-talet hade detta stor betydelse för att få igång skogsodling på de privata skogsfastigheterna. Härefter har dessa medel finansierat flera olika skogliga stöd; bidrag till utbyggnad av skogsbilvägnätet, skogsodling, röjning o.s.v. Under 1980-talet höjdes avgiften för att möjliggöra finansiering av återväxtåtgärder inom programmet för avveckling av lågproducerande skog och för att genomföra den översiktliga skogsinventeringen, ÖSI. Viss tillämpad skogsforskning finansieras också med dessa medel. I början av 1990-talet avvecklades skogsvårdsavgiften och därmed upphörde också de stöd samt vissa av de åtgärder som finansierats den vägen.

Skogsvårdsavgiften har under hela 1900-talet, genom långsiktigt inriktade verksamheter som finansierats av denna avgift, haft en stor betydelse både när det gäller omfattningen av återväxt- och beståndsvårdande åtgärder och när det gäller kvaliteten i utförandet.

1954 beslutade riksdagen att de privata skogsägarna, genom avsättning till ett skogskonto, skulle få möjligheten att fördela skogsintäkter över längre tid. Denna inkomst- och skatteutjämningsmöjlighet har utnyttjats i stor omfattning och har varit av stor betydelse för många privata skogsägare. Skogskontot har haft en gynnsam påverkan både på avverkningsintensiteten och återväxtåtgärderna.

Under 1970 och 80-talen diskuterades flitigt den hämmande verkan som marginalskatterna ansågs ha på avverkningen. Då allt fler privata skogsägare hade fasta inkomster även från andra förvärvskällor än skog, uppfattades skogsintäkternas beskattning "på toppen av inkomsten" att bli orimligt hög. De reformer som riksdagen beslutade om i början av 1990-talet har till betydande del undanröjt dessa problem. Det var en allmän uppfattning att skattesituationen dessförinnan verkade hämmande på avverkningsnivån. (Hansson, Lönnstedt, Svensson 1988)

Som en sammanfattande kommentar kan sägas att skatternas påverkan på skogsbruket i första hand handlar om intensiteten i skogsbruket och att detta gäller såväl avverkning som olika investeringar.

2.6.4. Miljöpolitik

1909 var ett märkesår för naturvården i Sverige. Då tillkom den första naturskyddslagen och då inrättades de första svenska nationalparkerna. Samma år bildades Svenska Naturskyddsföreningen. Det handlade om naturskydd, "som i inskränkt mening innebar ett statistiskt bevarande av djur, växter och särskilt värdefulla naturområden" (Bra Böckers lexikon 1978 om begreppet "naturskydd").

Under 1940 och 1950-talen insåg man att aktiva skötselåtgärder och en framsynt hushållning med naturresurserna också var nödvändig och ett nytt begrepp, naturvård³, växte fram. Allmänhetens och politikernas intresse ökade kraftigt och 1960-talet blev nästa genombrottstid. Då bildades Världsnaturfonden (WWF) och 1967 tillkom Statens Naturvårdsverk.

3) "Okunnigheten om landskapets utveckling var långt in på 1900-talet häpnadsväckande stor"; (Brusewitz 1987). Det klassiska exemplet på detta är Ängsö, en av våra första nationalparker. Den avsattes för att man ville skydda ängslandskapet. Utan fortsatt hävd växte ängsmarken naturligtvis igen. En förgrundsperson i omvärderingen från naturskydd till naturvård var docenten i växtbiologi Sten Selander (författare, journalist, ledamot av svenska akademien och SNF:s ordförande 1936-1947). Han såg dynamiken i naturen och sambanden med människans långa nyttjande som fundament för naturvårdsarbetet. Några strofer ur hans lyrksamling *Sommarnatten* utgör än idag viktiga argument i denna fråga.

*Här går min väg, två gamla byars fäläd
är mer än bara mark med björk och sälg
Den ligger tung av tid, den är besjälad
av idog arbetsdag och stilla helg*

I skogsbruket hade man vid den tiden att brottas med en utdragen lågkonjunktur med svag lönsamhet. Detta ledde till ett schablonartat skogsbruk med stora kalhyggen. Både den ideella och statliga naturvården gick till strid mot detta.

I boken "Skogsbruk och Ekologi" utgiven 1973 av fältbiologerna tecknas den syn som naturvårdsintressena då hade på skogsbruket. I boken ställs följande krav på skogsbruket.

- Stoppa skogsgödslingen.
- Stoppa hyggesplöjningen.
- Stoppa den kemiska lövskogsbekämpningen.
- Stoppa de stora monokulturerna.
- Stoppa användningen av insektsgifter.
- Stoppa inplanteringen av nya arter.
- Reglera kalavverkningen genom lagstiftning.

Figur 2.6.4-1. Hygge på Sörberget, Jokkmokk, Norrbottens län 1980-talets mitt. Foto: Olof Eriksson, SLU

Sverker Sörlin och Anders Öckerman konstaterar i boken Skogshistorisk Forskning i Europa och Nordamerika 1999 att fältbiologerna i stort sett på varje punkt fått igenom sina krav. Sörlin och Öckerman fortsätter "*det sistnämnda, alltså trakthyggesbruket, är fortfarande den dominerande avverkningsformen, men sedan 1980-talet har också detta förändrats i riktning mot mindre hyggesstorlekar, större andel kvarlämnad skog, större respekt för döda träd, kantzoner, trädgrupper, underväxt m.m. som kan underlätta det biologiska livets anpassning också i avverkade områden.*"

Under 1980-talet då skogspolitiken, för att möta en befarad virkessvacka, fokuserades på produktionshöjande åtgärder skärptes åter kritiken. Restaureringen av lågproducerande skog (det s.k. 5§3-programmet) blev en symbol för denna kritik.

Miljöpolitiken har steg för steg flyttat fram sina positioner. Idag är den en viktig och naturlig del av skogspolitiken. Effekterna på skogsbruket har varit mycket påtagliga. Skogsbrukets omställning har möjliggjorts genom en mycket omfattande utbildning av tjänstemän och skogsägare och väsentligen underlättats av att marknaden ställt krav på en god miljöstandard.

2.6.5. Skogspolitik

De hittills redovisade politikområdena har sammantaget haft en stark påverkan på skogsbruket. Utöver de uppräknade finns ytterligare områden som regionalpolitik, forskningspolitik, energipolitik, rennäringspolitik, jaktpolitik etc. vilka påverkat och gett förutsättningar för skogarnas

nyttjande. I denna rapport *Skogspolitisk historia*, ska det som traditionellt benämns skogspolitik belysas särskilt. Begreppet skogspolitik står i detta sammanhang för den politik där Skogsstyrelsen och skogsvårdsstyrelserna har verkställighetsansvaret och omfattar samtliga medel, som i det sammanhanget ställts till förfogande. Redogörelsen har geografiskt och sett till olika ägarkategorier avgränsats i enlighet med skogsvårdslagens tillämpningsområde, som från 1980 gäller alla ägarkategorier i hela landet, men som 1903 endast gällde enskilda skogar i vissa län.

Redogörelsen för skogspolitiken återfinns i kapitel 3 i denna rapport.

2.7 Hur har skogarna förändrats?

I detta kapitel har hittills beskrivits ett antal faktorer som påverkat den svenska skogen och dess nyttjande under 1900-talet. Som avslutning på detta inledande avsnitt av rapporten redovisas några figurer som översiktligt beskriver de fysiska förändringar som skett i våra skogar under 1900-talet. Först åskådliggörs i nedanstående diagram, hur virkesförrådet tillvuxit från 1920-talet och framåt i Norrland, Svealand och Götaland. Att 1927 valts som startpunkt beror på att vi först från denna tidpunkt - tack vare inrättandet av Riksskogstaxeringen - haft tillgång till tillförlitligt underlag.

Figur 2.7-1. Virkesförrådets utveckling i Sverige 1923-29 till 1995-99. (Riksskogstaxeringen 2001)

Diagrammet visar att virkesförrådet har ökat i hela landet, i Götaland mycket kraftigt. Vid jämförelser mellan de olika landsdelarna bör observeras att restaureringsarbetet (övergången från exploatering till skogsvård) inleddes vid olika tidpunkter. I Bergslagen skedde detta redan vid mitten av 1800-talet, i Götaland i början av 1900-talet och i Norra Norrland först efter andra världskriget. Man måste vid studier över dessa diagram även lägga på minnet att också avverkningen har ökat under samma tid. Den totala avverkningen 1927 uppgick till knappt 50 milj. kubikmeter och är nu uppe i 75 milj. kubikmeter. Virkesförrådsökningen har sin förklaring i att tillväxten varit högre än avverkningen. Idag växer våra skogar ca 30 milj. kubikmeter mer än vad som avverkas per år.

Skogarnas nyttjande har också lett till andra effekter än de nyss beskrivna. De naturskogsliknande skogarna har minskat och ersatts av skötselskogar. Hur denna förändring tagit sig uttryck återges i schematisk form i nedanstående figur. Denna förändring är typisk för Norrlands inland och andra delar av landet där agrart skogsutnyttjande inte förekommit eller varit av blygsam art.

Relationen naturskog/skötselskog ger en god uppfattning om hur den svenska skogen har förändrats sedan lång tid tillbaka. Skötselskogen är mer homogen när det gäller trädslag och ålder och innehåller mindre död ved och färre riktigt gamla träd.

Figur 2.7-2. Schematisk bild över skogarnas förändring i Sverige. (Skogsstyrelsen 2000. Fritt efter Reidar Persson)⁴.

Där det agrara markutnyttjandet dominerat och pågått under längre tid har denna form av markanvändning lämnat spår som dels utgörs av kulturminnen dels av ett biologiskt kulturarv. De äldre jordbruksmetoderna skapade förutsättningar för att en hävdberoende flora och fauna skulle kunna utvecklas. Idag är ofta särskilda åtgärder nödvändiga för dessa arters fortbestånd. Som exempel på ännu ganska vanliga arter som gynnas av svedjebruk, betes- eller ängsbruk samt skogsbete kan nämnas ljung, en och hassel. Till hävdgynnade örter räknas nattviol, smultron, slättergubbe, kattfot och mosippa.

De två bilderna här nedan - figurerna 2.7-3 och 2.7-4 - åskådliggör skillnader i markanvändningen i Götalands odlingsbygder vid seklets början och idag.

Enligt 1923-29 års riksskogstaxering fanns det 965 000 ha hagmark i landet. I Götaland var hagmarksarealen 612 000 ha. Bilden nedan, gles björkskog med enstaka enar, visar en karaktäristisk hagmark. I statistiska meddelande "Betesmarker – historiska data" (SCB 1990) anges att hagmarkerna sedan 1920-talet har minskat från ca 1 milj. hektar till ca 100 000 hektar. SCB utfärdar dock en särskild varning för osäkerheten i de nämnda siffrorna bl.a. på grund av skillnader i definition vid olika tidpunkter.

⁴ Reidar Persson har i flera böcker och uppsatser beskrivit skogarnas utveckling och skogspolitikens betydelse i ett globalt perspektiv. I Skogshistorisk Tidskrift 1998, i uppsatsen "Skogsförstörelse, från Adam till Clinton", jämför han den svenska utvecklingen med vad som skett i andra länder. Persson menar att det som skett i Sverige inte är unikt. Skogarnas utveckling är beroende av den agrara utvecklingen, industrialiseringen och den sociala utvecklingen och varje land (egentligen lokala områden med samma ekonomiska villkor) befinner sig någonstans i ett utvecklingsförlopp som har starka generella drag. I följande tabell ger han exempel på skogshistoriska trender i olika länder.

Exempel på historiska trender (skogsmarkens andel i procent av landets totalareal). Siffror inom parentes anger år för uppgiften.

Land	Ungefärlig naturlig utbredning	Uppgifter från mellanperiod	Nuläge
Danmark	90	2-4 (1800)	12
England	80	4 (1885)	10
Frankrike	80	14 (1790)	26
Irland	80	3 (1800)	6
Schweiz		19 (1863)	30
Ungern		12 (1925)	18
USA	49+	29 (1920)	23

Figur 2.7-3. Hage på Torpön, Östergötland. Foto: Gösta Lundqvist, 1937. (Svenska Turistföreningens bildarkiv, Nordiska museet).

Figur 2.7-4. Gran planterad på åkermark 1953, Kållandsö, Västergötland. Foto: Hans Ekelund, 2001

Här skördade bolagsarrendatorn på Katrinefors AB skogsbevakning på Kållandsö sin sista råg hösten 1952. Han sålde sina två kor och hästen och lämnade, som så många andra vid denna tid, småjordbruket och skogskörningen för att i stället bli fabriksarbetare, bosätta sig i lägenhet och köpa sig en begagnad bil.

Från 1953 har, till övervägande delen med statliga bidrag, planterats ca 200 000 hektar åkermark i landet (Riksskogstaxeringen 2001). Den ena monokulturen har ersatts av en annan, båda lönsamma i var sin tid. Idag ligger 140 000 hektar nedlagd jordbruksmark oanvänd. Av olika skäl tvekar vi om dess användning och låter den sakta växa igen av sig själv.

3. Skogspolitik och skogspolitiska effekter 1903-1990

3.1. Inledning

I detta kapitel beskrivs hur skogspolitiken har utformats och utvecklats sedan 1903 fram till 1990. I anslutning härtill kommenteras också de effekter som har blivit resultatet av politikens tillämpning. För att underlätta förståelsen för det som inträffat under en så lång tid redovisas händelseförloppet etappvis i anslutning till principiellt viktiga skogspolitiska beslut. Under varje sådant beslut görs en uppdelning i *problem, mål, medel, organisation* samt *åtgärder, effekter, slutsatser m.m.*

Redan i slutet av förra kapitlet angavs den avgränsning, geografiskt eller på annat sätt som gjorts i detta sammanhang, varvid framgick att rapporten ska behandla den skogspolitik som anförtrots åt skogsvårdsorganisationen att ta ansvar för. Skogsvårdsorganisationen är sedan 1980 ensam ansvarig skogspolitisk myndighet i detta land. Så har det inte varit dessförinnan. Av den schematiska skissen här nedan framgår att Domänverket (Domänstyrelsen) under lång tid också haft ett skogspolitiskt ansvar. Detta i tillägg i sin roll som förvaltare av den statligt ägda skogen. Hur Domänverkets ansvar som tillsynsmyndighet för enskilt ägd skog avtrappats under 1900-talet, och övertagits av skogsvårdsorganisationen, redovisas i den fortsatta framställningen. Det bör dock observeras att det för Domänverket handlade om en tillsynsuppgift, att kontrollera gällande bestämmelser efterlevnad. Vid sidan av detta har Domänverket haft andra skogspolitiskt betydelsefulla uppgifter som (fram till 1963) ansvarig för skogvaktarutbildningen, förvaltare av nationalparkerna och ansvarig för jaktpolitiken (fram till 1967), expertroll i statliga utredningar, styrelser och internationella sammanhang.

Vi har i Sverige alltså fram till 1980, då Domänverkets och kyrkans skogar lades in under en för alla ägarkategorier gemensam skogsvårdsorganisation, haft två skogspolitiska myndigheter i landet. Den fortsatta redogörelsen behandlar dock enbart skogsvårdsorganisationens roll och ansvar.

3.2. 1903 års skogspolitiska beslut

3.2.1. Problem

Det, under våren 1903, för riksdagens båda kamrar gemensamt tillsatta särskilda skogsutskottet inleder sitt utlåtande över regeringens förslag över en ny skogspolitik med följande ord. "Under ett halvt århundrade kan skogsfrågan sägas hava stått på dagordningen." Härefter går utskottet över till en redogörelse för de olika utredningar som från 1850-talet fram till sekelskiftet arbetat med denna fråga. I inledningen till sin behandling av den föreslagna nya skogsvårdslagen (Lag angående vård av enskild skog) nöjer sig utskottet med att ganska kort konstatera följande som sin uppfattning om de problem som föreligger. "Här ovan har utskottet redogjort för 1896 års skogskommittés betänkande med däri förekommande skildring av de enskilda skogarnas nuva-

rande tillstånd. Kommitténs uppfattning, att avverkningen icke motsvaras av skogarnas tillväxt och att således överavverkning äger rum, torde icke av någon med förhållandena förtrogen kunna jävas. Ej heller torde någon kunna bestrida, att detta missförhållande, om det tillåtes ohämat utveckla sig, måste bliva ödesdigert för vårt land."

Den som vill fördjupa sig i den diskussion som under senare delen av 1800-talet och början av 1900-talet pågick i "skogsprågan" hänvisas till betänkande avgivet av 1896 års skogskommitté samt till Enanders uppsats, 2000. Debatten engagerade många inflytelserika personer i landet. Medlemsförteckningen i den år 1902 bildade Föreningen för skogsvård visade redan första året 1 100 medlemmar. Denna förening - där chefen för Domänstyrelsen var ordförande och statsministern och jordbruksministern medlemmar - kunde flera gånger per år samla många prominenta personer till debatt om skogen. Här ska två personer som sällan nämns i den skogshistoriska litteraturen lyftas fram. De visar den bredd som då fanns i engagemanget för skogens utveckling. Först Johan August Gripenstedt, finansminister under lång tid i slutet av 1800-talet. Han genomdrev tillsammans med bl.a. de Geer tvåkammarriksdagen och tullfriheten. På ett enda område gjorde han avsteg från frihandeln och den ekonomiska liberalismen. Han bibehöll exportavgifter för ungskog (Ohlsson 1994). Den andra är Gunnar Wennerberg, glutförfattare, ecklesiastikminister, riksdagsman och landshövding. Han tillhörde, som förkämpe för en protektionistisk konservativ partibildning, Gripenstedts motståndarsida. Wennerberg var övertygad om behovet av en skogslag och under sin tid som landshövding i Växjö drev han igenom betydande inköp av mark till staten som sedan skogsodlades. Detta skedde från 1875 och pengarna kom från ett anslag som riksdagen ställt till förfogande för länsstyrelserna i detta syfte. Wennerbergs markinköp resulterade i de fyra kronoparker som då uppstod i Kronobergs län (Svensson 1986).

Riksdagen hade med det nu utarbetade förslaget kommit till punkt i en långt utdragen och svårhanterlig process. Sedan länge förelåg en stor enighet både hos centrala myndigheter och bland regionala organ, som landsting, hushållningssällskap och länsstyrelser, om att skogarnas virkesresurser överexploaterades och att helt otillräckliga återväxtåtgärder utfördes. Med tiden ökade också samstämmigheten om nödvändigheten av ett skogspolitiskt agerande. Men det var här de stora problemen uppstod. Man kunde inte komma överens, vare sig i de politiskt beslutande organen eller bland myndigheter och organisationer, om hur en ny skogspolitik skulle utformas. Hindren hade olika karaktär; politiska, organisatoriska, skogsvetenskapliga, ekonomiska etc. Enander (2000), har utförligt beskrivit de förutsättningar som då rådde. Enander förklarar orsakerna bakom den utdragna processen samtidigt som han diskuterar skälen till att ett beslutsläge yppade sig 1903. Förslaget från 1896 års skogskommitté om att inrätta skogsvårdsstyrelserna var en viktig, kanske avgörande, pusselbit vid tillkomsten av 1903 års skogspolitik.

3.2.2. Mål

Vid en genomgång av underlagsmaterialet till 1903 års skogspolitiska beslut - 1896 års utredning samt yttranden över denna, regeringens proposition och i anledning av denna ingivna motioner - framstår ganska tydligt att man hade ett högre och mer utvecklat skogspolitiskt mål än det som kom till uttryck i 1903 års skogsvårdslag. Man insåg behovet av skydd för den yngre skogen och uttryckte önskemål om en jämnhet i avverkningen av den äldre skogen.

Vad man i stor enighet åstadkom i lagstiftningshänseende var en återväxtlag för det enskilda skogsbruket. Riksdagens andra kammare uttalade sig i anslutning till sitt lagbeslut om behovet av ett fortsatt arbete inriktat bl.a. på att uppnå ett uthålligt skogsbruk. För att underlätta möjligheten till ett riksdagsbeslut hade det särskilda utskottet på flera punkter tonat ned kraven i regeringens proposition bl.a. togs förslaget om en lag om betesfred bort. Möjligheten att förhindra skador av betesdjur togs dock med på det sättet att länsstyrelsen kunde förbjuda bete under viss tid på året om Hushållningssällskapet och landstingen gav stöd för detta. Andra "urvattningar" som riksdagen gjorde var att avverkningsförbud kunde hävas om säkerhet kunde ställas för kommande återväxtåtgärder, insättandet av orden "uppenbarligen äventyras" vad gäller skogens återväxt i 1§, och medtagandet i 12§ av "brukande av nödig betesmark till betning av husdjur" bland de ändamål som inte fick hindras av lagen.

Man uppnådde också stor enighet rörande ett annat framtidsmål, tillskapandet av skogsvårdsstyrelserna, en helt ny skogspolitisk myndighet. Stora förväntningar ställdes på att denna organisa-

tion skulle kunna ta sig an sin uppgift på sådant sätt att skogsvårdsarbetet blev en långsiktigt inriktad verksamhet. Riksdagens uppfattning i denna fråga framgår av den skrivelse som den 1903 ställde till regeringen: "*Dessa styrelser skola ingalunda till sin egentliga karaktär bliva polismyndigheter, tillsatta för att efterspana och beivra överträdelse av lagen angående enskildes skogar. Utan de skola, var inom sitt verksamhetsområde, vara det centrala organet för alla de strävanden, som avse att höja den enskilda skogsvården. Och härvid är det naturligen på frivillighetens väg, som de största resultaten kunna ernås.*"

3.2.3. Medel

1903 års skogsvårdslag, med skogsvårdsstyrelsen som tillsynsmyndighet, gällde enskilt ägd skogsmark utom skogar belägna i Västerbottens och Norrbottens län, Särna socken i Dalarna samt på Gotland. Gotland hade sedan 1869 en egen återväxtlag som därefter kombinerats med en s.k. dimensionslag. Kommunen var tillsynsmyndighet på Gotland.⁵

I Kopparbergs, Västerbottens och Norrbottens fjälltrakter (lappmarker) gällde utsyningstvång och i övriga delar av sistnämnda två län tillämpades en dimensionslag. Dimensionslagen innebar att endast grövre träd fick avverkas. Sverige var ensam om att tillämpa sådana skogslagar (Betänkande av 1896 års skogskommitté, 1889). Att man år 1903, trots redovisade betänkligheter, lät den fortbestå kan bl.a. förklaras genom bristande kunskap om återväxtproblematiken i dessa delar av landet, av att man tog ekonomisk hänsyn till sågverksnäringens behov av råvara samt att det brast i avsättning av klenare sortiment.

Som tidigare framgått var Domänstyrelsen ansvarig tillsynsmyndighet vid tillämpning av samtliga här sistnämnda lagar. Detsamma gällde för städernas, kyrkans, allmänningarnas och andra allmänna skogar.

1903 års lag stipulerade skyldighet att efter avverkning vidta åtgärder för återväxtens trygghet. Inte heller fick avverkningen bedrivas så, eller efter avverkning med marken så förfaras, att återväxten uppenbarligen äventyrades. Påföljden var avverkningsförbud samt att skogsvårdsstyrelsen i sista hand kunde utföra återväxtåtgärderna på skogsägarens (avverkningsrättsinnehavarens) bekostnad. Om avverkningsförbud överträdades stipulerades böter och förverkande av det avverkade virket.

Den nya skogsvårdslagen, som enligt riksdagens egen mening var svag, lade grunden för tillämpningen av andra medel där upplysning och rådgivning från skogsvårdsstyrelsen sattes i främsta rummet. Skogsvårdsstyrelsen skulle också biträda skogsägaren med bidrag, tillhandahålla frö och plantor och övriga åtgärder som befanns lämpliga för att förbättra skogshushållningen.

För att finansiera denna verksamhet beslutade riksdagen att skogsvårdsavgifter skulle uttas. Till en början togs dessa ut på trävaror och trämassa som utfördes från landet. Skogsvårdsstyrelserna hade också ett statligt bidrag och kunde för återväxtåtgärder, i somliga län, använda medel som avsattes av hushållningssällskap och landsting.

1903 års skogspolitik trädde ikraft den 1 januari 1905.

3.2.4. Organisation

Som redan framgått utgjorde tillskapandet av skogsvårdsstyrelserna, de nya skogspolitiska myndigheterna, en viktig del av 1903 års riksdagsbeslut. Då statsmakternas beslut beträffande skogsvårdsstyrelsernas arbetsätt och inriktning i allt väsentligt stått oförändrade i snart 100 år finns det anledning att här kortfattat återge tankarna bakom detta ursprungliga ställningstagande.

⁵ Att Gotland fick fortsätta i egen regi berodde på gotlänningarnas egna önskemål. Ganska snart insåg man dock att det var fruktlöst att med enbart lagtillsyn komma någon vart med återväxterna. Därför anhöll de lokala myndigheterna att få en skogsvårdsstyrelse inrättad även på Gotland. Så skedde 1908. Den särskilda Gotlandslagen, med skogsvårdsstyrelsen som tillsynsmyndighet, gällde till 1925. Även i våra dagar prövas särlösningar för skogspolitikkens tillämpning på Gotland. Sedan 1997 utövas, som ett led i försök med samordnad länsförvaltning, skogsvårdsstyrelsens arbetsuppgifter av länsstyrelsen.

I 4 § förordningen angående skogsvårdsstyrelser hade regeringen i sin proposition bland skogsvårdsstyrelsens arbetsuppgifter först angett tillsynen över den nya skogsvårdslagen. Riksdagen ändrade på detta och angav som första arbetsuppgift:

Skogsvårdsstyrelsen har till uppgift att befrämja den enskilda skogshushållningen genom utbredande av kunskap i skogsskötsel, beviljande av bidrag till och utförande av arbeten för skogskultur, tillhandahållande av skogsfrö och plantor samt vidtagande i övrigt av åtgärder ägnade att befordra en förbättrad skogshushållning;

Härefter angavs, på andra plats i uppräkningslistan av arbetsuppgifter, tillsynen över skogsvårdslagen. Med detta beslut hade riksdagen stadfäst att skogsvårdsstyrelsens arbetssätt skulle ha en **problemlösande karaktär** och att styrelsens verksamhet skulle **baseras på kunskap** om skogsskötseln.

Skogsvårdsstyrelsens styrelse skulle enligt regeringens proposition bestå av tre personer. En av dessa - ordföranden - skulle utses av regeringen. De två andra skulle utses av landstinget resp. hushållningssällskapet. Majoriteten fanns alltså hos de regionalt utsedda ledamöterna. Riksdagen ville förstärka den **lokala förankringen** och tillskapade i detta syfte en ny paragraf (5 §) som möjliggjorde att det inom varje kommun, som så önskade, skulle tillsättas en skogsvårdskommitté vilken genom sin kännedom om ortens förhållanden förväntades väcka intresse för skogsvård och förtroende för skogsvårdsstyrelsens verksamhet.

Regeringen hade i sitt förslag till påföljder för sådana avverkningar som stred mot skogsvårdslagen samt när skyldighet uppkom att vidta återväxtåtgärder föreslagit att länsstyrelsen skulle kunna besluta om avverkningsförbud resp. föreläggande att utföra de nödvändiga återväxtåtgärderna. Riksdagen ändrade också här lagtexten efter ingående överväganden. Riksdagen ville tona ned länsstyrelsens roll och sökte en annan, för svensk rättstillämpning ovanlig lösning i frågan. Man gav skogsvårdsstyrelsen uppgiften att i första hand söka träffa en frivillig överenskommelse med skogsägaren om de aktuella återväxtåtgärderna. Om detta misslyckades, eller om ett avverkningsförbud var nödvändigt, förordnade man att skogsvårdsstyrelsen skulle vända sig till domstol (tingsrätten). Domstolen kunde meddela dom i fråga om de återväxtåtgärder som var aktuella resp. besluta om avverkningsförbud. I brådskande fall kunde dock skogsvårdsstyrelsen vända sig till överexekutor som i sådana fall beslutade om tillfälliga förbud. Man kan inte uppfatta riksdagens avsikt på annat sätt än att den sökte finna en lösning, som innebar att skogsägaren och skogsvårdsstyrelsen skulle stå på någorlunda **jämbördig nivå**. Man ville ge skogsvårdsstyrelsen en annan roll än den traditionella myndighetsrollen.

3.2.5. Åtgärder, effekter, slutsatser m.m.

Detta delavsnitt handlar om de effekter som uppstod till följd av 1903 års skogspolitiska beslut. När dessa ska bedömas är det viktigt understryka svårigheten att särskilja effekter av skogspolitikkens tillämpning från betydelsen av alla andra påverkansfaktorer (beskrivna i kap. 2). Det är också svårt, i det närmaste omöjligt, att bryta ut de direkta effekterna av skogsvårdslagen ur skogsvårdsstyrelsens hela verksamhet. Den fortsatta redogörelsen gör inte anspråk på att klara dessa problem. Det som sägs utgör istället exempel på vad som åstadkommit fram till år 1923, då nästa mer betydelsefulla skogspolitiska beslut inträffade. Den i det sammanhanget gjorda problembeskrivningen tecknar också på sitt sätt vad som tidigare åstadkommit - eller inte uppnått.

Redogörelsen är uppbyggd på följande sätt. Först beskrivs kortfattat utvecklingen beträffande avverkning och skogsvård. Därefter kommenteras skogsvårdsstyrelsernas insatser inom olika områden; lagtillsyn, rådgivning, stämpling, frö- och plantverksamhet m.m. Vidare lämnas viss statistik för perioden 1905-1923. De lagändringar som gjordes under mellanperioden (tillfällig lag 1918) kommenteras i det avsnitt här nedan, som handlar om 1923 års skogspolitiska beslut.

3.2.5.1. Avverkning och skogsvård 1905-1923

Det finns gott om litteratur som beskriver och kvantifierar skogliga åtgärder och skogsvårdsstyrelsernas verksamheter under den aktuella perioden. Detta gäller dock inte beträffande tillämpade

avverkningsformer. Här får man nöja sig med en mer allmänt beskriven utveckling (se dock problembeskrivning till 1923 års skogspolitiska beslut).

Den skogsvårdsdag som tillkom 1903 gav skogsvårdsstyrelsen möjlighet att ingripa mot sådan avverkning som uppenbarligen äventyrade återväxten. Till skillnad från ganska detaljerade anvisningar i vissa andra frågor valde riksdagen att inte ta ställning när det gäller avverkningsformerna. Det särskilda utskottet uttalade bl.a.: *"Trakthuggning med eller utan kvarlämnande av fröträäd måste i många fall tillämpas å skogar, där å andra ställen blädning kan befinnas vara det lämpligaste skogsbrukssättet."*

Sannolikt fanns det flera skäl till att riksdagen uttalade sig så. Bland troliga sådana kan nämnas oenighet bland skogliga auktoriteter och bristande kunskap samt att man i de nordligaste länen lagfäst tillåtligheten av fortsatta utglesande avverkningar. Mot denna bakgrund framstår det förvånande att det i en bok utgiven 1904, enligt sitt förord avsedd som handbok för skogsvårdsstyrelserna i deras uppgift att befrämja skogshushållningen, framförs andra uppfattningar. Bokens titel är "Lagstiftningen angående vård av enskildes skogar samt anvisningar för skogarnas skötsel". Författare är byråchefen vid Domänstyrelsen J O af Zellén tillika vice ordförande i Föreningen för skogsvård. Under rubriken *"Bör skogen blädas eller avverkas traktvis?"* skriver han *"... En ordnad blädning är att föredraga framför det slags rovhygge, som å stora vidder bedrivits genom kalavverkning, utan att fröträäd kvarlämnats, men därav följer ej att den vanliga blädningen äger företräde framför den ordnade traktvisa avverkningen. Den traktvisa avverkningen har också under nära ett sekel hos oss varit känd som den rätta hushållningen och långt dessförinnan varit tillämpat å våra bruksskogar med den goda effekt, som å dessa kan iakttagas."*

Det är nog ingen överdrift att påstå att skogsvårdsstyrelserna valde att följa riksdagens linje. De "av ålder kala markerna" beskogades och detta ledde till likåldriga skogar men i övrigt godtogs, beroende på lokala förutsättningar, både trakthuggning och blädning i olika former. Vi återkommer till en mer ingående redovisning av hur blädnings- och trakthyggesbruket senare utvecklade sig under avsnittet 3.3.5.1.

Fram till omkring 1925 ökade skogsodlingen i hela landet utom i de nordligaste länen (figur 2.3-1). Skogsodlingen utfördes både som sådd och plantering. Sådderna dominerade. Utöver den skogsodling som utfördes efter avverkning - enligt 1903 års lag - skogsodlades även med olika former av bidrag gamla kalmarker, ljunghedar och annan övergiven jordbruksmark. Skogsvårdsstyrelserna övertog ett skogsodlingsarv från Hushållningssällskapet, Landsting, Länsstyrelser m.fl. som under 1800-talet framför allt i södra och sydvästra Sverige satsat stora bidragsbelopp i skogsodling eller som köpt in stora kalmarsområden som sedan skogsodlats. Som exempel på detta kan nämnas Hushållningssällskapet i Göteborgs- och Bohuslän som genom bidrag 1866-1896 gjorde 25 000 hektar skogsbärande samt Svältorna i Västergötland där staten köpte in markområden för att skogsodla dem. Många bruk och gods såg trakthyggesbruket med efterföljande skogsodling som den rätta vägen. Exempelvis skogsodlades på Uddeholms marker 1879-1902 23 000 hektar.

3.2.5.2. Skogsvårdsstyrelsernas verksamhet 1905-1923

I nedanstående tabell anges några uppgifter om skogsvårdsstyrelsernas personal.

Tabell 3.2.5.2-1. Uppgifter om skogsvårdsstyrelsens personal. (Lothigius 1945)

År	Länsjägmästare och övriga jägmästare	Länsskogvaktare	Tillfällig personal
1905-1909	27	82	348
1920-1925	38	205	1 148

Skogsvårdsstyrelserna antog redan från början, i enlighet med riksdagens önskemål, ett brett arbetssätt med ett flertal olika arbetsuppgifter. Det stora antalet tillfälligt anställda arbetade med utsyning av skog, de var plantörer, de var verksamma inom frö- och plantverksamheten eller arbetade med dikningsverksamhet.

Fröinsamling, fröklängning och plantskoleverksamhet blev omedelbart en viktig verksamhet för skogsvårdsstyrelserna, vilket bl.a. Kihlblom(2001) belyst⁶. Nedanstående tabell visar verksamhetens omfattning.

Tabell 3.2.5.2-2. Skogsvårdsstyrelsens verksamhet med skogsfrö och skogsplanter 1907-1924.(Lothigius 1945)

Treårsperiod	Av skogsvårdsstyrelsen tillhandahållna	
	Kilo skogsfrö	Antal skogsplanter
1907-1909	52 400	70 milj.
1922-1924	89 100	263 milj.
Summa 1907-1924	571 958	1 067 milj.

Under tiden 1905-1925 skogsodlades på enskild mark 702 000 ha. Av detta utgjorde de skogsodlingar som utfördes under skogsvårdsstyrelsens ledning (plantör, bidrag etc.) 384 000 ha.(Lothigius 1945). Lothigius antar att skogsodlingen på enskild mark jämfört med dessa siffror varit "ej oväsentligt större, beroende på att långtifrån alla markägare lämnat uppgifter om skogsodling utförd i egen regi".

Dikning av försumpad skogsmark var en annan stor verksamhet för skogsvårdsstyrelserna. Man planlade objekten och lämnade visst bidrag till åtgärden. Mellan åren 1907 och 1924 utfördes dikning på enskild mark med skogsvårdsstyrelsens medverkan på 36 534 km.

Figur 3.2.5.2-1. Skolbarn på skogsplantering. Det allmänna fosterlandsintresset i början av 1900-talet smittade även av sig till skogen, där skolklasser gick ut för att under den blågula fanan plantera ny skog på de kala områdena i exv. Halland. Foto från länsjägmästare Folke Thörns arkiv.

Fotot är sannolikt taget i västra Sverige i början av 1900-talet Lägg märke till att barnen på fotot håller plantbuntar i sina händer. De vegamösklädda männen skulle sannolikt hacka upp planteringsställena med pikhackor. Damen iklädd hatt måste vara lärarinnan.

Regeringen hade gett stöd för att skolbarn skulle delta i återbeskogningen av vårt land. Skolplanteringarna pågick lokalt ända in på 1950-talet. Detta var en fosterländsk insats. I Göteborgs stift pålystes från predikstolen var skogsplantering skulle vidtas, (Löfving, 2001)⁷.

Skogsvårdsstyrelserna biträdde också skogsägare som så begärde med anvisningar för avverkning och skogsvård. Under de första åren beställde ca 1 400 skogsägare per år sådant biträde. I början av 1920-talet hade rekvisitionerna ökat till 13000 per år. Här tillämpades en subventionse-

⁶ Kihlblom(2001) skriver följande om fröklängar och plantskolor i Jönköpings län. Skogsvårdsstyrelsen övertog 1905 två plantskolor från hushållningssällskapet. 1910 fanns det 13 plantskolor spridda över hela länet. 1908 startades en kottklängningsstation i Nässjö som försågs med kott genom 58 av skogsvårdsstyrelsen kontrakterade uppköpare. I mitten av 1930-talet hade plantskolornas antal minskat till 6 st. Efter andra världskriget ökade verksamheten ånyo till 23 plantskolor och man började omskola plantor vid 450! småplantskolor.

⁷ Enligt Hjort (1955) anordnade skogsvårdsstyrelserna redan de första åren planteringsdagar vid 800 folkskolor för omkring 30 000 elever.

rad taxa. En uppgift som riksdagen lagt särskild vikt vid var skogsvårdsstyrelsens upplysnings- och rådgivningsverksamhet. Av Lothigius(1945) framgår att medelstillgången under de första åren utgjorde en begränsning i de ambitioner man hade i denna fråga. För att få ut kunskap om återväxtarbetet gick man tillväga så att man sökte samarbetspartner framför allt inom olika skolor; lantbruksskolor, folkhögskolor, men också i den vanliga folkskolan. 1919 förvärvade Skogsvårdsstyrelsen i Kopparbergs län Rankhyttan och inrättade där en skogsvårdsgård. Året därefter startade Skogsvårdsstyrelsen i Jönköpings län liknande verksamhet på Trollebo.

De lokala skogsvårdskommittéerna var en annan kontaktyta mot omvärlden. De i avsnitt 3.2.4 nämnda lokala skogsvårdskommittéerna har beskrivits av Oscar Ad. Beer, länsjägmästare i Göteborgs- och Bohus län(1909). Därefter har frågan om kommittéernas arbetsuppgifter och arbetssätt tagits upp i skogslagstiftningskommittén 1918 samt i proposition till ny skogsvårdslag 1923. Beer beskriver län för län de skogsvårdskommittéer som fanns 1908, sammanlagt 1 343 st., flest i P län (101 st.) och minst i Malmöhus län (4 st.). Erfarenheterna är blandade. Med undantag för Göteborgs och Bohus län motsvarade deras verksamhet inte vad lagstiftaren hade förväntat sig. Främst ansågs det bero på att deras verksamhet var oavlönad. Vid en genomgång 1917 hade antalet ökat i vissa län och minskat i andra. Då det fortfarande ställdes förhoppningar till dessa lokala organs framtida förmåga förlängdes deras verksamhet även i 1923 års lag. Så småningom försvann de dock i tysthet och 1960 togs de bort ur skogsvårdsstyrelseförordningen. I Jämtland fungerade dock flertalet av dessa kommittéer ända in på 1950-talet(Sillerström 1980). Sannolikt bidrog de, inte minst genom sitt sammanlagda medlemsantal på drygt 4000 personer, under skogsvårdsstyrelsernas första tid till att göra återväxtfrågorna bekanta ute bland skogsägare och i kommunerna. Kommittéerna nyttjades bl.a. som kanaler att sprida skogliga skrifter och att få till stånd skogliga kurser för skogsägare och vid olika läroanstalter. De förtjänar att bli bättre uppmärksammade i den skogshistoriska litteraturen än vad som varit möjligt i detta sammanhang.

Det som hittills beskrivits får ses som axplock ur skogsvårdsstyrelsernas breda verksamhet. Här nedan i statistikavsnittet redovisas bl.a. skogsvårdsstyrelsens verksamhet med skogsvårdslagens tillämpning.

3.2.5.3. Statistik 1906 – 1923

ÅR	Överens- kommelser antal	Laga Syner antal	Avverknings- förbud antal	Rätte- gångar, antal	
1906	1049	199	38	19	Tabell nr 3.2.5.3-1. Skogsvårdsstyrelsernas ar- bete med skogsvårdslagen 1906-17 på enskild skog, hela landet utom Norr- och Väs- terbottens län. (Skogsvårds- styrelsernas årsberättelser 1906-17).
1907	629	200	21	46	
1908	1288	137	10	36	
1909	1924	151	20	24	
1910	1591	189	23	49	
1911	1693	117	16	29	
1912	1330	153	19	37	
1913	1667	107	10	28	
1914	820	111	15	37	
1915	783	64	12	30	
1916	860	80	14	24	
1917	1106	82	7	12	
SUMMA	14740	1590	205	371	

Tabellen ovan visar skogsvårdsstyrelsernas arbete med skogsvårdslagen. Överenskommelserna och de s.k. laga synerna rörde återväxtåtgärder på områden som avverkats efter lagens tillkomst. Avverkningsförbuden rörde avverkning som "uppenbarligen äventyrade" förnyringen och slutligen rättegångarna överträdelse mot avverkningsförbuden, reglerna kring avverkning eller fall där överenskommelse om återväxter inte kommit till stånd. Arealuppgifter för överenskommelserna saknas. Vid Skogsvårdsstyrelsernas möte 1908 påtalade flera talare vikten av att tillämpa lagen för att man skulle få "trovärdighet i rådgivningsarbetet"(protokoll 1908).

Tabell nr 3.2.5.3-2: Skogsvårdsstyrelsernas verksamhet med återväxter och dikning 1906-17, hela landet utom Västerbottens och Norrbottens län. (Skogsvårdsstyrelsernas berättelser 1906 -1917)

År	Skogsodlingar (ha)		Dikning (km diken)	
	med SVS ledning	markägarens	med bidrag	utan bidrag
1906	17 334		ej angivet	
1907	16721		d:o	
1908	10368	7934	1012	
1909	19984	6558	d:o	
1910	18486	10918	1830	317
1911	20378	9531	1483	246
1912	18084	9511	2602	233
1913	25398	10930	2482	334
1914	26299	9593	2188	1452
1915	26442	7665	1959	253
1916	29626	6909	1178	172
1917	24389	4971	465	57
SUMMA	253 509	84520	15199	3064

Tabellen ovan visar skogsvårdsstyrelsernas verksamhet att med stöd av bidrag eller med fri rådgivning åstadkomma önskvärda åtgärder. Återväxtåtgärderna rörde skogsmark som låg kal när skogsvårdslagen infördes 1903. Kraven på återväxtåtgärder i lagen gällde nämligen endast kalmark som uppkommit genom avverkning efter lagens tillkomst. Bidragsmedlen kom antingen i form av anslag från landsting eller hushållningssällskap eller från den s.k. skogskassan, dvs. till skogsvårdsstyrelsen inplutna medel från skogsvårdsavgiften(avgift på från riket utförd virke). Förutom dessa regionala bidrag fanns även ett mindre statligt stöd.

En av skogsvårdsstyrelsens största uppgifter under krigsåren 1914-18 var utstämpling av virke på enskild mark på uppdrag av Bränslekommissionen, som ansvarade för bränslefrågorna i landet. Till följd av virkesbrist steg priserna och flera s.k. "skogsjobbare" tjänade stora pengar genom att avverka allt yngre skog i lättillgängliga områden längs kuster och runt städer. 1918 infördes därför ett skydd för ungskogen genom en provisorisk lagstiftning (se avsnitt 3.3) och skogsvårdsstyrelsernas lagtillämpning åren 1918-23 ägnades i hög grad skyddsreglerna kring ungskogen.

Tabell nr 3.2.5.3-3: Skogsvårdsstyrelsernas arbete med skogsvårdslagen 1918-22 på enskilda skogar, hela landet utom Västerbottens och Norrbottens län. Siffror till höger om +tecknet avser åtgärder med anledning av reglerna i 1918 års lagstiftning avseende skydd för ungskogen. (Skogsvårdsstyrelsernas berättelser 1918-23)

ÅR	Överens- kommelser	Laga Syner	Avverknings- förbud	Rätte- gångar
1918	1618	18+167	20+223	31
1919	4069	56+135	10+196	35
1920	3128	83+461	3+395	48
1921	2332	46+396	1+164	64
1922	2357	0+97	1+108	45
SUMMA	13504	203+1256	35+1086	223

Inom begreppet "överenskommelser" förekommer flera åtgärder som avser ungskogen. Trycket mot dessa var stort på många håll och det var en nödvändighet att tillämpa de nya lagreglerna med kraft redan från början.

Tabell nr 3.2.5.3-4: Skogsvårdsstyrelsernas arbete med bidragsärenden 1918-22, hela landet utom Västerbottens och Norrbottens län. (Skogsvårdsstyrelsernas berättelser 1918-22).

År	Skogsodlingar (ha)		Dikning (km)	
	Med SVS ledning	Markägarens ledning.	med bidrag	utan bidrag
1918	28099	8186	631	233
1919	27985	4304	422	544
1920	26249	5590	1141	234
1921	31389	6032	2145	315
1922	31392	8786	2080	220
SUMMA	145114	32898	6419	1546

Skogsvårdsstyrelsernas bidrags- och rådgivningsverksamhet fortsatte efter kriget i samma omfattning som tidigare, men med en viss uppgång i återväxtåtgärderna.

3.2.5.4. Skogsvårdsstyrelserna i Kronobergs och Jämtlands län

Vi har i detta arbete förutom att granska skogsvårdsstyrelsernas arbete över hela landet även valt att specialgranska skogsvårdsstyrelserna i två län nämligen i Kronoberg och Jämtland. Kronoberg som ett sydsvenskt län med ett relativt lågt virkesförråd vid sekelskiftet 1900 och Jämtland som representant för ett norrlandslän med bättre tillgång på virke vid sekelskiftet, men med svaga traditioner av skogsvård. Jämtland var också det nordligaste länet med en skogsvårdsstyrelse från 1905. I sitt arbete med skogspolitikens medel så uppvisar länen två "skilda kulturer".

Skogsvårdsstyrelsen i Kronobergs län

Huvuddelen av Kronobergs län består av skogsmark. Enligt riksskogstaxeringen 1923 så bestod marken av följande ägoslag:

Inägor och tomtmark	168 000 hektar	(därav ängsmark 70 600 ha)
Skogsproduktiv mark	546 800	(därav hagmark 82 100 ha)
Myr	160 600	
Berg	5 700	
Övr. impediment	9 600	
Summa	890 700 hektar	

77% av den skogsproduktiva marken utgjordes vid inventeringstillfället av enskild skog och omfattades följaktligen av skogsvårdslagen. I takt med järnvägarnas utbyggnad under 1800-talets senare hälft hade länet exploaterats hårt på den äldre barrskogen (Larsson 1989). Stora arealer glest bevuxna kalmarker med extensivt bete blev följden. Virkesförrådet var enligt den första Riksskogstaxeringen 1923 endast 48 m³ub per hektar. Stora insatser hade sedan 1905 gjorts genom skogsvårdsstyrelsen för att återbeskoga dessa äldre kalmarker. År 1923 bestod länets skogsareal till 2/3 (364 170 ha) av kalmare eller skog yngre än 40 år(!) och endast 14% av arealen hade skog äldre än 60 år. Skogstillståndet var enligt riksskogstaxeringen tillfredsställande endast på 23% av arealen. Endast i Blekinge var skogstillståndet sämre (SOU 1932:26).

Tabell 3.2.5.4-1: Skogsvårdsstyrelsen i Kronobergs län åtgärder för lagtillsyn 1905-22, antal ärenden. (Skogsvårdsstyrelsen i Kronobergs läns berättelse 1906-22)

År	Överens- kommelser.	Laga Syner	Avverknings- förbud	Rätte- gångar
1906	36	2	0	0
1907	43	6	0	0
1908	129	9	0	0
1909	670	6	1	0
1910	224	31	0	0
1911	226	6	0	6
1912	218	13	0	5
1913	709	11	0	0
1914	406	1	0	2
1915	401	0	0	0
1916	295	1	0	0
1917	668	6	0	0
1918	252	0	3	0
1919	1423	2	10	1
1920	1162	0	14	0
1921	730	2	7	4
1922	403	2	5	2
SUMMA	7995	98	40	20

Skogsvårdsstyrelsen har i huvudsak arbetat med biträdes- och rådgivningsverksamhet för att förbättra skogsvårdsläget i länet, utan att för den skull åsidosätta lagtillsynen. Stora avverkningar bedrevs i länet 1917-19 och statistiken visar tydligt att lagtillsynen då också ökade. Avverkningarna ledde också till ökade återväxtinsatser 1921 och 1922(se tabell 3.2.5.4-2 nedan).

Avsättningsläget för länets skogsprodukter var gott och framförallt sågverken låg tätt i länet, men även en hel del mindre massafabriker växte upp under denna tid. Glasbruken, totalt 28 st, var också av tradition stora vedförbrukare.

Tabell nr 3.2.5.4-2: Skogsvårdsstyrelsen i Kronobergs län, insatser för återväxter och dikning 1905-22 (Skogsvårdsstyrelsens årsberättelse).

År	Skogsodlingar (ha)		Dikning (km)	
	Med SVS ledning	Markägarens ledning.	med bidrag	utan bidrag
1906	818	0		
1907	1014	0		
1908	1161	0		
1909	1291	0		
1910	1262	510	0	
1911	1315	355	15	
1912	662	250	8	
1913	1681	0	0	
1914	1586	400	15	
1915	1694	900	0	
1916	1764	600	1	
1917	3144	0	0	
1918	1673	900	2	
1919	2064	525	26	
1920	1539	857	18	
1921	2722	922	165	
1922	2791	1355	58	
SUMMA	28181	7574	308	

Beträffande dikningen så är statistiken med stor sannolikhet ofullständig.

Skogsvårdsstyrelsen i Jämtlands län

Jämtland tillhör skogslänen och skogen dominerar helt i länet. Enligt riksskogstaxeringen 1923-29 så bestod marken av följande ägoslag:

Inägor och tomtmark	110 500 hektar,	3,1%
Produktiv skogsmark	2 659 000	73,6
Myr	801 200	22,2
Berg	25 000	0,7(exkl. fjällen)
Övr. impediment	15 400	0,4
SUMMA	3 611 100	

Länets skogsbruk var vid sekelskiftet år 1900 kraftigt påverkat skogsindustrierna/skogsbolagen längs Bottenvikskusten. Till en början var det endast grövre timmerträd som fick avsättning men efterhand som massaindustrin tillväxte ökade också efterfrågan på klenare sortiment. Bolagen köpte 50-åriga avverkningsrätter för all skog över en viss dimension eller köpte in hela fastigheter. Genom olika riksdagsbeslut förändrades bolagens möjligheter, först genom att tiden för avverkningsrätterna begränsades till 20 år och sedan till 5 år. Många avverkningsrätter gällde dock till 1939(Magni 1945). År 1906 förbjöds bolagen helt att köpa skogsmark.

Landskapet präglades säkert på de flesta håll av dessa exploaterande avverkningsrätter. Vid tillfället för riksskogstaxeringen 1924-25 var virkesförrådet i Jämtland under riksgenomsnittet med 54 m³ub per ha. 40% av skogsmarksarealen har bestånd i åldern mellan 21-80 år, vilket också är lägre än omkringliggande län. Rätt mycket gammal skog finns ändock kvar 1925. På 12% av skogsmarken var skogen äldre än 160 år och dessa arealer hyste 22% av tallvirkesförrådet resp. 25% av granvirkesförrådet. Riksskogstaxeringen bedömde att på 65% av arealen var skogstillståndet mindre eller helt otillfredsställande(SOU 1932:26).

Sådant var läget när skogsvårdsstyrelsen påbörjade sin verksamhet 1905 med en länsjägmästare, en särskild sekreterare och 4 länsskogvaktare. Enligt vad skogsvårdsstyrelsen själv skriver "*så emottogs inte skogsvårdsstyrelsen med några varmare känslor av länets skogsägare, som tvärtom i den nya institutionen sågo en förmyndare, och det har tagit lång tid att bryta denna fördom.*" (Magni 1945)

Skogsvårdsstyrelsen "mjukstartade" också med flera utbildningskurser och anlade "mönsterkulturfält" med början 1907 på flera platser i länet. Lagen användes i betydligt mindre utsträckning än Kronobergs län, vilket framgår av nedanstående tabell:

År	Överens- kommelser.	Laga Syner	Avverknings- förbud	Rätte- gångar
1906	45	11	8	0
1907	39	11	3	0
1908	0	8	0	2
1909	56	12	2	3
1910	44	16	0	9
1911	33	6	2	0
1912	71	2	0	0
1913	27	0	0	1
1914	15	2	0	1
1915	9	3	0	1
1916	125	0	0	0
1917	15	6	0	0
1918	61	1	0	1
1919	34	4	17	2
1920	8	1	11	0
1921	15	2	5	1
1922	2	1	6	0
Summa	599	86	54	21

Tabell 3.2.5.4-3: Skogsvårdsstyrelsen i Jämtlands län, lagtillsynsåtgärder 1906-22 (Skogsvårdsstyrelsen i Jämtlands län årsberättelser 1906-22)

Överenskommelserna gällde oftast avverkningar som inte var lämpliga med hänsyn till den planerade återväxten.

Tabell 3.2.5.4-4. Skogsvårdsstyrelsen i Jämtlands arbete med återväxter och dikningsåtgärder 1906-22. (Skogsvårdsstyrelsen i Jämtlands läns årsberättelser 1906-22)

År	Skogsodlingar (ha)		Dikning (km)	
	med SVS ledning	Markägarens ledning	med bidrag	utan bidrag
1906	205			
1907	102			
1908	235		138	
1909	169		1	
1910	210	595	316	70
1911	165	382	257	16
1912	223	791	383	2
1913	423	979	497	4
1914	265	774	375	1
1915	250	565	452	0
1916	122	402	167	0
1917	194	251	118	
1918	541	546	177	
1919	604	582	184	
1920	320	485	297	
1921	449	448	674	
1922	347	573	627	48
Summa	4824	7373	4663	141

För att vara ett så stort skogslän måste man säga att skogsodlingstraditionen inte tycks ha fått något genomslag under denna period. Arealen skogsodlingar med biträde av skogsvårdsstyrelsen eller under markägarens ledning är blygsam. Statistiken för dikningsverksamheten uppvisar med sannolikhet brister vad avser dikning utan skogsvårdsstyrelsens medverkan.

3.2.5.5. Slutsatser

Statsmakterna hade vid tillkomsten av 1903 års skogspolitik två mål. För det första att återväxtarbetet skulle förbättras och öka i omfattning. Så blev också fallet. Skogsvårdsstyrelserna lyckades i gott samarbete med de enskilda skogsägarna och många andra organisationer både få till en ökad verksamhet och, vilket var viktigt, bygga upp och förstärka normbildningen om skogsvårdsarbetets nödvändighet. Riksdagens andra mål handlade om skogsvårdsstyrelserna, att denna organisation med sitt, i det föregående beskrivna, förtroendeskapande arbetssättet skulle medverka till en ny och mer framåtsyftande syn på hushållningen med skogsresurserna. Även i detta avseende hade utvecklingen blivit lyckosam. Skogsvårdsstyrelserna hade under de första 20 årens verksamhet uppnått ett brett förtroende både hos de privata skogsägarna, lokala och centrala organisationer. Tydligast genomslag fick detta i södra Sverige.

Det kan dock konstateras att samtidigt som staten genom skogsvårdsstyrelserna driver på frågan om en uthållig hushållning med skogens resurser inkl. återväxtkrav så genomför staten genom Domänstyrelsen omfattande exploaterande avverkningar på sin egen mark i norra Norrland. Staten var dock inte ensam om detta. Även på enskild mark, såväl i Lappmarken som i de två nordligaste länens kustland, fortsatte dimensionsavverkningarna.

Av nästa avsnitt 3.3.1, problembeskrivning till 1923 års skogspolitik, framgår tydligt att 1903 års skogsvårdslag genom sin karaktär av återväxtlag hade lämnat en del problem efter sig som fortfarande var olösta. Trots detta har 1903 års skogsvårdslag av många uppfattas som epokgörande (Nordström 1959, Eliasson & Hamilton 1999). 1903 års skogspolitiska beslut lade i fler avseenden grunden för hela 1900-talets skogspolitik. Den uppsättning skogspolitiska medel, beskrivna i avsnitt 3.2.3 och den organisation (Skogsvårdsstyrelsen) med sitt arbetssätt, beskriven i avsnitt 3.2.4, som inrättades redan 1903 står fortfarande kvar, men har naturligtvis fortlöpande anpassats för att lösa nya uppgifter och moderniserats i takt med tidens utveckling.

Schager (1928) beskriver orsakerna till den acceptans som 1903 års skogspolitik fick på följande sätt: *"1903 års skogslag . . . var synnerligen väl anpassad för det skogspolitiska läget vid tiden för dess tidpunkt. Denna snäva begränsning hos 1903 års lag (till återväxtskyddet förf. anmärkning) var alltså ur folkpsykologisk synpunkt ett lyckat grepp, vilket från början gjorde vår svenska skogslagstiftning i verklig mening populär"*.

3.3. 1923 års skogspolitiska beslut

3.3.1. Problem

1903 års lag blev en ren återväxtlag. Ambitionen att även skydda den växande skogen fanns i förarbetena, men av taktiska politiska skäl fick de önskemålen stå tillbaka i riksdagsbehandlingen.

Knappt hade dock bläcket torkat på riksdagsbeslutet förrän krav på skydd för den växande skogen åter ställdes. Vid 1908 års gemensamma konferens för landets skogsvårdsstyrelser höll länsjägmästaren i Värmlands län Arvid Nilsson ett kraftfullt tal där han argumenterade för införande av ett skydd för ungskogen och 1910 motionerades i riksdagens första kammare om ändringar i den gällande lagstiftningen. I motionen pekade motionären på faran för ungskogarna som en följd av den kraftigt ökande efterfrågan på klenare virke till massafabrikerna samt till "pitprops". Just "pitprops" bedömdes t.o.m. som ett "farligt" sortiment(Albertsson1998)

Även som återväxtlag hade 1903 års lag enligt många brister:

- Den hindrade inte uppkomsten av glesa s.k. "skräpskogar",
- Den krävde inte reproduktion annat än efter avverkning
- Den saknade effektiva tillämpningsbestämmelser när det gällde att ingripa mot olämpliga avverkningar.

Resultatet av motionen 1910 blev den s.k. skogslagstiftningskommittéen som tillsattes i juni 1911. Arbetet kom emellertid att fördröjas genom det första världskriget. Under kriget ökade konkurrensen om virkesresurserna och därmed även trycket på ungskogen. Detta ledde till att virkespriserna steg kraftigt. Följden blev en utbredd handel med dimensionsavverkningar av all

grövre skog på hela fastigheter och köp av hela fastigheter som genast i det närmaste kalhöggs av s.k. "skogsjobbare". Detta oroade i hög grad såväl allmänheten, skogsvårdsstyrelserna som politikerna.

I årsberättelse 1913 från Skogsvårdsstyrelsen i Skaraborgs län skrivs bl.a.: "*--- med de nuvarande höga priserna även på props och på pappersmasseved, så sparas icke heller ungsbogen. Ett flertal exempel finnas, då till och med 25-årig skog fått falla för dessa virkeshungrande affärsmän, som numera oftast komma från andra län.*"

1914 skrev samma skogsvårdsstyrelse följande: "*Många hava - - de skogsägare varit, som av vinningslystnad passat på de goda konjunkturerna och i förtid avverkat stora arealer med ungsbog*".

I årsberättelsen från Skogsvårdsstyrelsen i Stockholms län samma år skrev man så här: "*Ungskogarna - - - har det under året varit maktpåliggande att skydda mot lagvidrig avverkning, då nämligen spekulationsraseriet utsträckt till dessa och personer ur nästan alla samhällsklasser syssla med virkesaffärer inom länet.*"

År 1917 hotades landet av bränslebrist landet p.g.a. utebliven stenkolsimport samtidigt som den från transportsynpunkt tillgängliga vedförekomsten var begränsad. Detta ledde till höga virkespriser och extraordinära vedavverkningar. Bränslekommissionen, som sedan 1914 ansvarade för vedförsörjningen i landet, fann vid sin genomgång av läget våren 1917 att fastigheter som redan genomhuggits av kommissionen, därefter totalt skövats på skog p.g.a. de höga virkespriserna. Kommissionen tillskrev därför regeringen och föreslog en tillfällig lag som skyddade ungsbogen och som även skyddade den äldre skogen mot "skogsjobbarnas" hänsynslösa avverkningar och osunda spekulationer med fastigheter. Efter en snabb handläggning antog riksdagen 1918 de föreslagna riktlinjerna, som senare förnyades varje år fram till 1923. Reglerna innebar bl.a. avverkning ej fick ske i strid med "god skogsvård" och att på nyförvärvade fastigheter fick inte slutavverkningar ske årligen på större areal än 2% av fastighetens produktiva skogsmark utan tillstånd av skogsvårdsstyrelsen.

Skogslagstiftningskommittéen framlade 1918 sitt förslag till ändrad lagstiftning och efter flera turer⁸, bl.a. utarbetade såväl Domänstyrelsen som skogsvårdsstyrelsernas ombudsmannamöte egna lagförslag. Först 1923 kom propositionen och den nya lagen antogs samma år av riksdagen.

3.3.2. Mål

1923 års lag inleds med en allmän principdeklaration - en portal - nämligen "*att skogsmark skall användas till skogsbörd*". Här fastslås för första gången det statliga intresset av skogsproduktionen eller som det uttrycks i Kommittébetänkandet: "*Grundprincipen i den föreslagna lagen är, att det icke får bero på den enskilde jordägarens gottfinnande, om han vill utnyttja sin skogsmark för produktion, utan att det skall åligga honom skyldighet härutinnan.*" Denna princip har därefter rått genom hela 1900-talet.

I 3§ sägs att "*yngre skog må icke, - - -, avverkas annorledes än genom för skogens utveckling ändamålsenlig gallring*". Begreppet "yngre skog" ersatte den provisoriska lagens "ungskog" och innebar att skyddet nu omfattade skogen upp till medelåldern, dvs. för större delen av den period då volymtillväxten är hög. Av bl.a. riksdagsbehandlingen framgår att man med det menat "*ett skogsbestånd är att hänföra till yngre skog enligt 3§, då dess värde som i skogen kvarstående produktionsmedel genom beståndets tillväxtenergi i väsentlig grad överstiger dess realisationsvärde*". Detta innebar att skogen var skyddad upp till "*2/3 av den i ordnat skogsbruk under liknande förhållanden allmänt tillämpade mogenhetsåldern*". (Skogsvårdsstyrelsernas möteshandlingar 1924 sid 31 och 89). För den äldre skogen gällde dock i stort samma avverkningsregler

⁸ Det kan vara av intresse att notera att beträffande avverkning av äldre skog (fröträdmogen skog) föreslogs "*att den ej fick avverkas på sådant sätt att särskilda kulturåtgärder skulle bli av lag nödvändiga*" utan att först anmäla sådan avverkning till skogsvårdsstyrelsen. Om svar på anmälan ej lämnats inom två månader skulle avverkningen kunna verkställas. Kritiken på just detta förslag blev stark. Enligt bl.a. Sveriges skogsägareförbund var skogsvårdsstyrelserna inkompetenta för ett sådant arbete och de enskilda skogsägarna var inte intresserade att "*bliva överlämnade åt styrelsernas godtycke*". Kommittéens förslag ströks också ur propositionen. Istället infördes möjlighet för skogsvårdsstyrelserna att ingripa om förnyingsåtgärderna inte utförts inom rimlig tid.

som från 1903, dvs. den fick inte avverkas så att "skogens återväxt äventyras." Begreppet "svår-förnygrade skogar" infördes för vissa områden. Inom dessa infördes krav på utsyning från skogsvårdsstyrelsen vid avverkning för annat ändamål än husbehov.

Återväxtbestämmelserna utvidgades, preciserades och löd som följande: "Där vid avverkning icke kvarlämnas skog av sådan täthet och beskaffenhet, att densamma med hänsyn till rådande naturförhållanden kan anses nöjaktig, samt en tillfredställande naturlig återväxt ej heller kan inom skälig tid påräknas, skola sådana åtgärder vidtagas, som äro erforderliga för att en nöjaktig återväxt inom skälig tid efter avverkningen kommer att finnas på det avverkade området. Därå uppkommen skog skall vidmakthållas till dess densamma nått den utveckling, att den ej längre är att räkna som plantskog". Ansvar för återväxtåtgärderna låg nu hos skogsägaren istället för som i 1903 års lag hos avverkaren. Bestämmelserna skulle bl.a. garantera att s.k. "skräpskogar" inte skulle kunna uppstå.

Samma skyldighet att utföra återväxtåtgärder infördes även då skogen skadats genom brand, storm, snöbrott, insektsvärning och annan dylik händelse eller genom betning av hemdjur eller åverkan. Frågan om betesanläggning på skogsmark stramades sålunda upp. Samtidigt infördes dock regler som inte hindrade omläggning till betesmark "såframt marken är därtill lämplig och icke av större ytvidd än som kan anses skäligt".

Beträffande "stävjandet av skogsskövlingen" så kvarstod i den nya lagen reglen från 1918 års provisoriska lag att avverkning till avsalu ej fick ske "i sådan omfattning att fastigheten därigenom skulle komma att för framtiden lida brist på husbehovsskog efter ortens förhållanden"⁹ utan skogsvårdsstyrelsens tillstånd. Däremot kom inte bestämmelsen om begränsning av slutavverkningsarealerna på nyförvärvade fastigheter med i den nya lagen. De spekulativa avverkningarna hade dämpats i takt med att förhållandena efter kriget återgick till det normala, så regeln ansågs inte längre nödvändig.

Beslutet skulle vid nästa högkonjunktur visa sig förhastat då problemen återkom, varför lagen fick kompletterande bestämmelser 1938 genom regeln att "skog å fastighet, som genom köp, byte eller gåva övergått till annan än arvlåtarens maka eller arvinge, icke utan skogsvårdsstyrelsens tillstånd får under de närmaste fem åren från det lagfart söktes å fånget avverkas annorledes än till husbehov, om icke avverkningen föranledes av en god skogsvårdsfordringar". Denna paragraf i 1923 års skogsvårdslag har benämnts "jobbarparagrafen".¹⁰

3.3.3. Medel

För att skogsvårdsstyrelsen snabbt och effektivt skulle kunna stoppa en olaglig avverkning infördes en möjlighet för skogsvårdsstyrelsen att snabbt meddela avverkningsförbud. En rätt som enligt 1903 års lag endast tillkommit domstol eller överexekutor, dvs. länsstyrelsen. Denna utökade möjlighet till att förhindra lagbrott kom att betyda mycket för skogsvårdsstyrelsens "självförtroende" i lagtillsynen.

Skogsvårdslagen från 1923 omfattade fortfarande bara enskilt ägd skog. För statens, kyrkans, härads- och sockenallmännings och städernas skogar gällde tidigare förordningar och att Domänstyrelsen utövade tillsynen.

1923 års lag gällde till en början enskilda skogar i hela landet **utom** i Lappmarken (där den s.k. lappmarkslagen gällde), Norr- och Västerbottens kustland (här gällde den s.k. dimensionslagen), Gotland(Gotlandslagen), de särskilt avsatta skyddskogsområdena(skyddskogslagen) samt vissa husbehovs- och kommunala allmänningsskogar. 1925 upphävdes emellertid Gotlandslagen och ersattes med skogsvårdslagen. Samtidigt upphävdes dimensionslagen i kustlandet och då tillkom skogsvårdsstyrelserna i Norr- och Västerbotten. Dessa verkade till en början endast i kustområdena men 1934 övertog skogsvårdsstyrelsen tillsynen över lappmarkslagen från Domänstyrelsen(skogsstaten). Från 1925 fanns alltså skogsvårdsstyrelser i varje landstingsområde/län i landet.

⁹ Husbehovsavverkningarna var under 1920-talet en betydande del av avverkningarna, enligt Arpi och Schager omkring 40%. (Arpi 1955; Schager 1925)

¹⁰ Problemet med osund spekulation av skogsfastigheter skulle komma tillbaka ytterligare än gång under 1900-talet, nämligen 1997 då ändring i samma syfte skedde i den då gällande skogsvårdslagstiftningen.

Tabell 3.3.3-1 Arealen skogsmark under skogsvårdslagen, lappmarkslagen m.fl. lagar 1928, hektar. Hela landet (SOU 1929:27)

	Aktiebo- lag	Andra enskilda skogsägare	SUMMA	Tillsynsmyndighet
Skogsvårdslagen	4 948 400	10 459 600	15 408 000	Skogsvårdsstyrelsen
Lappmarkslagen	646 500	1 044 656	1 691 156	Domänstyrelsen, från 1934 skogsvårdsstyrelsen
Häradsallmän- ningslagen m.m.		606 500	606 500	Domänstyrelsen, från 1934 och 1938 skogs- vårdsstyrelsen
Skyddskogsla- gen	182 000	223 400	405 400	Skogsvårdsstyrelsen
SUMMA	5 776 900	12 334 156	18 111 056	

1934 övertog skogsvårdsstyrelserna även tillsynen över skogar under lagen om häradsallmänningar och 1938 tillsynen över skogar under lagen om allmänningsskogar i Norrland och Dalarna.

För att "befordra skogsvårdsåtgärder å enskildes skogar" anvisade staten medel via skogsutdiknings- och skogsodlingsanslagen. Statliga bidrag till skogsodling hade funnits sedan 1905 men 1927 och 1930 tillkom ytterligare stöd till dikning resp. skogsodling av gamla kalmarker eller områden där "skogbeståndet är av synnerligen otillfredsställande slutenhet och tillika i väsentlig mån saknar utvecklingsmöjligheter". Bidrag utgick till 50% av godkänd kostnad. Bidragen kom att betyda mycket för att tidigare få till stånd en skogsproduktion på arealer med otillfredsställande förhållanden. I 1928 års skogsvårdskommittés "Betänkande angående statens medverkan för vinnande av ökad skogsproduktion å vissa marker"(SOU 1929:27) hade dessa kala eller klena bevuxna marker beräknats till:

Tabell 3.3.3-2 Kal skogsmark, svagt bevuxen skogsmark samt skogsmark med otillfredsställande skogstillstånd i skogar under skogsvårdslagen. (SOU 1929:27)

	Norrland samt W- och S-län, ha	Övr. Svealand samt E-, I- och R- län, ha	Övriga län i Götaland, ha	SUMMA. ha
Av ålder kal skogsmark	125 000	60 000	360 000	545 000
Skogsmark med bestånd av slutenhet 0,3 - 0,4	1 186 500	268 200	456 900	1 911 000
Skogsmark med överhuvudtaget otillfredsställande skogstillstånd	1 845 500	414 900	861 600	3 122 000
SUMMA, ha	3 157 000	743 100	1 678 500	5 578 000

Det var alltså betydande arealer som var i behov av bättre skogstillstånd, relativt sett mest i Götaland. Mycket av bidragen slussades också mot dessa områden. Orsaken till att föryngring inte kommit in på dessa marker var i de flesta fall betning av olika kreatur. Upprepade bränningar kan i vissa fall även vara av betydelse, exv. för ljunghedarna i sydvästra Götaland, liksom återkommande dimensionsavverkningar i Norrland och delar av Svealand. Totalt beskogades genom bidrag 240 750 ha av dessa utpekade områden mellan åren 1923-47. En relativt sett blygsam areal om man ser till behovet, men lokalt kom bidraget att betyda mycket exv. för beskogningen av Hallands ljunghedar.

Bland de åtgärder som dock kanske betydde mest för höjning av skogsproduktionen under denna tid var skogsvårdsstyrelsens arbete med skogsbetningens upphörande och omläggning till rationella beten. Målet för skogsvårdsstyrelsernas verksamhet var att åstadkomma en övergång från den blandade driftsformen skogsbete/skogsbruk till kulturbete/virkesproduktion. 1923 års lag krävde att skogsägaren betesfredade hyggena så att återväxten inte skadades och att hjälpkultur utfördes om föryngringen skadades. Med 1933 års lag om ägofred (SFS 1933:269) fick uppdelningen i kulturbete och skogsodling sitt genombrott. Med hägnadsskyldighet och betesreglering kunde nu skogsbetet motarbetas.

Vid sidan av 1923 års skogspolitiska beslut med ny lagstiftning m.m. tog riksdagen även ställning till genomförande av en landsomfattande skogstaxering. Redan vid skogsvårdsstyrelsernas första gemensamma konferens 1908 väcktes frågan om en landsomfattande skogstaxering. Förslagsställare var länsjägmästaren i Värmlands län - Arvid Nilsson. Han hade 1906 varit på besök i Norge och där kommit i kontakt med de tillväxtundersökningar som pågick i Hedmarks Forstmesterdistrikt. Regeringen beviljade 1910 pengar till en förundersökning och 1911 genomfördes en provtaxering av Värmlands län. Försöket föll väl ut men först den 4 maj 1923 fick Domänstyrelsen (förslagsställaren ville att skogsvårdsstyrelserna skulle genomföra den i sina resp. län) i uppdrag att starta en landsomfattande skogstaxering efter en av de s.k. "Skogstaxerings-sakkunniga" särskild framtagen modell. Taxeringen av Småland och Dalarna påbörjades omedelbart. Av stor betydelse för riksdagens snabba och positiva ställningstagande anses den rådande arbetslösheten bland nytutexaminerade skogstjänstemän ha varit (SOU 1932:26)

Huvudmannaskapet för riksskogstaxeringen diskuterades under 1930-talet och resulterade 1937 i bildandet av "Riksskogstaxeringsnämnden", en fristående organisation. 1943 övertog Skogsförsöksanstalten ansvaret och från 1945 ingick riksskogstaxeringen i "Statens skogsforskningsinstitut". Efter en omorganisation ingick såväl institutet som riksskogstaxeringen i dåvarande Skogshögskolan. Idag är riksskogstaxeringen en institution vid Lantbruksuniversitetets skogsfakultet med placering i Umeå (Segebaden 1993). Riksskogstaxeringen har sedan starten haft stor betydelse som kunskapskälla både vid skogspolitikens utformning och tillämpning.

3.3.4. Organisation

Genom skogsvårdsavgiften i det egna länet och ett direkt statsanslag fick skogsvårdsstyrelserna medel för sin verksamhet.

Antalet anställda vid skogsvårdsstyrelserna ökade i stort sett hela tiden, delvis i takt med ökade uppdrag och att två nya skogsvårdsstyrelser tillkom.

Tabell 3.3.4-1. Antalet anställda vid skogsvårdsstyrelserna i medeltal under tre perioder mellan 1926-47 (Skogsvårdsstyrelsernas årsberättelser)

Årsperiod	Länsjägmästare och stabspersonal	Länsskogvaktare	Tillfällig personal: förmän, plantörer m.m.
1926-30	46	219	985
1936-40	83	300	1074
1947	125	439	1202

Samarbetet mellan skogsvårdsstyrelserna, som var frivilligt, skedde fram till 1925 genom gemensamma möten vart tredje år. Vid mötena behandlades motioner som inlämnats av skogsvårdsstyrelserna i enlighet med antagna stadgar. 1925 instiftades "Skogsvårdsstyrelsernas förbund" med uppgift att bl.a.

- "bevaka och främja skogsvårdsstyrelsernas gemensamma intressen,
- att verka för erforderlig enhetlighet i tillämpningen av lagar och författningar,
- åstadkomma samverkan mellan skogsvårdsstyrelser,
- upprätta statistik över den enskilda skogsvården, samt
- att avgiva yttranden och verkställa utredningar i ärenden, som röra skogsvårdsstyrelsernas och deras verksamhet."

Förbundet leddes av ett centralråd och kom att spela en viktig roll som en "skogsstyrelse" i ministyr med tre fast anställda tjänstemän (sekreterare, bitr. sekreterare och kanslist). Kungl. Maj:t hade insyn i centralrådets verksamhet genom att ha en utsedd ledamot i styrelsen och arbetsutskottet.

3.3.4.1. Ett centralt skogligt ämbetsverk blir till

Centralrådet för "Skogsvårdsstyrelsernas förbund" fick med tiden alltmer att göra. Inte minst gällde det remissyttranden och utredningar till regeringen. Från att ha legat omkring 25 st remisser åren 1926-27 var antalet i mitten av 1930-talet uppe i över 80 st. Framförallt var det tillkomsten av olika statliga åtgärder för att minska arbetslösheten som påkallade stora arbetsinsatser. Frågan om inrättande av en central myndighet för de enskilda skogarna diskuterades därför alltmer och 1936 tillsatte regeringen en utredning under riksdagsmannen Gerhard Strindlunds ledning som förutom uppgifterna att se över skogsbrukets roll i folkförsörjningen m.m., även skulle granska frågan om inrättande av ett centralt ämbetsverk för de enskilda skogarna.

Utredningen föreslog 1938 (SOU 1938:58) att de statliga insatserna i skogsbruket skulle öka genom en förbättrad och mer enhetlig lagtillsyn och stödgivning, en ökad rådgivning till skogsägarna samt ökade statliga insatser genom skogsvårdsstyrelserna för att bekämpa arbetslösheten. För att administrera och leda denna verksamhet föreslogs inrättande av en "Statens Skogsstyrelse", ett centralt ämbetsverk. Därutöver skulle ämbetsverket vara tillsyns- och besvärsmyndighet över skogsvårdsstyrelserna i vissa frågor. Utredningen poängterade noga skogsvårdsstyrelsernas självständiga ställning och betonade att skogsstyrelsens uppgift gentemot skogsvårdsstyrelserna mer skulle vara att ge råd och upplysningar än direktiv. Statens Skogsstyrelse skulle helt finansieras via statsmedel. Så skulle även ske med skogsvårdsstyrelsernas myndighetsuppgifter. Den verksamhet som ansågs ha med skogsbrukets utveckling att göra skulle däremot finansieras genom skogsvårdsmedlen som kom in via skogsvårdsavgiften.

Utredningens förslag väckte såväl bifall som protester. Mest positiva var Skogsägarförningarnas Riksförbund som länge efterlyst mer enhetliga regler i myndighetsutövningen hos skogsvårdsstyrelserna. Positiva var också Skogs- och Flottningsarbetarförbundet som tyckte att förslaget var ett absolut minimiförslag för att leda de statliga insatserna i skogsbruket. Flertalet skogsvårdsstyrelser var däremot negativa till inrättandet av en Skogsstyrelse. En central styrning av verksamheten skulle enligt dem leda till ett mer schablonmässigt hanterande av många frågor, vilket skulle försvåra skogsvårdsstyrelsernas möjlighet till lokala anpassningar och därmed minska markägarnas förtroende för skogsvårdsstyrelsen. Statskontoret var mer drastisk i sitt remissvar. De föreslog indragning av skogsvårdsstyrelserna och att den nya skogsstyrelsen helt skulle överta skogsvårdsstyrelsernas uppgifter.

I den efterföljande propositionen (prop. 1941: 94) skrev föredragande jordbruksministern Axel Pehrsson-Bramstorp (bondeförbundet) att det nya statliga organet skulle arbeta med de uppgifter som nämnts i utredningen, men att skogsstyrelsen gentemot skogsvårdsstyrelserna bara skulle ha en vägledande verksamhet genom att lämna råd och anvisningar. Det var alltså inte frågan om någon kraftig styrning av skogsvårdsstyrelserna. Skogsstyrelsen skulle mer utgöra ett kompetenshöjande stöd i flera frågor och ge skogsvårdsstyrelserna vägledning (jfr dagens uttryck konsultativt arbetssätt).

Jordbruksutskottet var tveksamt till inrättandet av skogsstyrelsen, (dock mest med hänsyn till det rådande läget med krigsutbrott), men tillstyrkte ändå förslaget. Utskottet betonade att "en viss

försiktighet måste iakttas av den blivande Skogsstyrelsen, så att skogsvårdsstyrelserna inte onödigtvis hindras i sitt lokalanpassade arbete". Målet måste, enligt utskottet, "vara ett ömsesidigt och gott samarbete mellan centralmyndigheten och de regionala skogsvårdsstyrelserna".

Riksdagen beslutade i enlighet med Jordbruksutskottets utlåtande och den 1 juli 1941 började Skogsstyrelsen sin verksamhet med en överdirektör, en byråchef, en sekreterare(jurist), 2 st. handläggare och 2 st. kanslist. Detta var en något mindre personalstyrka än vad utredningen föreslagit. Skogsstyrelsens arbetsuppgifter och arbetsätt fastslogs i instruktionen (SFS 1942:13). Enligt denna skulle skogsstyrelsen *"med uppmärksamhet följa det enskilda skogsbrukets tillstånd och utveckling såväl inom som utom landet samt att, efter omständigheterna, själva vidtaga eller hos Kungl. Maj:t föreslå de åtgärder som styrelsen anser lämpliga för denna närings befrämjande."* Skogsstyrelsen skulle *"stå i obruten förbindelse med"* Skogsvårdsstyrelserna och ägde rätt att av dem *"infordra erforderliga handlingar, yttranden och upplysningar"*. Skogsstyrelsen skulle vidare *"hålla skogsvårdsstyrelserna underrättade om sådant, som kan vara av vikt för befrämjande av deras arbetsuppgifter, samt meddela skogsvårdsstyrelserna råd och anvisningar i ämnen som beröra deras verksamhet."* Dessutom utövade Skogsstyrelsen *"tillsyn över användningen av de medel som för skogsbrukets stödjande står till skogsvårdsstyrelsernas förfogande."* Ytterligare uppgifter för Skogsstyrelsen var att få till enhetlighet vid tillämpningen av lagar och bidragsfrågor.

Skogsstyrelsen blev också besvärmyndighet för skogsvårdsstyrelsernas beslut enligt skogsvårdslagen rörande avverkning, omläggning av skogsmark etc., en rätt som tidigare hade legat på länsstyrelsen. Skogsstyrelsen övertog också länsstyrelsens uppgift att utse synemän enligt 19§ 1923 års skogsvårdslag. För att markera skogsvårdsstyrelsernas självständighet infördes samtidigt i 30§ skogsvårdslagen rätt för skogsvårdsstyrelserna att i sin tur klaga hos Kungl. Maj:t när skogsstyrelsen ändrat eller upphävt skogsvårdsstyrelsens beslut. En liknande s.k. fullföljdsrätt fanns inte inom statsförvaltningen, utan bara inom den kommunala självförvaltningen. Denna besvärsmätt upphörde först i ock med införandet av 1979 års skogsvårdslag.

Till överdirektör och chef för Skogsstyrelsen utnämndes Gerhard Strindlund, som hade lett utredningen om bildandet. Den första större uppgiften för myndigheten blev att arbeta med rikets bränslefrågor i anledning av kriget, men också att fortsätta att bearbeta de förslag som lämnats i 1936 års skogsvårdsutredning och som ännu inte behandlats. Hit hörde bl.a. förslaget till en ny skogsvårdslag och frågan om skogsvårdsstyrelsernas finansiering.

Frågan om skogsvårdsstyrelsernas finansiering ledde till en ny utredning - 1944 års skogsvårdsstyrelseutredning (SOU 1944:58). Utredningen blev en rejäl genomgång av skogsvårdsstyrelsernas verksamhet, deras administrativa ställning, organisation, finansiering samt förhållandet mellan skogsstyrelsen och skogsvårdsstyrelserna. Utredningen tog fram ett s.k. normalprogram som innefattade mål för de arbetsuppgifter en skogsvårdsstyrelse förväntades göra baserat på de regionala förhållandena. Underlaget för beräkningarna hämtades från riksskogstaxeringen, vedskogsinventeringen samt uppgifter från skogsvårdsstyrelserna. Med stöd av normalprogrammet bestämdes så det skogligen åtgärdsbehovet i regionen. Därefter beräknades skogsvårdsstyrelsens resursbehov och därmed behov av ekonomiska resurser. Programmet innebar i stort att skogsbruket under en tjugoårsperiod skulle åtgärda det skogsvårdslagen krävde av återväxtåtgärder efter utförd avverkning, under en 50-årsperiod föryngra all "av ålder kal" mark, avverka och beskoga tras- och restskogar, röja "stavagränsskogar" samt dika lämpliga skogsmarker och utföra viss skogsbilvägsutbyggnad. Regeringen förde i proposition (prop. 1946:126) fram utredningens förslag till riksdagen. Riksdagen antog i princip programmet men kunde inte finansiera mer än 65%, främst p.g.a. bristen på arbetskraft i skogsbruket, begränsade ekonomiska resurser men även brist på frö och plantor (JoU 1946:61).

Skogsvårdsstyrelsernas myndighetsanknutna verksamhet skulle även i fortsättningen finansieras via skogsvårdsavgiften. Avgiften fick dock högst utgöra 1,5% av fastighetens taxeringsvärde för skogsmarken och den växande skogen.

Statens inflytande över skogsvårdsstyrelserna stärktes genom att skogsstyrelsen fick rätt att meddela föreskrifter för skogsvårdsstyrelsernas verksamhet bl.a. med lag- och bidragsfrågor. Skogsstyrelsen fastställde vidare den årliga budgeten för skogsvårdsstyrelsernas verksamhet.

Något förstatligande av skogsvårdsstyrelserna blev det dock inte, utan ställningen som en relativt fristående regional myndighet kvarstod. Skogsstyrelsens inflytande över skogsvårdsstyrelsernas verksamhet ökade dock genom riksdagsbeslutet 1946. Som framgår av figur nr 3.3.5.2-1 så utgjorde statsanslaget 32% av skogsvårdsstyrelsens finansiering och det var inom den statsfinansierade delen som skogsstyrelsen hade störst inflytande. Skogsvårdsstyrelserna hade betydligt större "svängrum" inom de delar som hade egen finansiering.

3.3.5. Åtgärder, effekter, slutsatser m.m.

Detta delavsnitt är uppbyggt på liknande sätt som ovan, om 1903 års beslut.

3.3.5.1. Avverkning och skogsvård 1924-1948

Riksskogstaxeringen började först på 1950-talet att registrera de olika avverkningsformer/metoder som tillämpats i praktiken. Därför får man för den här aktuella tidsperioden utgå från andra källor. Flera forskare, skogsvårdsstyrelsernas årsberättelser och olika statliga utredningar m.m. har dokumenterat utvecklingen. Därav framgår att trakthyggesbruket med efterföljande kostnadskrävande skogsodling började mer allmänt ifrågasättas redan i mitten på 1920-talet. Wallmo (1897) är den mest kända blädningsförespråkaren från denna tid. Sannolikt påverkades också åsiktsbildningen i denna fråga i Sverige av vad som skedde i Tyskland under den här tiden. I en rapport av Anja Hentzschel (1994) från Freiburgs universitet, Institut für Forsteinrichtung und Forstliche Betriebswirtschaft, som beskriver det tyska skogsbrukets omställning från trakthyggesbruk till blädning, bekräftar kontakterna med svenska skogsmän. Det kända yttrandet: *Skräp till skogskarlar som inte kan föra yxan så att han åstadkommer naturlig förnygring var som helst*¹¹ fälldes år 1924 av länsjägmästare F af Petersens (länsjägmästare i Blekinge län 1905-1913, i Kristianstads län 1910-1942 och i Malmöhus län 1913-1942). Han var en av de skogsmän som besökte Hermann Krutzsch i Sachsen. Krutzsch var den som på 1930-talet fick skogsstaten att där skifta från trakthyggesbruk till blädning. Länsjägmästare W. Lothigius (Jönköpings län 1914-1944) förfäktade *fri avverkning* som lämpligt för bondeskogsbruket i en bok som han skrev 1938 med titeln "Ett ekonomiskt skogsbruk". Lothigius beskrev också i en bok på tyska länets skogsbruk (*Waldpflege und Waldschutz in Jönköpings län*, 1939). Lothigius tyska kontakter bekräftar i en bok skriven av nyssnämnde Hermann Krutzsch. Krutzsch återger i boken sina intryck från besök i Jönköpings län och berömmar bl.a. den rådgivningsverksamhet som där bedrevs. Av en uppsats skriven 1970 av länsjägmästare Åke Hallander (Jönköpings län 1944-1966) som behandlar Trollebo skogsvårdsgård, framgår att han m.fl. vid skogsvårdsstyrelsen 1926 studerade skogsskötsel i Bärenthoren i tyska delstaten Anhalt. Det intressanta med detta är att det också var i Bärenthoren som Hermann Krutzsch lade grunden till sina teorier om att blädning var ett skogsbrukssätt att föredra. Hallanders uppsats har utgivits i en bok, Trollebo gård (Kihlblom & Hallander 2001). Hallander säger där att "*Lothigius var mycket intresserad av blädning och luckhuggning. Blädnings- och luckhuggningsepoken blev ganska kort. Endast de bördigaste bitarna i gynnsamma klimatlägen orkade svara mot förväntningarna. Normala högländsmarker krävde större öppna ytor för att ta god återväxt och trakthyggesbruket med mindre eller större hyggen gjorde comeback både på Trollebo och ute i länet, långt innan dagens maskinkultur tvingade fram storhyggen*".

De här nämnda länsjägmästarna är bara några av de ledande svenska skogsmän som på 1930-talet tog del i åsiktsutbytet om skogsskötsel med tyska kollegor. Våren 1937 besökte på inbjudan av statssekreteraren och Generalforstmeister von Keudell ett tiotal ledande svenska skogsmän bland annat Ostpreussen i Tyskland. Deltagarna var generaldirektör G. Kuylenstjerna, godsägare B. von Stockenström, professor H. Hesselman, professor T. Jonsson, kammarherre F. von Mecklenburg, byråchef F. Aminoff, docent E. Lundh, länsjägmästare E. Hedemann-Gade, jägmästare A. Wigelius och jägmästare E. Rudbeck. Redan 1936 hade nämnde von Keudell utsetts till hedersledamot i Svenska Skogsvårdsförningen. Av resenärernas reseberättelse, nedtecknad av Hedemann-Gade och återgiven i tidskriften Skogen (1937), framgår att de får studera de tyska

¹¹ Detta yttrande brukar återges som ett citat av överjägmästare Uno Wallmo. Helt visst är att han yttrade så vid 1925 års skogsvecka, men han återgav då i förenklad och förgrovd form vad af Petersens yttrat vid en exkursion om principer för förnygring av skog på Fiskebys marker året innan. (Mattsson & Stridsberg 1981).

skogsbrukets övergång till blädning. Detta finns mer utförligt beskrivet i en artikel i tidskriften "Skogen" av Lindblad (1937) "Tyskland överger trakthuggningen". 100 år tidigare var det från universitetet i Tharandt i Sachsen och andra delar av Tyskland som Israel af Ström och andra hämtade hem kunskapen om trakthyggesbruket. Var tyskt skogsbruk ett föredöme i Sverige också när det gäller övergången till blädning på 1930-talet? Det är idag en vedertagen uppfattning att 1930-talets depression var huvudorsaken till att trakthyggesbruket då övergavs.

Figur 3.3.5.1-1. Generalförstmeister von Keudell i kretsen av svenska gäster. (Skogen 12/1937)

Det är då intressant notera att i Norge, där snarlika ekonomiska förhållande borde ha rått, anlades en annan syn på vilka skogsbrukssätt som var lämpliga. 1932 beslutade man i Norge om en "lag om skogvern" som i vart fall indirekt gav stöd för bestand-skogbruket (trakthyggesbruket). Fri-vold återger (2001) efter Braathe 1980, i en internetuppsats; "Gjenreising, hvordan?", att "bestandskogbruket – med enaldrede og gjerne ensartede bestand – fikk sitt gjennombrudd i Norge på 1930- 1950-talet, före mekaniseringen slog till". Från finsk sida besöktes i början på 1930-talet Bärenthoren av professor Erik Lönnrot. Han ansåg dock inte att det som där uppvisades var ett skogsbrukssätt lämpligt att introducera i Finland (Leikola 2001).

1930-talets lågkonjunktur gjorde att blädningen fick ett i det närmaste totalt genomslag. Normbildande var måhända även att det på Domänverkets mark på de fem nordligaste distrikten från 1931-1950 närmast gällde ett förbud mot kalavverkning. Omfattningen av blädningen och andra utglesnande avverkningsmetoder framgår indirekt av den areal som skogsodlades (se figur i avsnitt 2.3).

Vid slutet av 1940-talet kom ånyo blädningen att starkt ifrågasättas. Den hade utförts på sådant (felaktigt) sätt att resultatet blivit lågproducerande tras- och restskogar. När Domänstyrelsen i cirkulär nr 1, 1950 antog de skötselidéer som Joel Wretling i Malå utarbetat som föredöme och bekände sig till trakthyggesbruket kom detta bli mönsterbildande för skogsbruket i hela landet.

Från ca 1925 till 1945 dominerade alltså avverkningsmetoder som syftade till naturlig förnygring, tyvärr ofta med dåliga resultat beroende på olämpliga förutsättningar för metoden samt på bristande kontroll och uppföljning av de ofta små och spridda förnygringsytorna. Den förbättrade ekonomin i skogsbruket efter andra världskriget ledde till en återgång till trakthyggesbruk med skogsodling som huvudsaklig förnygringsmetod. I Norrland fanns emellertid ett stort behov av restaureringsarbete på de arealer som lämnats mer eller mindre utan åtgärder under decennier.

Den omfattande avverkningen av brännved åren 1939-48 till följd av andra världskriget utfördes till stor del som gallring. Sannolikt har dessa gallringar haft stor beståndsvårdande betydelse för de aktuella beståndens utveckling (Nordqvist 1955).

3.3.5.2. Skogsvårdsstyrelsens verksamhet 1924-1948

Skogsvårdsstyrelsernas ökade verksamhetsområde krävde fler anställda. Utvecklingen av antalet anställda var främst en följd av ökande efterfrågan i form av biträde av olika slag, framförallt virkesutsyningar och bidragsverksamhet.

Betydande insatser gjordes även under denna tid för att åstadkomma en övergång från den blandade driftsformen skogsbete/skogsbruk till kulturbete/virkesproduktion. Med hägnadsskyldighet och betesreglering skulle skogsbetet nu motarbetas. För vissa skogsvårdsstyrelser blev det en framgångsrik verksamhet, för andra gick det trögt främst p.g.a. gamla sedvänjor ej gick att rubba. I områden med stark ägosplittring med många långsmala skiften gick det också trögt även om man inrättade s.k. betesamfälligheter. Under denna tid fanns det flera agronomer anställda vid skogsvårdsstyrelserna.

Tabell nr 3.3.5.2-1 Genom skogsvårdsstyrelsernas försorg upprättade förslag till betesreglering 1926-44 (Lothigius: Sveriges skogsvårdsstyrelser 1905-44).

År	Antal förrättningar per år	Hektar per år
1926-30	420	1181
1931-35	828	1719
1936-40	1608	3245
1941	1317	2653
1942	1492	2509
1943	1286	2040
1944	1838	3409
SUMMA	18213	51336

De medel skogsvårdsstyrelserna hade för bedrivande av sin verksamhet var anslag från staten, "egna" skogsvårdsavgifter, ersättningar för lämnat biträde, försäljning av frö och plantor m.m. Vissa skogsvårdsstyrelser fick därutöver anslag från landstinget och hushållningssällskapet i det egna länet. Av skogsvårdsavgiften fick skogsvårdsstyrelsen 90%, medan regeringen behöll 10% för gemensamma ändamål eller för fördelning senare till behövande skogsvårdsstyrelser. Skogsvårdsavgiften var en schablon som lades på inom länet avverkat virke, även på kronans virke. Konjunkturerna gjorde emellertid att stora skillnader uppstod mellan olika år i en viktig inkomstkälla för skogsvårdsstyrelserna. Det gällde för skogsvårdsstyrelserna att fondera medel under de goda åren för att ha till de sämre. Exempel på finansieringsbilden visas nedan.

I uppdragsverksamheten ingår betydande administrationsanslag för de statliga bidragen till skogsodling, dikning m.m.

Figur 3.3.5.2-1. Skogsvårdsstyrelsernas finansiering 1946. Relativ fördelning mellan inkomstslag.

3.3.5.3. Statistik 1924-1948

Tabell 3.3.5.3-1. Skogsvårdsstyrelsernas arbete med skogsvårdslagen 1923-47

År	Överenskommelser		Avverkningsförbud antal	Rättegångar
	Antal	areal		
1923	3234	10696	163	15
1924	2139	8193	298	16
1925*	2013	7688	398	27
1926	2782	7897	494	56
1927	2825	7201	385	55
1928	3439	8921	405	56
1929	3485	8053	320	43
1930	3786	8512	290	41
1931	3145	6530	202	23
1932	2199	3479	123	17
1933	1846	7947	110	17
1934	1907	4873	210	44
1935	1799	5804	156	55
1936	1715	5005	235	23
1937	1861	4881	305	49
1938	2031	5676	321	51
1939	2255	7634	230	45
1940	1414	3118	256	41
1941	1552	2900	322	75
1942	2325	8385	266	85
1943	3183	7411	293	56
1944	1511	6078	252	61
1945	1005	4267	306	65
1946	1649	5118	286	46
1947**	631	2699	318	27
TOTALT	55731	158966	6944	1089

*) SVS AC och BD tillkommer fr.o.m. 1925, **) 1947 omfattar endast tiden 1/1 - 30/6

Denna period kännetecknas mest av en relativt låg aktivitet kring återväxter. Orsaken var främst att finna i den utbredning blädningen fått i landet och därmed även naturlig föryngring. Någon form av systematisk uppföljning av återväxter skedde inte heller. Från 1936 och några år framåt var priserna på virke goda och det ledde till att skogsvårdslagen 1938, som tidigare nämnts (avsnitt 3.3.2), utökades med bestämmelser kring avverkning av nyförvärvade fastigheter för att motverka spekulationer med fastigheter. Möjligen kan man spåra en viss ökning i antalet rättegångar till följd av lagändringen.

Figur 3.3.5.3-1 Skogsodlingsareal (ha) för vilken bidrag utgått under åren 1923-47. (Skogsvårdsstyrelsernas årsberättelser)

Figuren ovan visar utvecklingen av bidragsplanteringarna 1923-47. Något större intresse att skogsodla av ålder kala marker eller områden med otillfredsställande skogstillstånd tycks inte ha funnits. Bidragsarealerna sjunker till 5000 ha per år, vilket var mycket lågt. Utredningen från 1929 (SOU 1929:27) som föregick statens ökade engagemang i ökad skogsodling pekade på ett betydande behov.

Figur 3.3.5.3-2 Skogsdikning med bidrag åren 1923-47. (Skogsvårdsstyrelsernas årsberättelser)

Dikningsverksamheten uppvisar till skillnad från skogsodlingen en riktig topp under 1930-talet. I början av 1930-talet fanns också betydande beredskapsarbeten i dikning och skogsbilvägsbyggnad i form av s.k. AK-arbeten. Under de svåra åren på 1930-talet tillkom också "statens tillfälliga skogsutdikningsanslag". Detta bidrag blev också tillgängligt för skogsbolagen. De drog igång en betydande verksamhet, som återspeglas i diagrammet ovan. Under kriget låg dikningsverksamheten till större delen nere till följd av bl.a. den viktigare bränsleanskaffningen, men också p.g.a. små anslag.

Enligt skogsvårdsstyrelsernas instruktion skulle de "befrämja den enskilda skogshushållningen genom utbredande av kunskap i skogsskötsel". Resurserna var till följd av beredskapsläget emellertid begränsade och de relativt få skogstjänstemännen räckte inte till för att genomföra alla de insatser som borde ha utförts. En utbredd och framgångsrik metod var lokal undervisning byavis, genom att länskogvaktaren vid besök i byarnas skogar ordnade mindre exkursioner i skogsskötsel.

Tabell nr 3.3.5.3-2 Upplivningsverksamheten i medeltal per år perioden 1936-40, hela landet (Lothigius: Sveriges skogsvårdsstyrelser 1905-44)

Föredrag	Kurser skolor		Kurser förmän		Kurser skogsägare		Exkursioner	
	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare
218	62	1638	17	462	71	1666	213	7301

Kurserna för förmän omfattade ofta 50-60 timmars undervisning. Skogsägarna hade kortare kurser på ca 10-20 timmar.

Figur 3.3.5.3-3 Byggandet av skogsbilvägar kom att betyda mycket för tillgängligheten och kostnaderna att få fram virket. Byggandet stöddes redan från början med statsanslag.

3.3.5.4. Skogsvårdsstyrelserna i Kronobergs och Jämtlands län

Detta delavsnitt är uppbyggt på samma sätt som för 1903 års skogspolitik.

Kronobergs län

År	Överenskommelser antal	areal	Avv.förbud	Rättegångar	Tabell 3.3.5.4-1. Skogsvårdsstyrelsens verksamhet med skogsvårdslagen 1923-47 (Skogsvårdsstyrelsens årsberättelser)
1923	649	1700	14	2	
1924	651	1242	8	1	
1925	494	942	9	1	
1926	459	1134	12	0	
1927	434	868	12	1	
1928	371	784	7	0	
1929	386	830	6	4	
1930	291	852	13	3	
1931	175	241	11	1	
1932	120	233	8	1	
1933	134	150	5	1	
1934	175	212	5	4	
1935	98	127	3	2	
1936	101	111	5	2	
1937	148	232	5	2	
1938	83	127	8	1	
1939	94	114	7	1	
1940	26	38	3	0	
1941	17	18	9	1	
1942	51	111	19	0	
1943	98	150	4	0	
1944	58	84	9	1	
1945	104	142	4	0	
1946	163	266	6	0	
1947	65	87	1	0	

Även i ett län som Kronoberg går verksamheten kring skogsodling och lagtillämpningen kring

återväxter under blädningsepoken "i botten". Skogsvårdslagens fiskala betydelse var inte längre så framträdande.

Figur 3.3.5.4-1 Skogsodling med bidrag, Kronobergs län åren 1923-47. (Skogsvårdstyrelsens årsberättelser)

Skogsodling med bidrag uppvisade inte riktigt samma låga nivå. Även om arealen vissa år var blygsam så var skogsvårdsstyrelsen framgångsrik på att få till stånd bidragsplanteringar. Vissa år genomför skogsvårdsstyrelsen 20% av landets totala antal bidragsplanteringar.

Figur 3.3.5.4-2 Skogsdikning med bidrag, Kronobergs län åren 1923-47. (Skogsvårdsstyrelsens årsberättelser)

Dikningsverksamheten hade en riktig blomstringsperiod under 1930-talet, även om det är troligt att det finns brister i statistiken från tidigare år. Länets dikningsverksamhet uppvisar samma bild som landet i övrigt, det tillfälliga skogsutdikningsanslaget under 1930-talet hade mycket stor effekt. Om man sätter 160 m diken i genomsnitt per hektar dikad areal(schablontal enligt Klingberg 1955) så motsvarar 3910 km diken under perioden 1924-48 en total båtnadsareal av 24 440 ha.

Tabell 3.3.5.4-2. Upplysningsverksamhet i medeltal per år under åren 1936-40, Kronobergs län. (Skogsvårdsstyrelsernas årsberättelser)

Föredrag	Kurser skolor		Kurser förmän		Kurser skogsägare		Exkursioner	
	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare
3	2	66	1	10	15	311	11	285

Tabellen ovan beskriver undervisnings- och informationsverksamheten i genomsnitt per år under perioden 1936-40. Målet för verksamheten var att skogsägarna skulle få "sådan kunskap att de själva spontant vilja och kunna arbeta för sina skogars skötsel". Även den del av verksamheten som riktades mot skolorna samt lantbruks- och lantmannaskolor hade hög prioritet.

Jämtlands län

Verksamheten i Jämtland hade under perioden före 1923 präglats av stor misstro från skogsägarna gentemot skogsvårdsstyrelsens verksamhet. Under den efterföljande perioden gick skogsvårdsstyrelsen inte hårt fram med lagens regler exv. om krav på återväxten.

Tabell nr 3.3.5.4-3: Skogsvårdsstyrelsens verksamhet med skogsvårdslagen 1923-47, Jämtlands län (Skogsvårdsstyrelsernas årsberättelser)

År	Överenskommelser		Avv.förbud	Rättegångar
	antal	areal		
1923	11	122	5	0
1924	0	0	25	1
1925	0	0	36	1
1926	196	985	57	2
1927	143	471	32	3
1928	12	446	37	3
1929	5	75	26	0
1930	1	1	20	3
1931	4	65	4	0
1932	2	25	8	0
1933	4	149	8	0
1934	1	5	4	0
1935	1	17	4	2
1936	2	362	4	0
1937	1	55	5	2
1938	2	41	10	2
1939	0	0	4	5
1940	17	241	22	3
1941	8	123	11	0
1942	3	22	9	0
1943	3	12	19	3
1944	12	158	11	2
1945	7	158	12	1
1946	3	8	22	2
1947**	2	5	12	2
TOTALT	440	3546	407	37

Av tabell nr 3.3.5.4-3 framgår att skogsvårdsstyrelsen fortsatte på den inslagna försiktiga vägen och ägnade större tid till rådgivning. Vissa år tycks den fiskala verksamheten i närmaste legat helt nere.

Figur 3.3.5.4-3 Skogsodling (ha) med bidrag i Jämtlands län åren 1923-47. (Skogsvårdsstyrelsens årsberättelser).

Skogsodling med bidrag på av ålder kala marker eller i bestånd med otillfredsställande skogstillstånd tycks inte ha attraherat jämtarna. Verksamheten måste betecknas som blygsam för ett så stort skogsland. De låga talen kan också till viss del bero på brister i statistiken.

Figur 3.3.5.4-4 Skogsdikning med bidrag, km diken, i Jämtlands län 1923-47. (Skogsvårdsstyrelsens årsberättelse)

Dikningsverksamheten har varit omfattande och uppvisar inte som i andra län en tydlig "puckel" för tiden för det tillfälliga skogsutdikningsanslaget under 1930-talet. Det är mer en måttlig ökning om man undantar ett år. Om man grovt sätter 160 m per ha dikad mark så motsvarar de totalt 4953 km långa diken ca. 31 000 ha dikad mark. Totalt fanns i Jämtlands län år 1945 1360 mil diken i skogsmark, motsvarande en båtnadsareal av ca. 85 000 ha.

Tabell 3.3.5.4-4 Upplysningsverksamheten i medeltal per år under tiden 1936-40, Jämtlands län. (Lothigius 1945)

Föredrag	Kurser skolor		Kurser förmän		Kurser skogsägare		Exkursion	
	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare	antal	antal deltagare
16	2	64	1	11	2	62	11	326

Tabellen 3.3.5.4-4 visar verksamheten med undervisning, upplysning och information i Jämtlands län 1936-40 i medeltal per år. Verksamheten fick 1930 fastare form genom inköp av skogsvårdsgården Halåsen och mycket av den praktiska undervisningen förlades dit. En uppskattad företeelse i Jämtlands län var verksamheten med propaganda- och tävlingsstämplingar. Det anordnades t.o.m. distriktsmästerskap i stämpling.

3.3.5.5. Slutsatser

1923 års skogspolitiska beslut hade framförallt tre mål

- att se till att återväxter kom till efter avverkningarna,
- att skydda den yngre skogen från ej ändamålsenliga avverkningar,
- och att "befrämja den enskilda skogshushållningen genom utbredande av kunskap i skogsskötsel".

Målet kring återväxterna uppfylldes inte. Omkring 1925 nådde skogsodlingsverksamheten en kulmen, men sedan avtog verksamheten högst påtagligt år efter år. Från 1927 rapporterade den nystartade riksskogstaxeringen om skrämmande stora arealer med dåliga återväxter och restskogar. Skogsbruket övergick alltmer till att tillämpa avverkningsmetoder som inriktade sig på naturlig förnyring. Bland skogsmännen utbreddes också en uppfattning att skogsodling var en föråldrad och onödig åtgärd, särskilt i skogar som stod under tillsyn av skickliga vårdare. I slutet av perioden, i början av 1940-talet, kan en viss omsvängning av tankesättet åter skönjas och alltför ifrågasatte de bländningsliknande ingreppen. En av länsjägmästarföreningen framlagd utredning (Lothigius 1945) visade 1944 att "av ålder kal mark"¹² uppgick till minst 500 000 hektar, 200 000 hektar var s.k. "stavaskogar" och 650 000 hektar skräpskogar med en slutenhet av 0,3-0,4. Totalt var 8,8% av marken under skogsvårdslagen i dåligt skick när det gällde återväxt och produktion. Trots goda ansatser med lagstiftning och även statligt stöd hade läget inte förbättrats sedan 1923 års skogspolitiska beslut. Endast 1/3 av den återuppbyggnadsplan som 1928 års skogskommitté målat upp hade genomförts. Insamling av frö och plantskoleverksamheten var också på en otillräcklig nivå.

Skyddet av den yngre skogen hade dock klarats av även om man fick skärpa upp paragrafen som hindrade spekulationer i fastigheter 1938. Stor betydelse för beståndsvården fick de brännveds-avverkningar som utfördes åren 1939-48 till följd av andra världskriget.

Målet rörande kunskapsuppbyggande kring skogsskötsel måste sägas vara väl uppfyllt. Skogsvårdsstyrelsernas arbete med undervisning, engagemang i skoglig yrkesutbildning, upplysning och information kom att få allt större betydelse. Härvid kom de fasta undervisningsplatserna i form av skogsvårdsgårdar att inta en särställning. Redan 1919 startade verksamheten i Rankhyttan i Dalarna till följd av Trollebo i Jönköpings län.

Läget var till följd av de bristande återväxterna ganska bekymmersamt när den nystartade Skogsvårdsstyrelsen började sin verksamhet 1941 med att göra en översyn av den dåvarande skogspolitiken. I avsnitt 3.4.1 beskrivs den skogliga problembild som förelåg vid tillkomsten av 1948 års skogspolitik. Här framgår också hur man då uppfattade effekterna av 1923 års skogspolitik.

Figur 3.3.5.5-1 Rankhyttans Herrgård i Dalarna blev 1919 den första s.k. skogsvårdsgården som Skogsvårdsstyrelserna inköpte. Skogsvårdsgårdarna blev snabbt centrum för den praktiska undervisningen i skogsskötsel i länen.

¹² Förklaring:

- 1) "av ålder kal mark" Kala marker där skogen avverkats före 1905, då återväxtskyldighet inte förelåg enligt skogsvårdslagen.
- 2) "stavaskogar" I Norrland växande starkt över slutna och svagt skiktade bestånd, i regel av gran, med förhållandevis hög ålder och tillbakasatt utveckling.
- 3) "skräpskogar" I skogligt hänseende synnerligen bristfälliga bestånd med låg slutenhet (0,3 - 0,4), ofta äldre hagmarker eller starkt dimensionshuggna bestånd.

3.4. 1948 års skogspolitiska beslut

3.4.1. Problem

Sedan det förra större skogspolitiska beslutet togs 1923 hade mycket hänt som påverkat de svenska skogarna. Bländningsepoken, beskriven ovan, hade satt tydliga spår. Krigsåren med avstängning av import av fossila bränslen hade lett till omfattande vedhuggningar.

De problem man upplevde vid tillkomsten av 1948 års skogsvårdslag beskrivs dels i det betänkande som föregick lagen och som på regeringens uppdrag utarbetats av Skogsstyrelsen (1946) dels i proposition och riksdagsbeslut våren 1948. Ur betänkandet citeras följande beträffande de problem som förelåg: *Den nuvarande skogsproduktionen är ingalunda fullt tillfredsställande utan behäftad med åtskilliga brister. Det förekommer hundratusentals hektar gamla kalmarker, tras- och restskogar ävensom förvildade hagmarker, varå det kan anses befogat att utföra skogsvårdsåtgärder av grundförbättrande natur. På många håll i landet - särskilt i de nordliga delarna - är bestockningen i de växande skogsbestånden både kvantitativt och kvalitativt otillfredsställande, medförande en nedsatt avkastning. Virkesförrådets anmärkningsvärda minskning i vissa län eller länsdelar mellan de båda riksskogstaxeringarna bör även uppmärksammas. Efterhand har det vidare blivit mer uppenbart, att man ofta litat alltför mycket på möjligheten att erhålla naturlig förnygring å avverkade marker. Återväxtfrågan, som har mycket stora dimensioner, kräver därför kraftåtgärder. De för skogsbörd tjänliga, dikningsbara sumpmarkerna överstiger 1 miljon hektar. Ytterligare må tillfogas, att betning av hemdjur och alltför riklig förekomst av vilt mångenstädes är till kännbart men för virkesproduktionen. Detta gäller särskilt lövskogsbuket och framför allt i fråga om de ädla lövträden.*

Vid sidan av de redan befintliga, fullt påtagliga bristerna förefinnas i vårt skogsbruk jämväl flera osäkerhetsmoment. De innebära, att i sådana fall, där virkeskapitalet uppvisat markerade förbättringar av ett eller annat slag, någon skäligen garanti mot deras spolierande icke alltid föreligger. (Man kan fråga sig om detta hypotetiskt uttryckta problem medtagits för att förstärka behovet av ransonering, se nedan.)

Departementschefen instämde i Skogsstyrelsens problembeskrivning men tillade att en alltför tidig slutavverkning i den unga skogen förhindrade ett fullständigt utnyttjande av markens produktionsförmåga. Riksdagen instämde i propositionens problembeskrivning.

3.4.2. Mål

När man i efterhand försöker beskriva de mål som uppsattes 1948 underlättas förståelsen om man vidgar perspektivet och beaktar de möjligheter som i efterkrigstiden förelåg för Sverige att öka sin export baserad på industriell produktion. Skogsbruket hade trots de problem som ovan redovisats på det hela taget utvecklats väl. Departementschefen uttalade därom följande: *Under senare tid och särskilt efter ikraftträdandet av 1923 års skogsvårdslag har otvivelaktigt avsevärda framsteg gjorts på skogsvårdens områden. Insikten hos skogsägarna om betydelsen av skogens rätta skötsel har efterhand ökat och bland skogsägarna finns nu också ett livligt intresse för skogsvården och en utbredd förståelse för vikten av att skogsproduktion bedrivs planmässigt och på lång sikt.*

Men man hade ett högre mål. Att öka virkesproduktionen för att därmed säkra en industriell tillväxt. Jordbruksutskottet är tydlig i denna fråga: *Med hänsyn till den alltmer ökade betydelse skogsbruket erhållit för vårt folkhushåll, icke minst beträffande våra möjligheter till handelsutbyte med utlandet, är det av största vikt, att skogarnas produktionsförmåga utnyttjas i så stor utsträckning som möjligt. En förbättrad skogsvård är en nödvändig förutsättning för en höjning av avkastningen från våra skogar.*

Den nya skogspolitikens mål uttrycktes i portalparagrafen till 1948 års lag på följande sätt: *Skogsmark med därå växande skog bör genom utnyttjande på lämpligt sätt av markens virkesalstrande förmåga skötas så, att tillfredsställande ekonomiskt utrymme vinnes och, såvitt möjligt, i huvudsak jämn avkastning erhålles.*

3.4.3. Medel

1948 års skogsvårdslag gällde på enskilt ägd mark utom häradsallmänningar och allmänningsskogar i Norrland och Dalarna, kyrkans skogar samt statens skogar¹³.

I den nya lagen hade ett lönsamhetskriterium införts. Detta var något nytt och kom att få betydelse för de krav som ställdes på föryngringarna samt vid avgörande om vad som var yngre skog (utvecklingsbar skog enligt lagens definition).

Genom 1948 års skogspolitiska beslut ökade lagstiftningen om avverkning. Det från 1923 gällande förbudet att slutavverka yngre skog skärptes, men den stora förändringen rörde avverkning av äldre skog (icke utvecklingsbar skog). Den skulle ransoneras så att inga ”större rubbningar” i avkastningens jämnhet uppstod. Avverkning som avsevärt försvårade återväxten var alltsedan 1903 års skogsvårdslag förbjuden.

Hittills hade avverkning i äldre skog endast begränsats för att motverka ”osund spekulation med skogsfastigheter” och i syfte att garantera visst husbehovsvirke. Nu infördes nya motiv. Man ville främja en jämn sysselsättning för den till skogsbruket och skogsindustrin knutna arbetskraften, trygga skogsindustrins råvarubehov och garantera viss jämnhet i avverkningen på de enskilda fastigheterna. Några bestämmelser direkt inriktade mot osund spekulation ansågs inte längre behövas.

En annan ny bestämmelse gällde skog med uppenbarligen otillfredsställande skogstillstånd. Skogsstyrelsen hade redovisat att den sammanlagda areal med sådan mark – uppdelad i en mängd undergrupper – uppgick till 2,5 milj. hektar. Skyldigheten begränsades till åtgärder som inte översteg värdet av fällda träd men hela bestämmelsen byggde på att statsbidrag till återväxtåtgärderna skulle bli den drivande kraften. Departementschefen uttalade också att detta restaureringsarbete inte kunde göras omedelbart utan fick ta flera årtionden¹⁴.

En annan nyhet var en bestämmelse som – om en större insektsjärjning som drabbat skogen eller om fara för detta förelåg – gav skogsstyrelsen rätt att besluta om nödvändiga åtgärder för att åtgärda skadorna¹⁵.

Samtidigt med en ny skogsvårdslag togs också beslut om en ny bidragsförordning samt om en ny skogslånefond. Statligt stöd hade en given plats i den nya skogspolitiken.

1948 års skogsvårdslag trädde ikraft den 1 jan 1949.

3.4.4. Organisation

Detta avsnitt om skogsvårdsstyrelsens organisation kan beträffande 1948 års skogspolitiska beslut göras kort. Skogsvårdsstyrelsernas arbete fick fortgå i princip oförändrat. De förändringar som vidtagits 1946 (avsnitt 3.3 ovan) beträffande skogsvårdsstyrelsernas relationer till den 1941 inrättade skogsstyrelsen kvarstod i det närmaste oförändrade.

Ett par saker är dock värda ett särskilt omnämnande. Enligt 1923 års lag hade skogsvårdsstyrelserna möjligheter att meddela förbud mot åtgärder som stred mot avverkningsbestämmelserna. I 1948 års lag infördes skyldigheten för skogsvårdsstyrelsen att först försöka komma tillrätta med en sådan avverkning genom en skriftlig överenskommelse med markägaren eller avverkningsrättsinnehavaren. Först om detta var omöjligt eller om ärendet var av brådskande natur fick förbud tillgripas.

Vidare hade departementschefen i propositionen, med utgångspunkt i Skogsstyrelsens betänkande, föreslagit att prövningen vid domstol av sådana fall där en skriftlig överenskommelse om

¹³ Skogsvårdsstyrelsernas ansvarsområde hade genom 1948 års lag utökats med städernas skogar, Karesuandos skogsallmänning samt en del andra skogar (Bogren 1949). Lappmarkslagen, som skogsvårdsstyrelserna haft tillsyn över sedan 1934, upphörde nu och ersattes av skogsvårdslagen.

¹⁴ Jämför detta både vad gäller omfattning och inriktning med det program för avveckling av lågproducerande skog som igångsattes i början av 1980-talet.

¹⁵ Redan 1918 lämnade skogslagskommittén ett förslag till lag angående åtgärder till förekommande och hämmande av insektsjärjningar å skogar. Regeringen förde dock inte fram detta förslag till riksdagen.

återväxt inte var möjlig uppnå skulle ersättas av ett beslut av Skogsstyrelsen. Riksdagen godkände inte detta utan framhöll att det var *av synnerlig vikt* att sådana frågor som hittills avgjordes av en myndighet som i *skogsägarnas ögon framstod som fullt opartisk* (JoU 1948:10). Riksdagen hade här, alltsedan sitt beslut i denna fråga 1903, hållit en konsekvent linje. Skogsvårdslagen var uppbyggd så att åtgärderna i första hand skulle utföras frivilligt. Skogsägaren och skogsvårdsstyrelsen skulle vid en prövning enligt skogsvårdslagen stå på en någorlunda jämbördig nivå.

3.4.5. Åtgärder, effekter, slutsatser m.m.

3.4.5.1. Ändringar i politik och lagstiftning mellan 1948 och 1979

1948 års skogspolitiska beslut stod sig i de mer principiella delarna ända fram till 1979. Under dessa dryga 30 år kom dock mycket att hända både i fråga om skogliga åtgärder och i fråga om lagstiftningen om skogarna. Det är därför, innan vi går över till att beskriva effekterna av 1948 års beslut, nödvändigt att redovisa viktiga förändringar som skett under denna period. Redovisningen görs i kronologisk ordning där varje avsnitt inleds med en kort bakgrundsbeskrivning. Dessförinnan lämnas dock följande starkt förenklade beskrivning av trender och förändringar i det praktiska skogsbruket under den aktuella tiden.

1950-talet inleddes med en stark högkonjunktur med hög efterfrågan och god prissättning på virke. Røjning, gallring och slutavverkning följde av skogsodling blev ett mönster som fick genomslag i hela landet. 1960-talet präglades av låga rotnetton och svag ekonomi i hela skogs-näringsen. Stora kalhyggen och ett i flera avseenden schabloniserat skogsbruk blev lösningen på dessa problem (jämför 1930-talet då skogsbruket istället valde blädning som kostnadsänkande åtgärd). Några år in på 1970-talet kom nästa högkonjunktur som medförde en starkt förbättrad lönsamhet i skogsbruket. Trots detta fortsatte skogsbruket med det agerande som man hade slagit in på under 1960-talet. Detta ledde till stark kritik och konfrontationer från flera naturvårdsorganisationer och de politiska instanserna reagerade på olika sätt. Tiden mellan 1965 och 1973 präglades också av tvära politiska kast i synen på skogsbrukets långsiktighet. Det är nog inte fel att påstå att svenskt skogsbruk under denna period utvecklades mot ett ensyftesbruk där skogsindustrins (ekonomisk tillväxt) råvarubehov stod i fokus. Mer om detta i de följande avsnitten.

3.4.5.2. Betänkandet: Mål och medel i skogspolitiken, SOU 1973:14

I juni 1965 beslutade regeringen om direktiv till vad som i efterhand kommit att kallas ”Den skogspolitiska utredningen”. Direktiven visar de uppfattningar som statsmakterna under denna tid hade om skogarnas långsiktiga nyttjande och om den skogspolitik som skulle bedrivas. 1960-talets svaga lönsamhet hade avsatt sig i mer pessimistiska tongångar i utredningsdirektiven. Skogsnäringsen ansågs som en åldrande näring som efter något decennium skulle ha gjort sitt. Framtiden låg i annan industriell verksamhet (stål, varv, plast) och det lågförräntande skogskapitalet kunde tillsammans med skogens arbetskraft göra en större samhällsinsats i andra branscher. Skogsbruket befann sig i en genomgripande omdaningsprocess. Kostnadsrationalisering och ökad avverkning var ledord i utredningsdirektiven. Avverkningsskyldighet borde övervägas. En annan sak, som fördes fram i direktiven, var behovet av en omprövning av skogsvårdslagen. Skogsägarföreningarnas Riksförbund hade 1963 föreslagit att skogsvårdslagen skulle ersättas med en vanhävdslag. 1964 hade Jordbruksutredningen föreslagit att skogsvårdsstyrelserna skulle sammanföras med lantbruksnämnderna till en gemensam myndighet. Skogsarbetareförbundet och 18 inlandskommuner i Norrland ville ha avverkningsskyldighet. Alla dessa frågor anförtröddes den skogspolitiska utredningen.

Utredningsordförande var Naturvårdsverkets chef Valfrid Paulsson. Tongivande inom utredningen blev ekonomiprofessorn Karl G. Jungenfeldt. Han förfäktade att en mer övergripande, makroekonomisk planeringsmodell borde användas och vann också gehör för detta. Utredningen presenterade sitt betänkande med förslag till åtgärder i mars 1973.

Förslagen handlade i korthet om följande:

- Uthållighetsprincipen borde överges. Den hade sitt berättigande i ett jordbrukssamhälle. Ett fasthållande av uthållighetsprincipen skulle förhindra exploateringen av det existerande vir-

kesöverskottet. Istället föreslogs ett makroekonomiskt planeringssystem där staten skulle ange utvecklingen för rullande tioårsperioder.

- Överskottet av avverkningsbar skog skulle reduceras inom de närmaste decennierna.
- Industrins utbyggnadsplaner (1970 års långtidsutredning) visade ett avverkningsbehov om 80 milj. m³sk i mitten av 1970-talet och 90-95 milj. m³sk i början av 1980-talet. Detta avverkningsbehov föreslog utredningen skulle tillgodoses genom ett kombinerat avgifts- och stöd-system. Avgifterna skulle tas ut på skogsinnehavet och bidragen skulle stimulera skogsvårdsarbetet.
- Skogsvårdslagen skulle enbart innehålla ett återväxtkrav. Bestämmelserna om insektsbekämpning skulle också finnas kvar.
- Skogsvårdsorganisationen föreslogs finnas kvar. En huvuduppgift för Skogsstyrelsen skulle bli att ansvara för den stora planeringsverksamhet som skulle igångsättas.¹⁶
- Miljöfrågorna behandlades inte alls, de överläts på andra.

Den skogspolitiska utredningen ledde inte till något resultat. Den kom inte ens att remitteras. Avverkningen hade i början av 1970-talet fortsatt att öka medan tillväxten enligt riksskogstaxeringen gick ned (Figur 3.4.5.6-1). Regeringen återgick till uthållighetsprincipen och ett halvt år efter avlämnandet av den skogspolitiska kommitténs betänkande beslutades direktiv för en ny skogspolitisk utredning, se härom nedan.

3.4.5.3. Bokskogslagen

Naturvårdsverket och Skogsstyrelsen fick 1964 regeringens uppdrag att utreda behov av lämpliga åtgärder för bokskogens framtida bevarande. 1971 redovisade de båda myndigheterna sitt betänkande (SOU 1971:71), som väsentligen innehöll förslag om statligt stöd och frivilliga överenskommelser. 1973 skrev Naturvårdsverket till regeringen och pekade på behovet av lagligt stöd för bokskogen. I maj 1974 tog riksdagen efter förslag i proposition beslut om en bokskogslag som innebar att bokskog efter avverkning skulle ersättas med ny bokskog (1974:434).

Slutavverkning av bokskog krävde tillstånd vilket prövades av länsstyrelsen. Markägarna hade rätt att erhålla statsbidrag till återväxtåtgärder och bidragsfrågan prövades av skogsvårdsstyrelsen.

3.4.5.4. Avverkningsanmälan, naturvårdshänsyn m.m. (kalhyggesutredningen)

I december 1974 fattade riksdagen beslut om ändringar dels i naturvårdslagen och dels i skogsvårdslagen. Dessa båda beslut var samordnade. Bakom besluten låg en utredning om behov av ändringar i naturvårdslagen, som ledde till inrättandet av generellt strandskydd, naturvårdsområde och skärpta samrådsregler. Bakom besluten låg också kalhyggesrapporten (Ds Jo 1974:2). Det finns anledning att här stanna upp vid det som redovisas i denna sistnämnda rapport samt vid det beslut som riksdagen fattade grundat bl.a. på vad denna utredning klarlagt.

Kalhyggesutredningen tillsattes och gavs direktiv i juni 1972 (ordförande var dåvarande departementsrådet Bo S. Hedström). Arbetsgruppens uppgift var att studera omfattningen och verkningarna av kalhyggen samt att föreslå åtgärder som befanns nödvändiga i sammanhanget. Till uppgiften hörde också att behandla sådana frågor som sysselsättning, naturvård och friluftsliv med anknytning till kalhuggning.

¹⁶ 1960 års jordbruksutredning hade föreslagit att skogsvårdsorganisationen och lantbruksorganisationen skulle slås ihop. I proposition 1965 togs interimistisk ställning mot detta förslag samtidigt som frågan överfördes till den skogspolitiska kommittén. När den skogspolitiska kommitténs betänkande, vari det alltså föreslogs att skogsvårdsorganisationen skulle finnas kvar, lades till handlingarna dog hela frågan om samordning mellan myndigheterna bort. Skogspolitiska kommitténs förslag att utreda frågan vidare togs inte heller upp i de nya utredningsdirektiven – för 1973 års skogsutredning – som jordbruksministern beslutade hösten 1973.

Kalhyggesgruppen redovisade sitt utredningsuppdrag i mars 1974. Deras arbete utvisade, grundat på en flygbildsinventering av hyggestrakter större än 4 hektar och avverkade under den senaste 15-årsperioden, att 80 % av antalet (40 % av arealen) utgjordes av hyggen mindre än 25 hektar. 2 % av antalet (25 % av arealen) utgjordes av hyggen större än 100 hektar. Det här sagda utgör alltså resultatet för samtliga hyggen större än 4 hektar. Om man istället såg till alla hyggen utgjordes 45 % av arealen av hyggen mindre än 5 hektar och 38 % av arealen av hyggen större än 9 hektar.

Arbetsgruppen fastslog att trakthyggesbruket, där kalhyggen ingår, för övervägande delen av landet är den enda avverkningsform som kan tillämpas. Därefter säger man att självföryngring hade använts i allt för stor utsträckning. Beträffande hyggesstorleken framfördes att den ekonomiska lönsamheten normalt inte krävde större hyggen än mellan 5 och 20 hektar och i det sammanhanget uttrycktes att *större hyggen än vad som krävs för att minimera avverkningskostnaderna inte är sällsynta*.

Beträffande sysselsättningen framhåller utredningen nödvändigheten av ett kontinuerligt skogsbruk med gallringar (som behöver öka) samt effektiva återväxtåtgärder. Att det rådde brist på gallringsskog förklarades av att det under 1920-, 1930- och 1940-talen tillämpades *olämpliga* huggningsformer.

De viktigaste förslagen från arbetsgruppen var:

- Anmälningsskyldighet för hyggen större än 0,5 hektar.
- En allmän aktsamhetsregel vad gäller naturvård.
- Samråd med länsstyrelsen beträffande hyggesplöjning.

Departementschefen förde förslagen vidare i sin proposition som riksdagen behandlade i december 1974. Departementschefen tog först upp frågan om trakthyggesbruket till behandling. Han uttalade därvid följande: *Mot arbetsgruppens konstaterande att trakthyggesbruket är den bästa skogsbruksformen för vårt land har ingen remissinstans haft någon erinran. Jag vill för egen del erinra om att skogspolitiken sedan länge haft långsiktighet och hög produktion som mål. Givetvis är det ett önskemål att resurserna i samhället utnyttjas på ett rationellt sätt. Den bästa skogsbruksformen måste därför få tillämpas.*

Tidigare i denna rapport har flera gånger statsmakernas syn på tillämpningen av trakthyggesbruk kontra blädning behandlats. Detta är första gången på 1900-talet som trakthyggesbruket ges ett sådant tydligt erkännande. Läg dock märke till jordbruksministerns eleganta formulering i sista meningen i citatet ovan. Departementschefen uttalade sig mycket bestämt när det gäller återväxterna, där snabbare insatta och intensiva åtgärder var nödvändiga. Han utgick från att Skogsstyrelsens översyn av skogsvårdslagens tillämpningsanvisningar skulle tillgodose detta.

Hyggesstorleken skulle begränsas och allmän hänsyn till naturvården föras in i skogsvårdslagen.

Riksdagen instämde i vad som framförts i propositionen och beslutade om anmälningsskyldighet¹⁷), naturvårdshänsyn och samråd om hyggesplöjning. Uthållighetsprincipen ifrågasattes inte.

Några av jordbruksutskottets kommentarer är värda att återge. Först ansåg man intensifieringen av återväxtarbetet som viktig. Man ansåg att avverkningsanmälan skulle bli verksam för att kontrollera ransoneringsbestämmelserna i skogsvårdslagen. Naturvårdshänsynen motiverades av landskapsvårdsskäl och med hänsyn till friluftslivet. Mer direkt nämns det som idag kallas biodiversitet endast genom ett exempel: *Spara boträd*. Kulturminnesvården omnämns inte alls.

Vad som från juridisk synpunkt kan uppfattas som förvånande är att de krav som nu ställdes på skogsbruket, genom tillägg i skogsvårdslagen, skulle gälla för all skogsmark, d.v.s. även statens och kyrkans skogar, trots att dessa inte omfattades av skogsvårdslagen. Var detta det första tecknet på en gemensam skogspolitik för alla ägare eller var det så att det skulle ha uppfattats som

¹⁷ Redan 1908 års skogsvårdsstyrelsemöte föreslog i skrivelse till regeringen att avverkningsanmälan skulle krävas för annat ändamål än husbehovsavverkning. Regeringen förde då inte frågan vidare till riksdagen. Krav på avverkningsanmälan fördes fram - med samma resultat - även i samband med 1923 års skogspolitiska beslut.

stötande om Domänverket, som hade de största hyggerna, hade ställts utanför de bestämmelser som hade beslutats?

Vi lämnar detta riksdagsbeslut med konstaterandet att det nu var första gången som ett viktigt skogspolitiskt beslut togs utan större samstämmighet. Det kan bl.a. från skogshistorisk synpunkt vara intressant notera att anmälningsskyldigheten tillkom med hjälp av lotning i kammaren.

3.4.5.5. Skärpta bestämmelser om skogsskydd mot insekter

I januari 1978 trädde skärpta bestämmelser i skogsvårdslagen i kraft, som utvidgade de tidigare gällande skogsskyddsbestämmelserna. Från 1978 kom således förebyggande skogsskydd att regleras enligt skogsvårdslagen. Dittills hade åtgärder kunna utkrävas endast när en katastrof inträffat eller om en sådan var förestående. Bakgrunden till de nya bestämmelserna, som togs i full enighet i riksdagen och som stöddes av de flesta remissinstanser, var följande.

De sedan 1960-talet införda skogsbruksmetoderna med skogs- och bilvägslagring av obarkat rått virke hade tillsammans med åretruntavverkning medfört kraftigt ökade barkborrepopulationer. Stora stormfällningar av skog – t.ex. under 1969 – och snöbrottsskador i yngre skog hade ytterligare förvärrat situationen. Under 1973 bedömdes den sammanlagda tillväxtförlusten i landets tallskogar till 4 miljoner m³sk, motsvarande 600 miljoner kronor. Under perioden 1971-1974 dödades årligen mellan 0,5-1 miljoner m³sk granskog genom barkborreangrepp, vilket sammantaget motsvarade en förlust om 400 miljoner kronor. Sammantaget bedömdes barkborreskadorna medföra en årlig tillväxtminskning på i storleksordningen 5%. Värmland var hårdast drabbat. Staten satsade stora belopp i bidrag till olika bekämpningsinsatser. Enbart under 1980 beviljades 27 miljoner kronor i statsbidrag. Samma år utsattes 360 000 tusen rörfällor. Dessa fångstfällor apterades med feromoner, ett doftämne som lockade till sig barkborrarna.

Regeringen ansåg, mot bakgrund av vad här redovisats, att det förelåg behov av en skärpt lagstiftning. Den innehöll bestämmelser om begränsning av den tid obarkat virke fick lagras, bestämmelser om utforsling av obarkat virke och bestämmelser om högsta tillåtna mängd kvarlämnat obarkat virke vid avverkning och röjning. Skogsstyrelsen och skogsvårdsstyrelserna hade att på olika sätt tillsammans med skogsbruket förverkliga dessa krav.

Figur 3.4.5.5-1. Feromonfällor för fångst av barkborrar. Foto: Rune Axelsson.

3.4.5.6. Slutkommentarer till de skogspolitiska aktiviteterna under 1970-talet

1970-talets första hälft var, som framgått, ovan en intensiv utredningsperiod. Under denna tid togs flera delbeslut som avsatt starka spår i den skogspolitik vi har idag.

- Naturvårdsfrågorna gjorde entré i skogspolitiken.
- Alla skogsägarkategorier behandlades i ett sammanhang.
- Uthållighetsprincipen fastslogs ännu en gång.

Med beslutet att förlägga naturvårdshänsynen i skogsvårdslagen slog riksdagen in på den väg som senare kommit att beträddas allt oftare och som nu inryms i begreppet skogsbrukets sektorsansvar.

Med ett undantag – den skogspolitiska utredningen – kan den skogspolitiska aktiviteten i utredningar, hos regering och riksdag i början av 1970-talet betecknas som en till förutsättningarna anpassad traditionell och naturlig fortsättning på det som hittills uppnåtts under 1900-talet. Nedanstående figur visar utvecklingen beträffande avverkning och tillväxt i landet under den aktuella tiden. En närmare studie av denna figur kan förklara orsakerna till de politiska åsiktsförskjutningar som skedde mellan 1965 och 1974. Jämför särskilt hur avverkningen utvecklades i verkligheten i förhållande till de ovan nämnda prognoserna i 1970 års långtidsutredning.

Figur 3.4.5.6-1. Avverkning och tillväxt i hela Sverige 1960-1980. (Riksskogstaxeringen 2001).

Under den aktuella perioden började utrikeshandeln med rundvirke få en sådan storlek att den, i vart fall marginellt, påverkade virkesbalansen. Fram till början av 1970-talet var exporten av rundvirke större än importen. Härefter har Sverige haft ett ökande importöverskott när det gäller rundvirke. I figur 3.4.5.6-2 har avverkningen summerats med nettoimport av rundvirke.

Figur 3.4.5.6-2. Avverkning och nettoimport av rundvirke samt tillväxt i hela Sverige 1960-1980. (Riksskogstaxeringen och Skogsstyrelsen 2001).

3.4.5.7. Avverkning och skogsvård 1948-1980

Denna åtgärdsredovisning bygger beträffande omfattningen på riksskogstaxeringens insamlade material och när det gäller bedömningar av åtgärdernas kvalitet m.m. på vad som sagts i statliga utredningar, propositioner, utskottsutlåtanden etc. Först redovisas en figur över avverkningarnas areella omfattning.

Figur 3.4.5.7-1. Slutavverkning och gallring under perioden 1954-1980, glidande treårsmedeltal. (Riksskogstaxeringen. 2001)

Figuren visar att gallringarna minskat från nivån 900 000 hektar i början av 1950-talet till drygt 200 000 hektar i slutet av 1970-talet. Slutavverkningarna, som från 1950-talet till mitten av 1970-talet varierat mellan 250 000 hektar och 300 000 hektar, hade vid 1970-talets slut också minskat till nivån 200 000 hektar per år. Samtidigt hade det totala avverkningsuttaget under perioden ökat

från drygt 50 miljoner m³sk till 60-70 miljoner m³sk. Avverkningsuttaget per hektar hade således ökat mycket kraftigt.

Hur slutavverkningarna hade utförts kvalitetsmässigt har beskrivits ovan i avsnitt 3.4.5.4. Gallringarna hade från 1960-talet i alltför stor utsträckning, genom stora hektaruttag och genom virkesförrådssänkande gallringar i äldre skog, resulterat i en tillväxtminskning i den kvarvarande skogen.

Figur 3.4.5.7-1, som redovisar avverkningsarealernas utveckling för hela landet, skymmer den variation som fanns mellan olika landsdelar. Att slutavverkningen fram till 1970-talets mitt utfördes på en stor areal – som inte var långsiktigt uthållig – förklaras till stor del av att den, främst i landets norra delar, genomfördes som ett led i restaureringen av under tidigare decennier gleshuggna skogar. I andra delar av landet, t.ex. sydöstra Sverige, fortsatte skogsvårdsstyrelsen och andra med den invanda blädningsgallringen långt efter vad som då var vanligt i Mellansverige och Norrland. Se nedanstående figur som visar tillämpade avverkningsmetoder i Kalmar län.

Figur 3.4.5.7.-2. Slutavverknings- och gallringsarealer under perioden 1955-1980 i Kalmar län. Diagrammet redovisar årstal och ej som brukligt glidande treårsmedeltal, därav den "taggiga" formen. (Riksskogstaxeringen 2001)

När man även i sydöstra Sverige så småningom upphörde med utglesnande gallringar i medelålders och äldre skog resulterade detta med tiden i starkt ökande virkesförråd i dessa åldersklasser. I figur 3.4.5.7-3 jämförs virkesförrådet per hektar i skog av olika åldrar vid 1960-talets mitt med dagsläget.

Figur 3.4.5.7-3. Virkesförråd per hektar i olika åldersklasser. Kalmar län 1963/67 och 1998/2000. (Riksskogstaxeringen 2001).

Röjningens och beståndsanläggningens omfattning i hela landet redovisas i figur 3.4.5.7-4.

Figur 3.4.5.7-4. Röjning och skogsodling i Sverige 1955-1980. (Riksskogstaxeringen för skogsodling och Skogsstyrelsen för röjning 2001).

Även om skogsodlingen under den aktuella perioden hade fördubblats i omfattning förelåg fortfarande en betydande eftersläpning. Man måste vid bedömningar av detta beakta de arealer som hade slutavverkats och där åtgärder alltså behövde utföras. Som ett mått på detta behov kan här nämnas att Skogsstyrelsen 1975 angav att skogsodlingen på privat mark borde fördubblas. Den största bristen hänförelse dock till utförandet. Vad gäller återväxterna så uppfylldes vid skogs-

vårdsstyrelsernas återväxttaxeringar 1975 och 1976 inte mer än 40% av skogsodlingarna skogsvårdslagens minimikrav. Självföryngringarna var ännu sämre.

Sammantaget hade undermåliga föryngringar, hårda röjningar och gallringar och stora slutavverkningstrakter, som kommit att omfatta även bestånd med växtlig skog, samt storm- och insektsskador resulterat i en tillväxtminskning i mitten av 1970-talet som var oroande (DsJo 1975:1). Mer om detta här nedan i problembeskrivningen till 1979 års skogspolitiska beslut.

3.4.5.8. Skogsstyrelsens anvisningar till skogsvårdslagen

En nyhet med 1948 års skogsvårdslag var att Skogsstyrelsen skulle meddela tillämpningsanvisningar. Detta uppdrag sammanhängde med lagens femte paragraf som uttalade att Skogsstyrelsen skulle övervaka skogsvårdsstyrelsernas verksamhet. Tillämpningsanvisningar beslutades 1949, 1964, 1971 och 1975 (smärre ändringar oräknade). Det hade vid tillkomsten av 1948 års lag förutsatts att anvisningarna, när så erfordrades, borde anpassas till sådana förändringar i skogsbrukets allmänna villkor, som inte var av tillfällig natur. Det som är av särskilt intresse att här studera är anvisningarna om återväxtkrav och lägsta tillåtna slutavverkningsåldrar. De ovan till visst årtal nämnda anvisningarna är upprättade på olika sätt, vilket gör att direkta jämförelser är svåra att göra. För att underlätta en jämförelse har därför gjorts på det sättet att lägsta antal godtagbara huvudplantor av gran respektive tall redovisas för goda skogsmarker i Sydsverige respektive svaga skogsmarker i Norrland. På samma sätt redovisas slutåldrarna.

Tabell 3.4.5.8-1. Enligt 1948 års skogsvårdslag lägsta godtagbara plantantal vid några olika tidpunkter mellan 1949 och 1975. I tabellens två nedre rader redovisas vad som senare krävdes i Skogsstyrelsens föreskrifter till 1979 resp. 1993 års skogsvårdslagar.

Anvisningar från år	Lägsta plantantal per hektar, tall		Lägsta plantantal per hektar, gran	
	Goda marker S. Sverige	Svaga marker N. Sverige	Goda marker S. Sverige	Svaga marker N. Sverige
1949*)	>4 000	>2 500	>4 000	>2 500
1964	3 200	1 000	2 400	1 100
1971	2 200	1 000	2 200	700
1975	2 200	1000	2 200	800
1979	2 200	1 000	2 200	800
1993	2 300	900-1 100**)	2 300	700-900**)

*) Antalet plantor anges i stora intervall med här angivna antal som lägsta nivå.

***) Den lägre siffran inom svårföryngrad skog.

Tabell 3.4.5.8-2. Enligt 1948 års skogsvårdslag lägsta tillåtna slutavverkningsåldrar vid några olika tidpunkter mellan 1949 och 1975. I tabellens två nedre rader redovisas vad som senare krävdes i Skogsstyrelsens föreskrifter till 1979 resp. 1993 års skogsvårdslagar.

Anvisningar från år	Lägsta slutålder, tall		Lägsta slutålder, gran	
	Goda marker	Svaga marker	Goda marker	Svaga marker
	S. Sverige	N. Sverige	S. Sverige	N. Sverige
1949	106	131	85	-
1964	55	120-130	55	120-130
1971	55	120-130	55	120-130
1975	70	130-140	70	130-140
1979	70	140	70	140
1993*)	60	100	45	100

*) Skyddsåldrar enligt 1993 års lag har en lägre nivå p.g.a. att denna lag tar sikte på att skydda yngre skog.

Riksdagens uttalande i december 1974, i anslutning till beslutet beskrivet ovan, beträffande återväxterna, uppfattades nog (med rätta) som en kritik mot skogsvårdsorganisationens lagtillsyn. När de nya anvisningarna utarbetades 1975 tog Skogsstyrelsen intryck av vad riksdagen anfört och detta syns t.ex. i följande citat ur anvisningarna till 14§ skogsvårdslagen om förnygringsmetoder: *Naturlig förnygring bör användas endast om tillräckligt antal, kvalitativt goda och frödugliga fröträd kan ställas kvar och marktillståndet utan eller med markberedning kan beräknas ge en godtagbar grovbädd. Om nöjaktig återväxt inte uppnås inom skälig tid skall erforderliga skogsodlingsåtgärder omedelbart vidtas. Skogsodling blir, som en följd av de krav som måste uppfyllas för att naturlig förnygring skall kunna tillämpas, på de flesta marker den vanligast förekommande åtgärden efter förnygringshuggning.*

I slutet av 1975 beslutade Skogsstyrelsen om tillämpningsanvisningar beträffande contortatall med följande innehåll:

"Contortatall kan godtas som huvudträdsdrag vid beskogning efter avverkning. Lägsta antal godtagbara huvudplantor skall överensstämma med vanlig tall". Skogsvårdsstyrelserna fick uppdraget att ange den andel av normal årshyggesyta som högst fick beskogas med contortatall (se även 3.5.5.12).

Även i fråga om avverkning skärpte Skogsstyrelsen skrivningarna. Ransoneringsreglerna skulle nu gälla på fastigheter med en produktionsförmåga större än 200 m³sk per år. Tidigare (1971) hade 500 m³sk angetts som minsta ransoneringsenhet.

Skogsstyrelsen förde i 1975 års anvisningar, på statsmakternas uppdrag, in ett särskilt avsnitt om naturvårdshänsyn. Merparten av dessa anvisningar handlade om den av riksdagen åsyftade hänsynen till landskapsbild och friluftsliv, men det är värt notera att Skogsstyrelsen vidgade anvisningarna att även omfatta hänsyn till djur- och växtlokaler. Om detta var Skogsstyrelsen och Naturvårdsverket ense.

Det är, särskilt när man skall bedöma effekterna av de nya bestämmelserna om naturvårdshänsyn, värt understryka att dessa inte kunde förenas med någon sanktion. Bestämmelserna var trots att de utgick från ett tillägg i första paragrafen skogsvårdslagen, byggda på rådgivning och frivillighet. Det saknades också en vetenskapligt underbyggd kunskap, som miljöhänsynen kunde byggas upp på. Det fick i allt väsentligt handla om regelstyrning. Skogsstyrelsen införde också bestämmelser om anmälningsskyldighetens utformning.

3.4.5.9. Skogsvårdorganisationens tillämpning av skogsvårdslagen 1948-1980

Skogsvårdsstyrelsernas tillämpning av skogsvårdslagen skall, som tidigare har redovisats, utgå ifrån att en frivillig medverkan från skogsägarnas sida är möjlig att nå. Vidare att skogsvårdsstyrelsen skall stödja tillämpningen med kunskapsstillsättning. Detta tillvägagångssätt har också från början blivit ett generellt arbetssätt. Lagstiftningen förutsätter samtidigt att, där frivillighet inte kan uppnås, vissa bestämmelser av formell natur skall komma till användning. Vad det handlar

om är då i första hand överenskommelser om återväxt eller avverkning – också dessa av frivillig natur – och avverkningsförbud. I nedanstående två figurer redovisas den omfattning som dessa nyssnämnda laginstrument haft under den aktuella perioden.

Figur 3.4.5.9-1. Överenskommelser om återväxter upprättade av skogsvårdsstyrelsen, hela landet, åren 1948-79. (Skogsvårdsstyrelsernas årsberättelser)

Figur 3.4.5.9-2. Antal avverkningsförbud meddelade av skogsvårdsstyrelsen, hela landet, åren 1948-79. (Skogsvårdsstyrelsernas årsberättelser)

När 1948 års skogsvårdsdag var ny och togs i bruk rådde en optimistisk inställning både rörande skogsbrukets framtid och till den nya lagens möjligheter att medverka till ett långsiktigt förbättrat skogstillstånd. Optimismen stärktes i början av 1950-talet under den s.k. Koreaboomen, då lönsamheten i skogsnäringen starkt förbättrades. 1948 års skogsvårdsdag kom under denna tid också till användning även i sina formella delar. Från slutet av 1950-talet fram till 1973 rådde däremot, till följd av en lång skoglig lågkonjunktur med hela tiden fallande lönsamhet, en pessimistisk inställning till skogsnäringens framtid. Denna situation beskrivs på flera andra ställen i rapporten. Skogsvårdsstyrelsernas användning av skogsvårdslagens formella instrument sjönk då till mycket låga nivåer. Efter 1974, då riksdagen påfordrat en skärpning även av skogsvårdslagens tillämpning, ökade ånyo användningen av överenskommelseinstitutet.

Figuren ovan visar utfallet för samtliga skogsvårdsstyrelser. Det var dock en stor variation ifråga om skogsvårdslagens användning mellan olika skogsvårdsstyrelser (i förarbete till 1979 års skogspolitiska beslut påtalades behovet av en mer enhetlig tillämpning). Variationen mellan skogsvårdsstyrelserna kan inte förklaras enbart av olikheter i skogstillståndet utan berodde också

på att framförallt länsjägmästarna hade olika uppfattningar om hur frekvent lagens formella delar skulle användas. Skogsvårdsstyrelserna i Östergötlands, Älvsborgs, och Jönköpings län var de som flitigast använde överenskommelse om återväxt i början av den aktuella perioden medan skogsvårdsstyrelserna i Västernorrlands, Jämtlands och Västerbottens län hade samma roll i slutet av perioden.

Att skogsvårdslagen inte användes under 1960-talet, då det i praktiken förelåg ett uppenbart behov härav är, i efterhand, ganska lätt att förklara. Omvärlden gav inte stöd för detta. Både skogsvårdslagen och skogsvårdsorganisationen ifrågasattes. Staten uttryckte i utredningsdirektiv till den skogspolitiska utredningen 1965 en tveksamhet om ett fortsatt uthålligt skogsbruk var meningsfullt och på statens egen mark, där skogsvårdslagen inte gällde, bedrevs ett skogsbruk som inte i alla delar överensstämde med vad lagen krävde. Skogsstyrelsen drev inte på skogsvårdsstyrelserna i deras lagtillämpning utan förhöll sig passiv. När kalhyggesutredningen redovisades (se 3.4.5.4) och riksdagen 1974 fattade beslut om något som kan betecknas som en återgång till det som beslutades 1948, mötte detta ett positivt gensvar från de flesta skogsvårdsstyrelser. Att Skogsstyrelsen i det sammanhanget tog initiativ till att utarbeta arbetsrutiner för lagens tillämpning kan i efterhand uppfattas dels som ett uttryck för lyhörddhet till politiska signaler, dels som ett tecken på att kunskapen och erfarenheterna i denna fråga, till följd av den tidigare låga aktiviteten, inte var tillräckliga. Det bör avslutningsvis framhållas att den nedgång i tillämpningen som inträffade de allra sista åren under 1970-talet till stor del berodde på att man inväntade 1979 års skogsvårdslag, som förväntades ge möjligheter till en effektivare tillämpning.

3.4.5.10. Skogsvårdsorganisationens utbildning och rådgivning

När skogsvårdsorganisationen 1953 fick statens uppdrag att vara huvudman för den skogliga yrkesutbildningen i landet hade man en lång tradition att bygga vidare på. De flesta skogsvårdsstyrelser hade redan egna skogsvårdsgårdar och från 1957 hade man i samtliga län en eller flera anläggningar, där man bedrev skogsyrkesutbildning. Under 1960-talet vidgades Skogsstyrelsens utbildningsansvar genom att Skogsstyrelsen från 1963 till 1971 var huvudman för Statens skogsskolor och Skogsmästarskolan. Huvudmannaskapet för den skogliga gymnasieutbildningen överfördes 1971 – 1975 på landstingen.

Den nära kontakten med utbildningen kom att prägla hela organisationen. Det föll sig naturligt att rikta en kvalificerad vidareutbildning även till den egna personalen. Med Fredrik Ebeling som generaldirektör för Skogsstyrelsen (1966-1974) inleddes en utbildningsverksamhet inom skogsvårdsorganisationen, som fortfarande pågår. Först utarbetades med hjälp av ämnessakkunniga forskare ett utbildningsinnehåll. Stor vikt lades vid att förankra detta i den egna organisationen och i skogsbrukets och andra berörda organisationer. Därefter vidtog utbildning av tjänstemän inom organisationen, men ofta också i andra organisationer. En naturlig fortsättning på detta var att utbildningen genom studiecirkel och på annat sätt fördes vidare till skogsägare, skogsarbetare och andra. Från 1969 och framåt har ett stort antal utbildningskampanjer genomförts och den kunskap och de råd som där förmedlats har haft stor skogspolitisk betydelse. De kampanjer som fram till 1990 riktats även till svenska skogsägare är följande:

Tabell 3.4.5.10-1. Exempel på kampanjer mellan åren 1971-89 riktade till skogsägare

Kampanjer	Startår	
Lönsammare skog	1971	I genomsnitt har kampanjerna nått ut till 45 000 skogsägare. Av dessa nådde "Rikare Skog" flest deltagare. Inräknas även den utbildning som åren dessförinnan riktades till skogsarbetarna så deltog i "Rikare Skog"-utbildningen nästan 100 000 personer. Utbildningskampanjernas titlar, visar att utbildningarna varit ett medel i skogspolitikkens förverkligande. Två läroböcker/handböcker som i första hand riktats till egen personal bör anmälas här. Den första heter "Beståndsvård och Produktionsekonomi" från 1969, som utgjorde underlag till "Lönsammare skog" och den andra heter "Natur- och Landskapsvård" från 1974.
Ny skog	1974	
Stoppa borrharna	1977	
Skog för framtid	1979	
Ökad avverkning	1986	
Ökad gallring	1988	
Rikare Skog	1989-	

Med boken "Beståndsvård och Produktionsekonomi" ville Skogsstyrelsen föra ut den kunskap som behövdes för att anpassa skogsskötseln till en då förväntad genomgripande mekanisering och en fortsatt svag lönsamhet. Nedanstående figur tagen ur läroboken motiverar författaren att uttala nödvändigheten av radikala kostnadsänkningar. Det recept som skrevs ut i boken kan sammanfattas i: Tidiga röjningar, få och hårda gallringar, korta omloppstider och stora avverkningstrakter. Det var en bok i tiden, som präglades av storskogsbruksinriktad handlingskraft.

Figur 3.4.5.10-1. Årsavverkningarnas bruttovärde och rånettovärde per m³ sk under perioden 1950-1968. Relativa tal baserade på fast penningvärde och 1950 års penningvärde. (Skogsstyrelsens petita 1969).

Att tiderna förändrades en bit in på 1970-talet har tidigare kommenterats i denna rapport. Boken Natur- och Landskapsvård kom då i rätt tid för att bygga under tillämpningen av de nya reglerna om naturvårdshänsyn. Det kan vara av intresse att här återge något ur bokens förord, som visar en tidig medvetenhet om den inriktning på naturvården som långt senare fick genomslag i skogspolitiken. Man säger med en hänvisning till betänkandet "Naturen och Samhället" (SOU 1962:36) att målen för den allmänna naturvården är följande:

- Ett representativt och rikligt urval av de förekommande naturtyperna, så väl naturliga som kulturpåverkade, bör bevaras och vårdas.
- En art- och individrik fauna och flora bör bevaras eller återställas genom aktiva vårdinsatser. Alla förekommande djur- och växtarter bör tillförsäkras fortsatt existens i sin naturliga miljö.
- Naturområden bör säkerställas i tillräcklig omfattning för människans behov av rekreation och rörligt friluftsliv samt iordningställas och vårdas på sätt som förhindrar nerslitning och störande inflytande.
- Attraktiva och värdefulla delar av landskapet bör skyddas och vårdas så att skador på landskapsbilden kan undvikas eller avhjälpas.
- Sådana naturtillgångar, som inte kan förnyas eller ersättas, skall ägnas särskild uppmärksamhet till skydd mot förstörelse och i övrigt skall en långsiktig omdömeshushållning med alla våra naturresurser eftersträvas.

Skogsvårdsstyrelserna hade genom de här beskrivna utbildningssatsningarna fått en god kunskapsbas för sin rådgivning till skogsägare och andra. Det förhållandet att skogsbrukets huvudorganisationer deltagit i förberedelser till de olika utbildningarna gjorde också att de råd som gavs också uppfattades som vederhäftiga och därmed fick ett brett praktiskt genomslag.

I avsnittet om 1979 års skogspolitik här nedan kommer flera andra utbildningsaktiviteter under 1980-talet att kommenteras mer ingående.

3.4.5.11. Skogsvårdsorganisationens skogsbruksplanläggning 1948-1980

Under den aktuella perioden blev skogsbruksplanläggning inom skogsvårdsorganisationen en verksamhet som ökade i omfattning. Olika statliga stödformer möjliggjorde att planläggningsverksamheten över långa tidsperioder nådde en sådan stabilitet att den kunde organiseras på ett rationellt sätt och bemannas med väl utbildad personal. Fram till och med 1968 redovisas statistiken uppdelad på "enkel skogsvårdsplan" och "fullständig hushållsplan". Från 1969 och framåt är verksamheten uppdelad i "områdesplaner" respektive "fastighetsvisa skogsbruksplaner". En skogsbruksplan innehåller i princip två delar. Dels en inventering av skogen som består av en karta och en okulärt upprättad beståndsbeskrivning. Den andra delen, som ingår i beståndsbeskrivningen, består av åtgärdsförslag som, beroende på vilken planprodukt det handlar om, är mer eller mindre kopplade till den enskilda skogsfastighetens totala skogliga situation.

Det förutsätts här att de åtgärdsförslag som ges i skogsbruksplaner upprättade av skogsvårdsstyrelsen ligger i linje med gällande skogspolitik. Sett ur ett sådant perspektiv har skogsbruksplanläggningen under den aktuella perioden varit ett betydelsefullt skogspolitiskt medel, som nått många privata skogsägare. I samband med skogsbruksplanernas upprättande uppstod det också situationer då skogsvårdsstyrelsens rådgivning om återväxt och skogsskötsel kunde göras konkret och appliceras i en praktisk verksamhet.

En skogsbruksplan brukar anses ha aktualitet i minst 10 år. I figur 3.4.5.11-1 redovisas dels den areal där skogsvårdsstyrelsen årligen upprättade skogsbruksplaner, dels den andel, i procent av den privatägda skogsmarken, som hade en aktuell skogsbruksplan upprättad av skogsvårdsstyrelsen. (Före 1960 är den sammanlagda mängden av "aktuella skogsbruksplaner högst 10 år gamla" osäker).

För privatskogsbruket upprättar även skogsägarföreningar och konsultbyråer skogsbruksplaner. Den sammanlagda arealen av dessa planer är okänd. Storskogsbruket, som av tradition har heltäckande skogsbruksplaner, upprättar dessa inom respektive företag eller köper dessa tjänster av något konsultföretag. Skogsvårdsstyrelsens verksamhet sträcker sig till och med godsskogarna, i undantagsfall till något skogsbolag eller någon kyrkligt ägd skog.

Figur 3.4.5.11-1. Skogsbruksplaner framställda av skogsvårdsstyrelserna 1952-1979. (Skogsvårdsstyrelsernas årsberättelser)

Om man studerar figuren ovan och jämför den med den tidigare redovisade figuren över skogsvårdsstyrelsernas tillämpning av skogsvårdslagen under samma tid slås man av deras olikheter.

Samtidigt som lagtillämpningen sjönk till sin lägsta nivå dittills under 1900-talet upprättades skogsbruksplaner i stor och ökande omfattning.

3.4.5.12. Statligt stöd 1948-1980

Under hela den aktuella tidsperioden utgjorde det statliga stödet ett viktigt skogspolitiskt medel. Under 1970-talets sista hälft utökades stödet med långsiktiga investeringar i skogsvård i Norrland. De största enskilda stödformerna riktades, sett över hela 30-års perioden, till utbyggnad av skogsbilvägar och på olika skogsvårdsåtgärder. Den sammanlagda investeringen framgår av figur 3.4.5.12-1. De olika stödformerna redovisas i bilaga 1. Stödet steg som framgår ovan i stort sett hela tiden. Under 1970-talet var dock inflationen kraftig, varför höjningen i reala tal var mindre.

Figur 3.4.5.12-1
Statligt stöd i nominellt penningvärde 1938-1980. (Skogsstatistisk årsbok).

3.4.5.13. Beredskapsverksamheten i skogsvården

Beredskapsverksamheten betydde mycket för skogsvårdsinsatserna framförallt för röjningen. I flera län gjorde skogsvårdsstyrelserna stora insatser. Under toppåren stod skogsvårdsstyrelserna med sina lag för 15% av röjningen i landet. Ryckigheten i planeringen kring beredskapsinsatserna gjorde dem emellertid dyra, men de var under en lång period, även efter 1979, av stor betydelse för skogsvårdsorganisationen.

Figur 3.4.5.13-1.
Areal (ha) skogsvårdande röjning utförd som beredskapsarbete åren 1965/66 - 1973/74 hela landet. (Skogsstatistisk årsbok)

3.4.5.14. Skogsvårdsstyrelsernas personal

Den utökade verksamheten krävde allt fler anställda. Av de anställda var i genomsnitt under den aktuella perioden ca. 1/3 finansierade av myndighetsanslaget och återstoden av det s.k. driftsanslaget, dvs. uppdragsverksamheten.

Tabell 3.4.5.14-1. Antalet anställda vid skogsvårdsstyrelserna vid tre olika tillfällen under tiden 1954/55 och 1974/75. (Skogsvårdsstyrelsernas årsberättelser)

År	Länsjägmästare, stabspersonal	Länsskogvaktare skogsvårdskons. yrkeslärare m.fl.	Övrig personal: förmän m.m.	Summa
1954/55	266	494	1389	2149
1964/65	498	883	1137	2518
1974/75	570	675	783	2028

Under perioden 1963-73 hade organisationen, som tidigare beskrivits, ansvar även för skogsyrkesutbildningen, skogsskolorna och skogsmästarskolan därav den högre personalstyrkan i mitten av 1960-talet.

3.4.5.15. Skogsvårdsstyrelsens finansiering

Under perioden ändrades Skogsvårdsstyrelsernas finansiering på så sätt att de erhöll ett myndighetsanslag från staten istället för intäkt från den lokala skogsvårdsavgiften. Det blev ett jämnare flöde på inkomsterna och verksamheten kunde planeras bättre. Som exempel på skogsvårdsstyrelsernas finansiering lämnas här bilden av finansieringen 1967/68, när uppdragsverksamheten var stor och skogsyrkesutbildningen ingick i organisationens uppdrag.

Figur 3.4.5.15-1 Skogsvårdsstyrelsernas finansiering 1967/68 i relativa tal. (Skogsvårdsstyrelsernas årsberättelser)

Som bilden visar så betydde uppdragsverksamheten mer i skogsvårdsstyrelsernas totala omsättning under denna period än tidigare. Det i särklass största uppdraget var arbetsledning för beredningsverksamhet, som stod för ungefär 63% av intäkterna till uppdragsverksamheten.

3.4.5.16. Skogsvårdsstyrelserna i Kronoberg och Jämtlands län

Detta avsnitt är uppbyggt på samma sätt som tidigare.

Kronobergs län

Figur 3.4.5.16-1. Berörd areal av överenskommelser rörande återväxt i Kronobergs län 1948-79. (Skogsvårdsstyrelsens årsberättelser)

Antalet överenskommelser om återväxtåtgärder var lågt under hela perioden (196 st med en total areal av 1260 ha). En viss ökad aktivitet i frågan kan märkas under senare delen av 1970-talet. Även antalet utfärdade avverkningsförbud var lågt, 35 st.

Figur 3.4.5.16-2. Areal (ha) skogsodling med bidrag eller efter planläggning av skogsvårdsstyrelsen - Kronobergs län 1948-79. (Skogsvårdsstyrelsernas årsberättelser)

Bidraget till plantering av f.d. hagmarker och nedlagda jordbruksmarker utnyttjades väl under 1950- och 1960-talen. Under 1970-talet syns en klar nedgång till ungefär hälften av tidigare areal. Totalt skogsodlades med bidrag eller efter planläggning av skogsvårdsstyrelsen ca. 50 000 ha under perioden. Länet utförde därmed ca. 1/3 av samtliga bidragsplanteringar i landet under samma period. Skogsmarksarealen i länet torde därmed också ha ökat med minst 10%.

Figur 3.4.5.16-3. Skogsdikning med bidrag eller fri planläggning av skogsvårdsstyrelsen, Kronobergs län 1948-79. (Skogsvårdsstyrelsernas årsberättelser)

Dikningsverksamheten var relativt låg under 1950- och 1960-talen, men steg kraftigt under 1970-talet till följd av ökade bidrag. Totalt dikades ca. 17 000 ha försumpade områden under denna period.

Jämtlands län

Överenskommelser om återväxt upprättade av Skogsvårdsstyrelsen - Jämtlands län 1948-79

Figur 3.4.5.16-4. Överenskommelser om återväxt upprättade av skogsvårdsstyrelsen, Jämtlands län 1948-79. (Skogsvårdsstyrelsernas berättelser)

Antalet överenskommelser om återväxter var lågt ända fram till 1970-talet, då en markant uppgång skedde. Skogsodlingsanslaget kom mer till användning, vilket framgår av figur 3.4.5.16-5. Även här skedde det en klar uppgång under den senare delen av 1970-talet.

Figur 3.4.5.16-5. Areal (ha) skogsodling med bidrag eller efter fri planläggning av skogsvårdsstyrelsen, Jämtlands län 1948-79. (Skogsvårdsstyrelsernas årsberättelser).

Totalt skogsodlades under denna tid med bidrag eller planläggning av skogsvårdsstyrelsen 93 200 ha i länet, en betydligt större areal än under 1930-och 1940-talen.

Figur 3.4.5.16-6. Skogsdikning med bidrag eller efter fri planläggning från skogsvårdsstyrelsen, Jämtlands län 1948-79. (Skogsvårdsstyrelsernas årsberättelser).

I diagrammet över dikningsverksamheten kan man kanske spåra utvecklingen kring virkeskonjunkturerna. Några bra och förhoppningsfulla år på 1950-talet, följt av en längre period med svag lönsamhet och låg investeringsvilja. I början av 70-talet blev det åter bättre tider för skogsbruket samtidigt som bidragen till dikning höjdes och det blev en klar uppgång. Totalt dikades ca 45 200 ha skogsmark i länet under denna period. Bidrag utgick även till dikning på bolagsägd mark från mitten av 1970-talet.

3.4.5.17. Slutsatser

I avsnitt 3.4.2 ovan har angetts de mål som ställdes upp för 1948 års skogspolitik. Dessa mål ifrågasattes under 1960- och 1970-talen, se avsnitt om den skogspolitiska utredningen ovan, men återupprättades genom riksdagens beslut 1974. Målbilden har, genom tillkomsten av bokskogs-lagen 1974 och bestämmelserna om naturvårdshänsyn under samma år, utvidgats att även omfatta miljöfrågor i skogsbruket.

De skogspolitiska målen uppfylldes förhållandevis väl fram till slutet av 1950-talet och från 1970-talets mitt. Under mellanperioden, 1960-talet och fram till 1970-talets början uppfylldes målet att förse industrin med virke. De långsiktiga målen om förbättrad skogsvård, uthållig produktion och jämnhet i avverkningen försumrades dock generellt sett under denna tid. Samtidigt genomfördes skogsbruket på sådant sätt att det ifrågasattes från naturvårdssynpunkt. Skogsvårdsorganisationen förmådde inte under den utdragna lågkonjunkturen hävda skogsvårdslagens krav. Andra medel än lagtillsyn, såsom skogsbruksplanläggning, rådgivning och utbildning, ställdes i förgrunden. På detta sätt och genom hanteringen av olika statliga stöd, plantproduktion och rot-poststämpling upprätthöll organisationen en omfattande verksamhet. Effekterna av detta är ännu påtagliga. Här exemplifieras detta med den ungskogsröjning (40 000 ha per år) som utfördes genom de skogligen beredskapsarbetena från 1960-talets mitt, samt med den omfattande skogsbruksplanläggningen som skogsvårdsstyrelserna genomförde under denna tidsperiod.

Trots den svagare ekonomin ökade hela tiden skogsodlingen och fick under denna tid sitt genombrott i Norrland. Kvaliteten på beståndsanläggningen var, särskilt under slutet av 1960- och början av 1970-talet låg. Man överutnyttjade självföryngringsmetoden och skogsodlingen utfördes alltför ofta på ett bristfälligt sätt. Till följd av detta uppstod en stor eftersläpning i skogsvårdsarbetet.

Från 1974 och framåt inleddes en period som karaktäriserades av mycket stora insatser i skogsvårdsarbetet. Skogsvårdsorganisationen och skogsbruket tog då gemensamt tillvara på de möjligheter, som en bättre lönsamhet gav, genom att arbeta av de eftersläpningar som tidigare uppstått.

Det är med de stora olikheterna i skogsbrukets bedrivande under den aktuella perioden svårt att med statistisk eller annat källmaterial som grund beskriva de verkningar som 1948 års skogspolitik haft. Följande är därför endast ett försök i denna riktning. Först kan man konstatera att skogsvårdslagen var för svag när det gäller naturvårdsintresset och därför måste kompletteras 1974. Detsamma gällde skogsskyddet. De brister som uppstod i beståndsanläggning och avverkning berodde inte på lagens konstruktion utan på dess tillämpning och den lönsamhetskris skogsbruket var inne i. När skogsvårdslagen från 1975 åter togs i mer flitig användning möttes detta i allt väsentligt av ett positivt gensvar. Normerna om vad som skulle anses vara god skogsvård och god skogsskötsel behövde inte återuppbyggas.

De ifrågasättanden som restes under den första tiden rörande möjligheter och svårigheter att praktiskt omsätta lagens förräntningskrav till lägsta godtagbara plantantal respektive lägsta slutavverkningsålder återkom alltmera sällan. Inte heller mötte lagens ganska svårtolkade ransoneringsbestämmelser med tiden någon större kritik. Att det under denna period inte förekom någon skogspolitisk debatt om skogsskövling på nyförvärvade fastigheter kan möjligen också tolkas som ett tecken på att 1948 års lag i detta hänseende motsvarade de förväntningar som från början ställdes på den. Det har under senare år då och då anförts av äldre erfarna skogsmän att 1948 års skogsvårdslag var en bra skogsvårdslag som hade en rimlig avvägning mellan privata och samhälleliga intressen.

3.5. 1979 års skogspolitiska beslut

3.5.1. Problem

Detta avsnitt inleds med ett par citat ur den proposition, 1978/79:110, där utgångspunkterna för den nya skogspolitiken redovisas.

”Industrins virkesbehov vid normalt utnyttjande av nu befintlig kapacitet har beräknats uppgå till 75 miljoner m³sk/år. Detta är något mer än den årliga tillväxten i våra skogar. Virkesbehovet överstiger alltså numera den virkeskvantitet som det långsiktigt är möjligt att leverera med hittills tillämpade skogsbruksprogram. Samtidigt karaktäriseras virkestillgången av regional obalans och överskott på lövvirke.

Under senare år har motsättningar mellan naturvårdens och skogsbrukets intressen blivit alltmer vanliga. Några skäl till detta är att naturvårdens och allmänhetens medvetenhet om miljön har

växt sig starkare, att kraven på högre produktivitet i skogsbruket har ökat och att vissa av de i skogsbruket använda skötsel- och avverkningsmetoderna har förändrats.”

I dessa korta citat tecknas väl de problem som förelåg. Dessa hade olika karaktär. Dels handlade det om industrins virkesförsörjning både i ett kort och i ett längre tidsperspektiv. I det korta perspektivet handlade det om att få fram tillräckligt med virke till industrin, i det längre perspektivet förelåg risk för en virkessvacka. Virkessvackan kunde, om skogarnas tillväxt inte ökade, leda till en nedskärning av industrikapaciteten inom något årtionde. Det andra problemet handlade om avvägningen mellan virkesproduktion och naturvård. De brukningsmetoder som hade kommit till användning under 1960- och 1970-talen var inte uthålliga i förhållande till miljöintressena.

De här beskrivna förhållandena framhölls redan i de direktiv som jordbruksministern i september 1973 meddelade till 1973 års skogsutredning. Direktiven angav också att den här nämnda utredningen med förtur skulle behandla vissa frågor, bl.a. angående virkesbalanser. Utredningen återkom redan 1975 med delbetänkandet Virkesbehov och virkestillgång (DsJo 1975:1) som efter riksdagsbehandling resulterade i att en prognosavdelning inrättades vid Skogsstyrelsen 1976. Samma år infördes också en statlig reglering av skogsindustrins utbyggnad (136a§ byggnadslagen). Skogsutredningen avlämnade 1978 sitt slutbetänkande "Skog för framtid" (SOU 1978:6). Detta betänkande låg till grund för den nya skogspolitiken..

3.5.2. Mål

Det finns mot bakgrund av de diskussioner som fördes under 1960-talet fram till början av 1970-talet, där en mer ifrågasättande och pessimistisk framtid för skogsnäringen tecknades, anledning att här först citera några uttalanden av departementschefen i nyss nämnda proposition.

”Jag vill till en början framhålla nödvändigheten av att skogspolitiken ges en långsiktig inriktning. Jag vill understryka att jag hyser tillförsikt för skogsnäringens framtid. Skogen är en av de få förnyelsebara naturresurserna. Jag är övertygad om att skogen, oavsett de förändringar som sker i det långa perspektivet, kommer att vara en viktig råvarukälla även i framtiden”.

Avsikten med dessa uttalanden kan inte ha varit någon annan än en markering av att bryta med de tidigare nämnda tankegångarna. För att ytterligare förtydliga sin avsikt med den nya skogspolitiken kommenterar jordbruksministern Industriverkets yttrande, som föreslog en defensiv politik i likhet med den skogspolitiska utredningen (SOU1973:14), genom att säga att han inte ställer sig bakom detta. Den nya skogspolitikens mål framgår av 1§ 1979 års lag:

”1§ Skogsmark med dess skog skall genom lämpligt utnyttjande av markens virkesproducerande förmåga skötas så att den varaktigt ger en hög och värdefull virkesavkastning. Vid skötseln skall hänsyn tas till naturvårdens och andra allmänna intressen.”

Riksdagen ställde sig utan invändningar bakom detta mål.

För att i framtiden nå det produktionsmål, som angavs till åtminstone 75 miljoner m³sk/år erfordrades insatser av olika slag. För detta krävdes en avsevärt bättre anläggning av ny skog och en utökad röjning av ungskog, där lövslyet skulle begränsas. Riksdagsutskottet instämde också i detta, men var mer återhållsam i fråga om den föreslagna contortatallodlingen.

I beslutet om en ny skogspolitik gavs skogsvårdslagen rollen som ett viktigt medel både när det gäller att uttrycka samhällets minimikrav, men också som ett verksamt medel att nå uppsatta delmål. Ett annat medel som gavs stor betydelse i detta sistnämnda sammanhang var det statliga stödet. Vissa av den nya skogspolitikens delmål kommenteras i nästa avsnitt i anslutning till aktuella bestämmelser i skogsvårdslagen.

3.5.3. Medel

1979 års skogsvårdslag skilde sig i några principiella avseenden från sin föregångare. För det första sköts produktionsaspekten i förgrunden. Kriteriet om ett tillfredsställande ekonomiskt utbyte utmönstrades ur lagen. För det andra kom den att omfatta all skogsmark i Sverige. Statens och kyrkans skogar låg nu under skogsvårdslagen. Vi hade därmed för första gången fått en enda skogspolitiskt myndighet.

Bland de andra nytillkomna eller förändrade stadgandena i lagen är följande värda att här kortfattat kommenteras.

3.5.3.1. Lågproducerande skog

Återväxtbestämmelserna skärptes i ett avseende. Tidigare hade återväxtåtgärder – utöver efter avverkning och skada samt där mark låg outnyttjad – kunnat krävas om skogstillståndet var *uppenbart otillfredsställande*. Detta ersattes med en skyldighet att anlägga ny skog om *skogen är så gles eller till så stor del består av för marken olämpligt trädslag att dess tillväxt är avsevärt lägre än den tillväxt som är möjlig*. Denna 5§3 om lågproducerande skog är den bestämmelse som senare skulle bli så omtalad och även kritiserad. Mer om den lågproducerande skogen och det statliga stöd som var kopplat till bestämmelserna finns under avsnitt 3.5.5.16.

3.5.3.2. Överårig skog

Ett annat helt nytt stadgande rörde den s.k. överåriga skogen (6§). Skogsvårdsstyrelsen fick rätt att besluta om avverkning och beståndsanläggning i överårig skog, vars tillväxt var mycket låg och tillväxtnedsättningen berodde på självgallring eller röta.¹⁸

Det finns anledning att här på en gång – till skillnad från tillvägagångssättet i övrigt – slutbehandla de förändringar, som under 1980-talet vidtogs beträffande denna bestämmelse. I samband med riksdagens behandling av virkesförsörjningsutredningen 1981-1982 (se nedan) togs kravet på att den låga tillväxten skulle bero på självgallring eller röta bort. Detta för att bestämmelsen skulle bli mer effektiv och därmed bidra till virkesförsörjningen i landet. I riksdagsbeslut 1990 togs den på förslag från Skogsstyrelsen bort ur skogsvårdslagen.

Man kan nu i efterhand påstå att lagstiftningen om den överåriga skogen byggde på en myt. Uppfattningen att det skulle finnas icke obetydliga arealer av överårig skog med ett utpräglat dåligt skogstillstånd hade ingen verklighetsgrund. Skulle så ha varit fallet hade dessa skogar dessutom oftast haft ett så stort miljövärde att en avverkningsskyldighet hade varit olämplig.

Eftersom paragrafens tillämpning krävde skogsvårdsstyrelsens beslut i det enskilda fallet kan man utläsa omfattningen i statistiken. Under de tio år den var i kraft meddelades sammanlagt endast 64 råd och anvisningar om att åtgärd borde vidtas. Inte i något fall utnyttjade skogsvårdsstyrelsen möjligheten att besluta om att åtgärden skulle utföras.

Sannolikt skapade denna överåriga skog mer sysselsättning hos lagstiftarna och hos olika myndigheter och bekymrade miljöorganisationer än ute i det praktiska skogsbruket.

3.5.3.3. Røjning

1948 års skogsvårdslag innehöll som en del av återväxtskyldigheten en ganska svagt uttryckt skyldighet att vårda plantskog. I den nya lagen (1979) infördes, grundat på det stora røjningsbehovet och i avsikt att garantera en god utveckling av den framtida skogen, en bestämmelse (9§) som uttalade att plant- och ungskog skulle røjjas i de fall produktionen av värdefullt virke väsentligt hämmades. Mer om røjning under avsnitt 3.5.5.12.

3.5.3.4. Avverkning

Kommentarerna till de nya avverkningsreglerna inleds här genom ett citat av 12§ skogsvårdslagen.

¹⁸ Reglerna kring "överårig skog" behandlades redan inför 1948 års skogspolitiska beslut. Skogs- och flottningsarbetarförbundet och Landsorganisationen föreslog då en skyldighet för skogsägare att avverka överårig skog. Departementschefen Per Edvin Sköld avvisade förslaget bl.a. med motiveringen att den skulle få "mycket ringa betydelse". (prop. 1948:34)

”Avverkning på skogsmark får inte ske på annat sätt än genom

- 1. Rövning eller gallring som främjar skogens utveckling.*
- 2. Slutavverkning som är ändamålsenlig för anläggning av ny skog.”*

Med denna bestämmelse fastställdes i lag att trakthyggesbruket var den enda tillåtna avverkningsformen. Detta hade varit en grundtanke alltsedan 1923 års lag, som nu alltså lagfästes. I förarbetena gjordes dock ett undantag, som medgav att s.k. fjällskogsbädning fick fortsätta att användas. Dessutom utsträcktes förbudet mot sådan avverkning som inte främjade skogens utveckling att gälla även den äldre skogen. De hårda gallringar som utförts under 1960 och början på 1970-talet hade allt för ofta resulterat i utglesade bestånd med tillväxtförluster som följd. De nya bestämmelserna om tillåtna avverkningsformer hade tillkommit som ett led i strävandena att undvika en alltför djup framtida virkessvacka. Av samma skäl infördes i 13§ nya kriterier för att avgöra när skogen hade nått en sådan ålder (utveckling) att den var tillåten att slutavverka. Även de nya ransoneringsreglerna i 14§ syftade till att ge förutsättningar för en hög och någorlunda jämn framtida avverkning.

Så gott som alla remissinstanser var positiva till avverkningsbestämmelserna när de framfördes av 1973 års skogsutredning. När regeringen presenterade bestämmelserna i sin proposition biföll även riksdagsutskottet denna nya inriktning. I fråga om ransoneringen gjordes, i anledning av en motion, ett vägledande uttalande av utskottet med innebörden att 50 m³sk årlig produktionsförmåga kunde vara en utgångspunkt att bestämma storleken på de minsta fastigheter som skulle omfattas av ransoneringsreglerna.

Som framgått innebar de nya avverkningsreglerna en väsentlig skärpning jämfört med tidigare lagstiftning. Dock hade lägsta tillåtna slutavverkningsålder uppjusterats redan till följd av 1974 års riksdagsbeslut, se ovan under 3.4.5.8. I ett avseende liberaliserades kraven. Inom svårföringrad skog och skyddsskog krävdes inte längre skogsvårdsstyrelsens tillstånd till gallringsåtgärder.

Här bör slutligen, när det gäller ransonering av icke utvecklingsbar skog (§ 14), infogas ett återgivande ur betänkandet (SOU 1978:6) där motiven för ransoneringsbestämmelserna anges:

”När det gäller jämnhetskravet är enligt utredningens mening motiven för att behålla ett sådant krav fortfarande starka. Av regional- och sysselsättningspolitiska skäl är det angeläget att avverkningarna inte tillåts bli så höga att skogsindustrins råvaruförsörjning på längre sikt äventyras. Även för sysselsättningen i skogsbruket är det viktigt att avverkningarna inte varierar i alltför stor utsträckning från ett år till ett annat. . . . Att skapa garantier för en jämn avkastning från husbehovs- och stödsskogar utgör däremot inte längre något vägande skäl för en avverkningsransonering. Visserligen är skogsbruksdelen inom de kombinerade jord- och skogsbruksfastigheterna betydelsefull men det förhållandet kan knappast anses utgöra tillräckligt skäl för statsmakterna att reglera avverkningarna.”

Detta uttalande låg sedan till grund för regeringens och riksdagens beslut. Avverkningens jämnhet på enskild fastighet, som varit ett viktigt motiv för ransoneringen allt sedan 1923 års lag, var inte längre ett intresse som staten skulle bestämma om.

3.5.3.5. Avverkningsanmälan

Denna bestämmelse överfördes från tidigare lag (se ovan). Den kom också att gälla avverkning för omläggning av mark till äng och bete, vilket fram till 1980 hade krävt skogsvårdsstyrelsens tillstånd. Det förelåg inte längre någon konkurrens om marken med betesdriften.

Som framgått ovan under avsnitt 3.4.5.4. var anmälningsskyldigheten när den infördes 1974 en kontroversiell fråga, som fick avgöras med hjälp av lottning i riksdagen. För att klarlägga anmälningsskyldighetens nytta hade skogsutredningen kartlagt dess användning och kunde redovisa att den väsentligt underlättade skogsvårdsstyrelsens arbete. Skogsstyrelsen hade för budgetåret 1976/77 redovisat de åtgärder som skogsvårdsstyrelserna hade vidtagit med utgångspunkt i avverkningsanmälningarna. Av redovisningen framgår följande:

Antalet anmälningar uppgick till 24 600 omfattande 35 000 hyggen med en sammanlagd areal av 208 000 hektar. Endast 3 000 anmälningar gjordes av storskogsbruket, men de omfattade merparten av hyggesarealen.

- Av anmälningarna översändes 1 270 till länsstyrelsen, vilket i 120 fall ledde till restriktioner av något slag.
- 7 700 anmälningar utmynnade i rådgivning före avverkningen. I 490 fall vidtogs formella åtgärder med stöd av skogsvårdslagen.
- Skogsvårdslagsstiftningens bestämmelser om hänsyn till naturvården motiverade ändring i 136 fall.
- Planerade avverkningar i strid mot bestämmelserna om skydd för den utvecklingsbara skogen hindrades i 253 fall.
- I 199 fall ändrades planerade avverkningar, som annars skulle ha stått i strid mot ransoneringsbestämmelserna för icke utvecklingsbar skog.
- I 297 fall gjordes ändringar för att tillgodose bestämmelserna om hur nöjaktig återväxt skall erhållas.

Departementschefen tryckte i propositionen särskilt på anmälningsskyldighetens nytta för att uppnå en god naturvård.

3.5.3.6. Naturvårdshänsyn

De hittills gällande reglerna, sedan 1975, överfördes i den nya lagen men förändrades i flera avseenden. Dels gjordes möjligt för skogsvårdsstyrelsen att utfärda föreläggande med eller utan vite, dels vidgades bestämmelsen till skydd för flora och fauna samt kulturminnesvårdens intressen. Vidare infördes en begränsning i befogenheten att meddela föreskrifter: "Pågående markanvändning fick inte avsevärt försvåras". Samtidigt infördes en skyldighet i naturvårdslagen att anmäla våtmarksdikning till länsstyrelsen via skogsvårdsstyrelsen. År 1986 skärptes reglerna ytterligare genom att länsstyrelsens tillstånd nu krävdes för markavvattning enligt 18c § naturvårdslagen. Den s.k. skyddsdikningen omfattades ej av tillståndskravet, men 1991 infördes anmälningsskyldighet till skogsvårdsstyrelsen även för denna åtgärd.

De ändringar som infördes beträffande skogsvårdsstyrelsens tillsyn kommenteras nedan under rubriken organisation.

3.5.3.7. Slutkommentar till 1979 års skogsvårdslag

Propositionen om en ny skogsvårdslag presenterades av jordbruksminister Eric Ehnlund (fp). Den nya lagen skulle vara ett effektivt instrument. En enhetlig tillämpning för alla ägarkategorier och hela landet eftersträvades. Även om naturvårdsbestämmelserna skärptes blev den produktionsinriktad. Det förelåg en stor uppslutning kring lagen. Detta gällde också i riksdagen, som tog sitt beslut i maj månad 1979. Lagen trädde i kraft 1 januari 1980.

3.5.3.8. Statligt stöd

Statsmakterna ansåg 1979 att det, utöver vad som kunde krävas enligt lag, förelåg stora åtgärdsbehov där statliga bidrag var ett ändamålsenligt incitament för att få tillstånd en ökad verksamhet. Mot denna bakgrund togs beslut om betydande ökning av det statliga skogliga stödet. Vägbyggnad, skogsvård särskilt i norra Sverige, restaurering av lågproducerande skog, dikning, översiktlig skogsinventering (ÖSI) och stöd till upprättande av skogsbruksplaner var viktiga stödområden. I figuren 3.5.5.16-1 visas det sammantagna stödet från 1980 fram till 1994 och i bilaga 1 ges en mer detaljerad redovisning av de olika stödformernas omfattning. Den nya stödsatsningen finansierades genom att skogsvårdsavgiften höjdes från 0,9 till 3 promille av skogsbruksvärdet åsatt vid fastighetstaxeringen, se vidare i avsnitt 3.5.5.5 nedan.

3.5.4. Organisation

Genom 1979 års skogspolitiska beslut lades ett stort ansvar på skogsvårdsorganisationen. Samtliga ägarkategorier låg nu under skogsvårdsstyrelsernas tillsyn. Vidare angavs i propositionen att skogsvårdsstyrelsernas rådgivning *var mycket viktig*. Dessutom pekade departementschefen på betydelsen av skogsvårdsstyrelsernas uppdragsverksamhet, särskilt i förhållande till skogsägare som inte själva kunde utföra nödvändiga arbeten.

I den nya skogsvårdslagen togs den tidigare i denna rapport på flera ställen kommenterade bestämmelsen om överenskommelse bort och ersattes med möjlighet för skogsvårdsstyrelsen att utfärda förelägganden – och som hittills förbud. Det är dock tydligt att frivilligheten även fortsättningsvis gavs en stor betydelse. För att markera detta angavs i lagen att föreläggande eller förbud inte fick meddelas förrän det *visats sig att skogsvårdsstyrelsens råd- och anvisningar inte hade efterlevts*. Förelåg brådska eller särskilda skäl kunde detta åsidosättas.¹⁹

Skogsvårdsstyrelsen behöll i den nya lagen också möjligheten att kräva ekonomisk säkerhet för återväxtåtgärdernas utförande. Skogsutredningen hade föreslagit ett obligatoriskt fastighetsvis skogsvårdskonto, men regeringen och riksdagen ansåg att den här nämnda säkerheten var tillräcklig.

1981 förstatligades skogsvårdsstyrelserna och blev en med Skogsstyrelsen gemensam organisation - Skogsvårdsorganisationen. Det handlade formellt om en stor förändring, men i praktiken fortsatte verksamheten och kontakterna mellan Skogsstyrelsen och skogsvårdsstyrelserna i allt väsentligt som tidigare.

3.5.5. Åtgärder, effekter, slutsatser m.m.

3.5.5.1. Ändringar i politik och lagstiftning mellan 1980-1990

Även om riksdagsbeslutet om en ny skogspolitik i maj 1979 togs i förhållandevis stor enighet igångsattes redan i slutet av samma år, alltså redan innan den nya skogsvårdslagen hade trätt i kraft (1 jan 1980), en politisk verksamhet inriktad på att utvidga och förändra skogspolitiken. Detta förändringsarbete skulle pågå nästan varje år under 1980-talet. Man kan lätt urskilja två olika drivkrafter som utlöste dessa aktiviteter. Den ena av dessa, som gjort sig bekant redan under 1970-talet, handlade om industrins virkesförsörjning. Avverkningsbenägenheten hos de privata skogsägarna ansågs i många fall vara för låg. Den andra drivkraften var de miljökrav som ställdes på skogsbruket och den kunskap som nu började växa fram om olika skogliga åtgärders miljökonsekvenser. Som det senare skulle komma att visa sig förelåg också ett starkt samband mellan dessa drivkrafter och ökande produktionskrav ledde i sin tur till växande miljökrav. De här nämnda förhållandena har uppmärksammats i många olika sammanhang. Något som däremot inte rönt särskilt stort intresse är frågan om hur stor betydelse de olika partipolitiska intressena haft när det gäller skogspolitiken mer frekventa förändringar under 1980-talet. Det ligger utanför syftet med denna rapport att mer ingående granska denna fråga. Vi håller dock för sannolikt att de relativt många regeringsbytena under denna tid också satte avtryck i de skogspolitiska besluten. I detta delavsnitt anges, för de olika utredningar som initierades och de propositioner som beslutades, vem som var ansvarig minister samt vederbörandes partitillhörighet.

3.5.5.2. Virkesförsörjningsutredningen SOU 1981:81

I september 1979 beslutade dåvarande industriminister – Erik Huss (fp) - om direktiv för en kommitté som kom att benämnas "Virkesförsörjningsutredningen" och som avlämnade sitt betänkande redan efter två år, i oktober 1981²⁰.

Direktiven utgick från de problem som uppstått under senare år att försörja inhemsk skogsindustri med råvara. Ambitionsnivån från 1979 års skogspolitiska beslut – åtminstone 75 miljoner

¹⁹ Det kan här vara på sin plats påminna om den överenskommelseform som på 1990-talet tagits i bruk för att säkerställa olika miljövärden. Det handlar om naturvårdsavtal som överenskommits mellan skogsägare och skogsvårdsstyrelsen och som används främst där miljövärdet gynnas av att vissa åtgärder utförs.

²⁰ Lägg märke till att dessa direktiv lades redan innan 1979 års politik hade trätt i kraft.

m3sk i avverkning – skulle ligga fast liksom riktlinjerna i övrigt från detta beslut. Arbetet skulle helt inriktas mot avverkningsfrågan och utredningen fick föreslå lösningar av lagteknisk, skattemässig eller annan art. Utredningens ordförande blev generaldirektör Bo S Hedström.

Utredningens förslag låg inom tre områden.

- Skogsvårdslagen. Införande av generell avverkningsskyldighet, lättnad i gällande ransoneringsregler samt skärpning av bestämmelsen om avverkning av överårig skog.
- Statligt stöd. Ökad satsning på avveckling av lågproducerande skog, skogsbilvägbyggande samt skogsinventering och skogsbruksplaner (utredningen hade genom en enkät klarlagt att det var en högre aktivitetsnivå på fastigheter med skogsbruksplan).
- Förenkling och liberalisering av vissa skatter.

3.5.5.3. Skogspolitiken i riksdagen 1981 - 1982

I slutet av 1981 tog riksdagen, efter förslag i prop. 1981/82:30 med statsrådet Gustafsson (c) som föredragande, beslut om kraftigt ökade statsbidrag till avvecklingen av lågproducerande skog (1,7 miljoner hektar skulle genom avverkning och efterföljande beståndsanläggning inom en 20 års period överföras till mer produktiv skog). Detta skulle öka virkesförsörjningen både på kort och lång sikt. Betydande ökningar gjordes också i det statliga stödet bl.a. med bidrag till skogsbilvägbyggnad och upprättande av skogsbruksplaner.

Dessförinnan, under våren 1981, hade riksdagen på förslag av finansminister Rolf Wirtén (fp) beslutat om ett tillfälligt avdrag vid inkomster i fråga om skogslikvider. För att finansiera detta och vissa statliga stöd fördubblades samtidigt skogsvårdsavgiften, som beräknades uppgå till 340 miljoner kronor.

Våren 1982 var det ånyo dags för riksdagen att behandla skogspolitiken. Nu hade virkesförsörjningens förslag remissbehandlats och remissutfallet var blandat när det gällde den generella avverkningsskyldigheten. Jordbruksminister Anders Dahlgren (c) fastslog i propositionen att kraftfulla åtgärder krävdes beträffande skogsvård, röjning och gallring. Han säger, som en kommentar till att vissa privata skogsägare inte utnyttjar de avverkningsmöjligheter som finns, att "*Ett sådant uppträdande kan samhället inte acceptera*" (prop. 1981:177). Han biföll dock inte utredningens förslag om en generell avverkningsskyldighet, men föreslog en skärpning av 6§ om överårig skog (behandlad ovan under 3.5.3.2) och en liberalisering i ransoneringsreglerna. Vidare anförde han att contortatallodlingen skulle få öka marginellt.

3.5.5.4. Generell avverkningsskyldighet 1983

I mars 1983 presenterade regeringen genom jordbruksminister Svante Lundkvist (s) en proposition (1982/83:145) som bl.a. innehöll

- Generell avverkningsskyldighet utformad så att en viss minsta andel av den slutavverkningsmogna skogen skulle avverkas inom en 10-års period. Dessutom en gallringsskyldighet för skog där röjning hade eftersatts.
- Ett obligatorium att upprätta skogsbruksplaner. Samtidigt drogs det statliga stödet till skogsbruksplanerna in.

Som skäl för sina förslag anförde departementschefen att det ekonomiska läget var allvarligt och att det var nödvändigt att stärka och bredda den industriella basen. I detta läget var det viktigt att trygga skogsindustrins virkesförsörjning. Han anförde också att hittills vidtagna åtgärder – som nästan uteslutande handlat om ekonomisk stimulans – inte hade haft effekt. Medveten om riskerna för konflikter med naturvårdsintressena lade han ett ansvar på Skogsstyrelsen att agera så att bestämmelsernas utformning och tillämpning inte skapade risker för att dessa intressen skulle skadas.

Riksdagen fastställde propositionens förslag men var långt ifrån enig i sitt beslut.

Virkesförsörjningsproblematiken hade en fortsättning men den behandlades då på det sättet att statsmakterna vid något tillfälle tillförde skogsvårdsorganisationen extra resurser för rådgivning om avverkning. Exempelvis tillfördes i detta syfte i maj 1986 (prop.1985/86:150) 8,5 miljoner kronor samt 4.5 miljoner kronor i extra anslag till den översiktliga skogsinventeringen (ÖSI). I detta sammanhang framfördes att ytterligare 5 - 7 miljoner m³sk skulle kunna tillföras skogsindustrin inom en 10-års period om avverkningskyldigheten efterlevdes.

3.5.5.5. Skogsvårdsavgiften

Här ovan har i anslutning till kommentarerna till 1979 års skogspolitiska beslut redovisats att skogsvårdsavgiften höjdes av riksdagen. Efter detta höjde riksdagen flera gånger uttagsprocenten. Denna avgift togs ut för att finansiera väsentliga delar av det statliga skogliga stödet. Efter hand tillkom allt fler uppgifter, som avgiften skulle finansiera. Redan vid mitten av 1980-talet ifrågasattes den i den politiska debatten och i samband med beslut om en ny skogspolitik 1993 avskaffades den. Här nedan redovisas de olika beslutstillfällen då riksdagen ändrade avgiften.

Tabell 3.5.5.5-1. Skogsvårdsavgiftens storlek vid olika tillfällen under åren 1979-83. (Källa: SKU 1983/84:27).

År	Avgift
1979	Ökning från 0,9 ‰ till 3 ‰
1981	Ökning till 6 ‰
1982	Sänkning till 5,5 ‰
1983	Ökning till 6,5 ‰ för 1985
1983	Ökning till 8 ‰ för 1986 och fortsättningsvis

3.5.5.6. Miljöfrågor, rennäring m.m. i riksdagsarbetet 1980-1990

Den avvägning som gjordes mellan virkesproduktion och andra intressen i 1979 års skogspolitiska beslut kom ganska snart att ifrågasättas. Detta berodde dels på att en allt bättre kunskap i miljöfrågor växte fram, men också på de här ovan beskrivna ökade insatserna för virkesproduktion och virkesförsörjning. Riksdagen behandlade under den här aktuella tiden ett stort antal propositioner och ett växande antal motioner med förslag på ändringar. Det finns inte utrymme inom detta projekt att ge en fullständig bild av detta arbete. Några särskilt uppmärksammade beslut som haft bestående verkan tas upp i det följande. I tillägg till detta kan sägas att miljöfrågorna uppmärksammades allt mer och att riksdagen ofta konstaterade och ställde sig bakom initiativ som Skogsstyrelsen tagit ut i sina föreskrifter till skogsvårdslagen att ge miljöfrågorna ett ökat utrymme. Exempel på detta är inskränkningar i den areal där contortatallen fick anläggas och miljöbegränsningar vid avveckling av lågproducerande skog.

Riksdagen inledde också under andra hälften av 1980-talet en kraftig nedtrappning av det statliga stödet. Detta gällde framförallt avveckling av lågproducerande skog, se tabell nedan under 3.5.5.16-1.

Man bör i detta sammanhang också uppmärksamma riksdagens beslut våren 1988 om en ny miljöpolitik, vari de areella näringarnas sektorsansvar för miljön fastslogs.

3.5.5.7. Kemisk bekämpning av lövuppslag och insekter

Den kemiska bekämpningen av lövsly ökade som metod i storskogsbruket under 1960-talet. Ofta skedde bekämpningen genom spridning av fenoxysyror från flygplan. Metoden väckte tidigt protester inte minst från lokalbefolkningen, som kände oro för effekter på livsmedel som bär och svamp. Debatten var stundtals hård.

Den kemiska lövbekämpningen hade med början 1971 varit föremål för riksdags- och myndighetsbeslut. Då förbjöds användningen av fenoxysyror i skogsbruket. 1972 blev emellertid fenoxysyrorna åter tillåtna i skogen - dock ej från luften - och förenade med vissa villkor. 1975 tilläts åter flygbekämpning.

Men debatten om användningen av kemiska medel fortsatte och 1980 utfärdades en lag om "förbud under viss tid mot spridning av bekämpningsmedel över skogsmark" som innebar att åtgärden i princip förbjöds, men att dispenser i vissa fall kunde medges av länsstyrelsen. De tillfälliga bestämmelserna förlängdes till 1983, varefter den nya lagen om spridning av bekämpningsmedel (SFS 1983:428) kom att gälla. Enligt lagen var all spridning av bekämpningsmedel förbjuden över skogsmark. Samtidigt fick kommunerna vetorätt och en svårtillämpad undantagsmöjlighet för skogsvårdsstyrelserna tillskapades. I praktiken innebar detta beslut att kemisk lövbekämpning efter ett tag i stort upphörde.

Tabell 3.5.5.7.-1. Kemisk lövbekämpning 1968-90, flyg- eller ytbesprutad areal skogsmark. (Skogsstyrelsen 2001)

År	Areal, ha	
1968	59000	
1969	92000	
1970	88000	
1971	0	Tillfälligt förbud
1972	10200	
1973	10000	
1974	15000	
1975	18000	
1976	30345	
1977	28923	
1978	29756	
1979	35320	
1980	0	Tillfälligt förbud
1981	0	Tillfälligt förbud
1982	0	Tillfälligt förbud
1983	2998	
1984	807	
1985	56	
1986	647	
1987	0	
1988	0	
1989	0	
1990	0	

Med undantag av insekticidanvändning (permetrin) mot snytbaggas har sedan flera år all kemisk bekämpning upphört i svenskt skogsbruk. Mycket tyder på att även permetrinanvändningen kommer att förbjudas.

3.5.5.8. Ädellövskogslagen

Från 1984 ersattes bokskogslagen med ädellövskogslagen. Underlagsmaterialet för riksdagens beslut och regeringens proposition var utredningar som genomförts av Statens Naturvårdsverk och Skogsstyrelsen. Skogsmark bevuxen med ädellövskog, dvs. bestånd med dominerande inslag av ädellövträden alm, ask, avenbok, bok, ek, fågelbär, lind och lönn omfattade vid den tidpunkten 110 000 hektar (SNV Pm 1547, 1982). Idag bedöms ädellövskogen uppgå till 210 000 hektar, varav ca. 180 000 ha lyder under skogsvårdslagens regler kring ädellövskog (Skogsstyrelsen 2001). Ökningen har två skäl, dels har lagens definition ändrats vilket medfört att vissa ytterligare arealer lagts under ädellövskogslagen, dels har en viss areal igenväxande hagmark utvecklats till ädellövskog.

Det fanns tre drivkrafter i ädellövspolitiken. Lagen som förhindrade omläggning till annat ändamål, det statliga stödet som underlättade beståndsanläggningen i dessa skogar och slutligen kunskapsuppbyggnad i form av läroböcker och rådgivning från skogsvårdsstyrelsen.

Ädellövskogens skydd har gamla traditioner i svensk lagstiftning. Redan landskapslagarna reglade de bärande träden i vilka bl.a. ek och bok ingick. Gustaf Vasa fullföljde traditionerna genom att ge ut förordningar om planterhagar, senare infördes skyddet för bok och ek för kronans ändamål- "regale". Det skyddet försvann på enskild mark helt 1830 men på häradsallmänningar först 1938!. Ekplanteringarna på Visingsö är ett annat exempel på statens intresse.

Ädellövskogarna har varit på den politiska dagordningen också flera gånger under 1900-talet. I Skogsstyrelsens utredning, Betänkande med förslag till skogsvårdsplan m.m. 1946, föreslogs, med stöd av samtliga skogsvårdsstyrelser i södra Sverige och Skogsägarförbundet, att åtgärder borde vidtas för att skydda återväxt av ädla lövträd mot betesskador samt att statligt stöd och upplysning borde komma ifråga för att gynna en positiv utveckling. Frågan fördes dock inte upp i propositionen för 1948 års skogspolitik. Redan 1944 bildades "Sällskapet för ekodlingens främjande" för att motverka den överavverkning av framförallt yngre ekskog, som skett under krigsåren, inte minst som råvara till garveriindustrin. I stället för den fridlysning av ek som faktiskt diskuterades tog Skogsstyrelsen, tillsammans med en rad organisationer bl.a. Ekfrämjandet, fram en propagandaskrift, genomförde en inventering av skyddsvärd ek och arbetade för att stimulera fridlysning av stora ekar. Nils Sylvén genomförde hösten 1944 en inventering i södra Sverige av lämpliga frötäcksbestånd och ansåg att tillgången på god svensk ek överträffade förväntningarna. (Ekfrämjandet 50 år 1944-94, 1994)

3.5.5.9. Fjällnära skogar, Rennäring/skogsbruk

Skogsbruk i fjällnära skog och skogsbruk i förhållande till rennäringens intresse hade varit på riksdagens bord vid flera tillfällen under 1980-talet. Så behandlade riksdagen, som exempel på detta, i december 1984 ett flertal motioner där dessa frågor hade aktualiserats. Motionsyrkandena handlade om behovet av en ökad restriktivitet i skogsbruket i dessa områden. Till stor del hade den oro som framkom i motionerna utlösts av att Domänverket 1982 uttryckt en avsikt att påbörja avverkningar i skog ovanför den s.k. skogsodlingsgränsen.

Jordbruksutskottet (JoU 1984/85:20) lade ned ett stort arbete i sitt ställningstagande och gjorde bl.a. en studieresa till Västerbottens och Norrbottens läns fjällnära skogar. I sitt ställningstagande hänvisar utskottet till betydelsen av de då aktuella inventeringarna om dels urskog (SNV PM 1511, 1984), dels hänglavskog (Lantbruksstyrelsen meddelande 1984:4) samt uttalade att skogsbruk i dessa inventerade områden inte borde genomföras. Vidare hänvisade utskottet till de av Skogsstyrelsen utfärdade allmänna råden om skogsbruket hänsynstagande till rennäringen (SKSFS 1982:2). Härefter uttalade utskottet att stor återhållsamhet borde iaktas i skogsbrukets bedrivande i fjällnära skog. Någon lagändring ansågs inte erforderlig, men man utgick från att Skogsstyrelsen, i samråd med andra myndigheter och organisationer, skulle vidta de åtgärder som erfordrades. Så skedde också och Skogsstyrelsen utfärdade nya föreskrifter om hänsynstagande i fjällnära skog och till rennäringens intresse (SKSFS 1985:3). I dessa regler infördes bl.a. begränsningar i fråga om hyggesstorlek och hyggesplöjning, samtidigt som en obligatorisk samrådsskyldighet med berörda samebyar infördes för större skogsägare.

Såväl Skogsstyrelsen som riksdagen bibehöll en hög aktivitet i dessa frågor. Skogsstyrelsen meddelade 1987 ytterligare begränsningsregler och riksdagen behandlade frågan varje år. 1989 ställdes motionskrav om avverkningsstopp. Samma år uppdrog regeringen, genom jordbruksministern Mats Hellström (s), till Skogsstyrelsen att göra en allsidig utvärdering av skogsbruket i de fjällnära skogarna, att överväga en mer officiell avgränsning av den fjällnära skogen och att också överväga behovet av skärpta regler i skogsvårdslagen. Eftersom arbetet skulle genomföras skyndsamt återkom Skogsstyrelsen redan i juni 1989 med sin utredning. Ett år därefter lade regeringen en proposition och våren 1990 beslutade riksdagen om flera ändringar i skogsvårdslagen i syfte att endast ett återhållsamt skogsbruk skulle få bedrivas i dessa områden. Den fjällnära skogen skulle avgränsas och flera nya regler, som skulle garantera ett mot olika intressen hänsynsfullt skogsbruk, infördes i skogsvårdslagen.

Av den aktuella propositionen (prop. 1990/91: 3) framgick att avverkningen i den fjällnära skogen successivt ökat under 1970-talet och början av 1980-talet. Trots detta var nettotillväxten dubbelt så stor som avverkningen. Skogsstyrelsen konstaterade i sin utvärdering att avverkningen under 15-års perioden före 1985 årligen varierat mellan 7 000 och 13 000 hektar. Från år 1986

hade avverkningarna successivt minskat till en tredjedel härav. Hyggesstorleken hade också minskat betydligt.

Det kan vara av intresse att notera att flera av de nya regler som infördes i fjällnära skog sedermera kom att överföras till den nya skogsvårdslag som fastställdes 1993 och då gälla hela landet; hänsynsredovisning, förbud mot hyggesplöjning och utländska trädslag, särskild omsorg om värdefulla biotoper och så vidare. Här bör också nämnas att det i den nya lagstiftningen om fjällnära skogar tillades att ersättning till skogsmarkens ägare skulle utgå om avverkning inte tilläts med hänsyn till naturvårdens eller kulturminnesvårdens intresse. Detta innebär att staten betraktar skogsbruk som pågående markanvändning även i den fjällnära skogen.

3.5.5.10. Ytterligare kommentarer till de skogspolitiska aktiviteterna 1980-1990

Man kan om man så vill beskriva 1980-talets skogs- och naturvårdspolitiska aktiviteter som en kraftmätning mellan produktionsmålets tillgodoseende och en växande insikt om att miljömålet krävde ett större politiskt utrymme. I och med att tillväxten återigen började öka och genom att problemen med industrins virkesförsörjning avtog förbyttes också lagstiftningsarbetet i riksdagen i riktning mot att tillgodose olika andra intressen på skogsmark; miljö, rennäring etc.

Nedanstående figur visar hur avverkning och tillväxt utvecklades under 1980-talet och därmed också de förändrade förutsättningar som inträdde för de politiska instanserna.

Figur 3.5.5.10-1. Avverkning och tillväxt på skogsmark 1980-90. (Skogsstyrelsen respektive Riksskogstaxeringen 2001).

Redan i slutet av 1970-talet hade virkesimporten nått en sådan nivå att den underlättade industrins virkesförsörjning. Importen av rundvirke fortsatte att öka under 1980-talet och därmed upphörde problemen med virkesförsörjningen. I figur 3.5.5.10-2 här nedan har nettoimporten av rundvirke adderats till avverkningen. I viss mån bidrog också den avverkningsskyldighet som

infördes år 1983 till att förbättra industrins virkesförsörjning.

Figur 3.5.5.10-2. Avverkning och nettoimport av rundvirke samt tillväxt i hela landet 1980-199. (Riksskogstaxeringen och Skogsstyrelsen 2001).

När man nu i efterhand ser hela bilden av alla de ändringar i lagstiftning, statligt stöd etc. som gjordes under 1980-talet kan man ställa sig en berättigad fråga om hur effektivt dessa var sett från skogsbrukets och de tillämpande myndigheternas sida. Erfarenheten visar att det tar några år för ny lagstiftning och nya stödbestämmelser att tränga ut i praktiken. Tillfälliga bidrag – som gallringsstödet och klenvirkesstödet – hinner då inte bli fullt kända förrän de avvecklas. På samma sätt kan skogsägare hamna i tvivelsmål om olika företeelsers betydelse om dessa för några år är bidragsberättigade och sedan obligatoriska enligt lag för att om ytterligare några år bli en helt frivillig åtgärd men ändå lika angelägen. Det sagda tar sikte på vad som skedde med skogsbruksplanerna mellan 1980 och 1993 men gäller i lika hög grad också för röjning. Stabilitet över tiden gynnar förtroendet både för politiken och själva saken.

3.5.5.11. Avverkning, skogsvård och naturvårdshänsyn 1980-1990

Denna tioårsperiod karaktäriseras av att alla kurvor över skogliga åtgärder pekade uppåt. Tillväxten ökade, skogsodling och röjning likaså. Även avverkningen tog fart. De ekonomiska drivkrafterna var sett över hela perioden starka och till dessa adderades en skogspolitik som var rustad med flera effektiva medel. Det är nog så att 1980-talet är den period under hela 1900-talet där skogspolitiken har haft starkast påverkan. Den översiktliga skogsinventeringen (ÖSI), som kom att genomföras på merparten på den privata skogsmarken, gav god kunskap om skogstillstånd och åtgärdsbehov och skogsvårdslagen pekade ut åtgärdsskyldigheter, som i flera fall kunde stödjas med bidrag. Skogsvårdsstyrelsen kunde med sin då väl utbyggda organisation ge råd och tillföra kunskap. Om man bortser från skogsvårdslagens avverkningsskyldighet förelåg också en samstämmig uppfattning inom skogsbruket om det angelägna i en intensiv skogsvård och en god skogsskötsel.

Naturvårdshänsynen låg efter i denna utveckling. Som en förutsättning för att de nya och mer detaljerade hänsynsföreskrifterna skulle kunna efterlevas på ett ändamålsenligt sätt krävdes en omfattande kunskapsuppbyggnad och rådgivning. Mer om detta i det följande.

I nedanstående figur redovisas hur gallringen och slutavverkningen utvecklades under den aktuella perioden.

Figur 3.5.5.11-1. Gallrings- och slutavverkningsarealer (1000 ha) 1980-1990. (Riksskogstaxeringen 2001)

Under 1980-talet ökade till följd av en kraftig efterfrågan och genom skogspolitiska aktiviteter gallringen upp mot nivån 300 000 hektar. Detta var naturligtvis positivt då en eftersläpning i skogsskötseln nu kunde åtgärdas. Slutavverkningsarealen låg under hela 1980-talet ganska nära nivån 200 000 hektar. Den omfattande satsningen på restaurering av lågproducerande skog, som totalt kom att omfatta ca 400 000 hektar, ledde således inte till någon areell ökning av slutavverkningarna. Frågan som uppstår är om den istället motverkade en minskad avverkningsaktivitet.

Kvaliteten i gallringsavverkningarna kan beskrivas med utgångspunkt i de gallringsundersökningar som skogsvårdsorganisationen utfört. Aktuella i det här sammanhanget är de som utfördes 1977, 1982, 1987 och 1992. Då redogörelsen här görs kortfattad redovisas endast hur gallringarna utförts relaterat till de krav som ställts i föreskrifter till skogsvårdslagen.

I 1977 och 1982 års gallringsundersökningar dominerade den motormanuella avverkningen helt och för uttransporten dominerade jordbrukstraktor, i några fall hade hästransport använts (Skogsstyrelsen 1982). 1987 avverkades hälften motormanuellt och transportererna dominerades av skotare. I 1992 års undersökning, som omfattade gallringar genomförda under 1990-talets början, dominerade de maskinella systemen både fällning och uttransport. Övergången till mekaniserad gallring hade tagit mindre än 15 år (Skogsstyrelsen meddelande 8:1998).

I 1982 års undersökning uppfylldes inte samtliga ställda krav i 38 % av fallen, sämst var situationen i Norrland (Skogsstyrelsen 1989). I 1987 års undersökning försämrades resultatet igen (43 % ej godkända med hänsyn till samtliga ställda krav). Som orsak angavs den då snabba övergången till mekaniserad avverkning. I 1992 års utredning registrerades en förbättring, 62 % uppfyllde samtliga ställda krav.²¹

Hur röjning och skogsodling utvecklades under 1980-talet framgår av figuren här nedan.

²¹ I en undersökning från 1997 redovisade Skogsstyrelsen en fortsatt kvalitetsförbättring. Vad som är särskilt intressant i denna undersökning är en tydlig minskning av skadorna på kvarvarande träd.

Figur 3.5.5.11-2. Röjnings- och skogsodlingsarealen (1000 ha) under åren 1980-1990. (Riksskogstaxeringen för skogsodling och Skogsstyrelsen för röjning 2001).

Figur 3.5.5.11-2 visar att röjningen under 1980-talet utfördes i stor omfattning. Därmed kunde en stor del av eftersläpningen inhämtas. Enligt riksskogstaxeringen minskade det "akuta" röjningsbehovet mellan åren 1983-90 från 1,4 milj. ha till 0,7 milj. ha. Skogsodlingen låg under hela den aktuella tiden på nivån 180 - 200 000 ha per år. Även för denna åtgärd kunde betydande delar av den tidigare eftersläpningen inhämtas.

I nedanstående figur redovisas för tiden 1955-1996 skogsodlingen och den areal som slutavverkats två år före skogsodlingens utförande. Detta möjliggör en jämförelse mellan dessa två åtgärder och bedömningar av återväxtarbetets intensitet och lämplighet. Figuren visar att skogsbruket under lång tid överutnyttjade självföryngringsmöjligheterna. I den areellt sett stora skogsodlingen under 1980-talet återfinns också, som tidigare omnämnts, en inhämtning av eftersläpande kalmarsarealer. Ett exempel på denna sistnämnda aktivitet utgörs av Domänverkets beslut 1985 att starta ett program för restaurering av eftersatta kalmarker. Programmet kom att omfatta 200 miljoner kronor och mer än 40 000 hektar (Domänverkets årsredovisning 1991 och muntliga upplysningar från Bo S Hedström).

Figur 3.5.5.11-3. Areal förnygringsavverkning och skogsodling. (Riksskogstaxeringen 2001).

Skogsvårdsorganisationen utför sedan länge återväxttaxeringar av skogsodlingar och självförnyringar. Här nedan redovisas både den areal och den andel av skogsodlingarna, som vid varje taxeringstillfälle varit godkänd enligt skogsvårdslagens krav. Undermåliga skogsodlingar kan förbättras antingen genom att självsådda plantor tillkommer eller genom att hjälpplantering utförs. Hjälpplanteringen som, i slutet av 1970-talet förbrukade 25 miljoner plantor per år, ökade under hela 1980-talet och kulminerade 1991 då 69 miljoner plantor åtgick till detta. Planteringen nådde under 1980-talet sin topp och som mest utsattes mer än 550 miljoner plantor per år vid 1980-talets mitt.²²

²² "Man-made Forests" i Sverige. I mars 1969 redovisade Skogsstyrelsen efter utförlig utredning, på begäran av FAO, omfattningen av i landet befintliga skogar som anlagts genom sådd eller plantering (s.k. "man-made Forests"). Därvid framkom att t.o.m. 1968 fanns sådan skog på totalt 3,45 milj. ha. Härefter har ytterligare 5,28 milj. ha skogsodlats. (Skogsstatistisk årsbok).

Figur 3.5.5.11-4. Andel och areal godkända skogsodlingar enligt Skogsstyrelsens återväxttaxering (2001)

När naturvårdshänsynen infördes i skogsvårdslagen 1975 ålades skogsbruket en ny uppgift, att konkret överväga den anpassning som erfordrades vid varje enskild skogsbruksåtgärd. Detta var också en ny tillsyns- och rådgivningsuppgift för skogsvårdsstyrelserna, som genom den samtidigt införda anmälningsskyldigheten gavs möjlighet att ingripa tidigt i processen. Sett mot bakgrund av det skogsbruk som hade bedrivits under den närmast föregående 10- 15-årsperioden innebar detta en omställning både när det gäller åtgärdernas utformning och i fråga om synen på omvärlden och dess anspråk på hur skogsbruket borde bedrivas. Till en början gällde det att finna former för kontakt och samråd med myndigheter och andra och nya arbetsrutiner, som underlättade hänsynstagandets praktiska genomförande. Man kan i efterhand också se att 1975 års beslut om naturvårdshänsyn, inbyggd i skogsvårdslagen, också gav naturvårdsintressena fotfäste och legitimitet för fortsatta ansträngningar att påverka skogsbruket. Under 1980-talet fördes successivt miljöansvaret in som en alltmer tydlig del i skogsbruket och 1988 bekräftades genom riksdagens miljöpolitiska beslut skogsbrukets eget sektorsansvar för miljön. Utvecklingen dit följde två olika vägar. Den ena av dessa är den kunskapsväg som skogsbruket och skogsvårdsorganisationen slog in på. Detta har beskrivits tidigare i rapporten. Samtidigt med denna personalutbildning började skogsvårdsorganisationen och skogsbruket att anställa biologer, som kunde utveckla naturvårdsverksamheten inom organisationerna. Den andra vägen var lagstiftningsvägen, som även den på olika ställen har redovisats tidigare i rapporten. I enlighet med sektorsansvaret infogades merparten av den nya miljölagstiftningen i skogsvårdsorganisationens verksamhet. Det handlade om ädellövskog, skärpta regler om kemisk bekämpning, dikning, fjällnära skog, rennäring/skogsbruk etc.

Under 1980-talet genomfördes flera olika studier och utvärderingar av den naturvårdshänsyn som hade införts från 1975. Ett pionjärarbete utfördes av Eckerberg (1986) som studerade avverkningar anmälda 1982-1984.

I projektet "Grönska", (Skogsstyrelsens meddelande 4/1991), utvärderade Skogsstyrelsen tagen naturvårdshänsyn på slutavverkningar anmälda från 1989 till 1991.

I Grönska-rapporten konstateras att det skett en förskjutning från krav som tillgodosåg rekreation och andra mänskliga behov mot krav som gynnade flora och fauna. Grönska-undersökningen visade för samtliga undersökta miljöfunktioner att 66 % av hänsynstagandet var "minst tillräckligt". Bäst var hänsynen till "människors upplevelser", 90 % var "minst tillräckligt". För natur-

miljön (impediment, småbiotoper, träd och buskar) hade nivån ”minst tillräcklig hänsyn” uppnått i 56 % av fallen. I jämförelse med den undersökning som gjordes i början av 1980-talet hade hänsynstagandet förbättrats.²³

3.5.5.12. Skogsstyrelsens föreskrifter till skogsvårdslagen m.m.

Av 1979 års lag framgår att vissa paragrafer för sin tillämpning kräver att Skogsstyrelsen meddelar föreskrifter. I 24§ skogsvårdsförordningen bemyndigas Skogsstyrelsen att meddela de ytterligare föreskrifter som erfordras för lagens verkställighet. I tillägg till dessa bindande föreskrifter utnyttjade Skogsstyrelsen den möjlighet som regeringsformen gav centrala myndigheter att meddela s.k. allmänna råd som var av upplysande karaktär. För att tillgodose de önskemål som framförts i lagens förarbeten om en enhetlig och effektiv tillämpning utformade Skogsstyrelsen en innehållsrik författning, där lagens krav och undantagssituationer utförligt redovisades.

Jordbruksutskottet som, redovisat ovan, vid ett flertal tillfällen under 1980-talets början reviderade skogsvårdslagens innehåll kommenterade Skogsstyrelsens författning bl.a. i JOU 1985/86:13, med följande ord: *Skogsstyrelsen har i senaste upplagan av sina föreskrifter och allmänna råd till skogsvårdslagen tagit in skogsvårdslagens samtliga paragrafer. Under respektive paragrafer återges också dithörande bestämmelser i skogsvårdsförordningen. Därefter följer, likaså under respektive paragrafer, Skogsstyrelsens föreskrifter och allmänna råd. Bindande föreskrifter, som inte får frångås, är återgivna i rak stil. Allmänna råd, som inte är av bindande karaktär, är återgivna i kursiverad stil. De allmänna råden är rekommendationer, som syftar till att främja en enhetligt tillämpning av skogsvårdslagen eller anvisar hur enskilde lämpligen kan handla i vissa hänseenden utan att utesluta andra handlingssätt. Enligt utskottets mening är de olika reglerna samlade på ett åskådligt sätt. Det bör därigenom vara möjligt för den enskilde skogsbrukaren att själv med hjälp av det aktuella häftet bedöma vad som fordras av honom och vad som i det enskilda fallet rekommenderas som en lämplig åtgärd.*²⁴

Till följd av ett flertal riksdagsbeslut och på eget initiativ omarbetade Skogsstyrelsen under 1980-talet föreskrifterna vid ett stort antal tillfällen. Det leder för långt att här redogöra för innehållet i alla dessa föreskrifter. Här skall endast och helt kort sägas något om Skogsstyrelsens föreskrifter till 9§ skogsvårdslagen om röjning och 8§ om begränsning av skogsodling med contortatall. Därefter några ord om regeringens förordning om ransonering av slutavverkningsmogen skog.

I det föregående har, under 3.5.5.11, redovisats att röjningen omfattade mycket stora arealer under 1980-talet. Det kan då vara av intresse att påminna om under vilka villkor åtgärden utfördes. Av specialmotivering till den aktuella paragrafen framgick att Skogsstyrelsen förväntades ange såväl rekommenderat stamantal efter röjning som lägsta respektive högsta tillåtna stamantal. Orsakerna till detta var att man i diskussionen framfört att en felaktig normbildning skulle kunna utbildas om endast det högsta tillåtna stamantalet angavs. Här ges exempel på den spännvidd som röjningsbestämmelsen sålunda medgav, allt vid ca 3 meters höjd på ungsbogen.

Tabell 3.5.5.12-1. Lägsta, rekommenderat och högsta tillåtna stamantal per ha i ungskog enligt 1979 års skogsvårdslag. (Skogsstyrelsen 1979)

Ungskogsexempel	Lägsta stamantal/ha	Rekommenderat	Högsta stamantal/ha
Granskog, god mark södra Sverige	2 000	2 300 – 2 900	5 800
Tallskog, medelgod mark norra Sverige	1 700	2 000 – 2 500	5 000

Den vänstra kolumnen i tabellen ovan anger också det minsta stamantal som i barrungskog skulle friröjas från konkurrerande lövuppslag.

²³ Dessa undersökningar, som fortsatte under 1990-talet, visar ett fortsatt förbättrat hänsynstagande.

²⁴ Det är intressant att notera att samma utskott 8 år senare (1993), när en ny skogspolitik utarbetades, förhöll sig mera kallsinnigt till dessa föreskrifter. Utskottet ansåg då att de utgjorde ett exempel på en önskad detaljstyrning som borde utmönstras.

Den stora spännvidd som fanns inbyggd i föreskrifterna utnyttjades troligen inte så ofta, då de flesta företag och organisationer i sina egna röjningsrekommendationer låg nära den nivå som Skogsstyrelsen rekommenderat.

Contortatall har använts inom svenskt skogsbruk i större skala sedan 1970-talet och i försöksplanteringar från 1920-talet. Den mer snabbväxande contortatallen antogs kunna kompensera för ett förmodat virkesunderskott på avverkningsbar skog under första halvan av 2000-talet. Ett annat skäl för contortatallens introduktion var bristen på inhemskt tallfrö med tillräcklig hårdighet. Nyplanteringsarealen har minskat under senare år bl.a. beroende på uppfyllda planteringsplaner, lagstiftade restriktioner och negativa erfarenheter från vissa geografiska områden. Den totala areal som planterats med contortatall uppgick fram till 1999 till 565 000 ha. (Andersson m.fl., SkogForsk nr 1, 1999).

Skogsodling med contortatall har sedan 1975 vid flera tillfällen behandlats i Skogsstyrelsens föreskrifter. Under 1987 beslutade Skogsstyrelsen (SKSFS 1987:3) bl.a. till följd av konstaterade svampangrepp på det aktuella trädslaget om nya och skärpta begränsningsregler. Dessa bestämmelser har därefter i huvudsak varit oförändrade. I tabellen nedan redovisas den årliga skogsodlingen. Contortatall har använts främst inom storskogsbruket, privatskogsbrukets andel är ca. 10%. Före 1980 har ca. 150 000 ha planterats.

Figur 3.5.5.12-1. Skogsodling med contortatall åren 1980-99, hela landet. (Skogsstyrelsen 2001)

Beträffande ransoneringsbestämmelsen kan det vara av intresse att här i tabellform visa hur storleken på den minsta brukningsenhet som skulle omfattas av dessa regler varierat från tid till annan. Före 1979 angavs detta i Skogsstyrelsens anvisningar (enligt förslag i proposition) och här efter i regeringens förordning.

Tabell 3.5.5.12-2. Ransoneringsregelns utformning i skogsvårdslagstiftningen mellan åren 1971-97. (Skogsvårdslagen, skogsstyrelsens föreskrifter)

År	Minsta brukningsenhet där ransoneringsreglerna gäller
Från 1971	500 m³sk årlig produktionsförmåga
Från 1975	200 m³sk årlig produktionsförmåga
Från 1980	100 m³sk årlig produktionsförmåga (riksdagen hade uttalat sig för 50 m ³ sk)
Från 1982	200 m ³ sk årlig produktionsförmåga (dock fick arealandelen kalmark och skog yngre än 20 år inte vara större än 50 % av arealen på brukningsenheter större än 100 m³sk i produktionsförmåga)
Från 1986	1 000 m ³ sk årlig produktionsförmåga (50% spärr gäller över 200 m³sk)
Från 1994	1 000 ha (50% spärr över 100 ha)
Från 1995	Särskild spärrregel kompletterar ovanstående. Spärregeln avser förhindra stora avverkningar i samband med förvärv av fastighet.
Från 1997	1 000 ha (50% spärr över 50 ha , särskilda spärrregeln från 1995 kvar).

Ovanstående sammanställning visar att storleken på de minsta fastigheter där ransoneringsreglerna haft full effekt varierat mellan ca 25 ha (100 m³sk i produktionsförmåga) och 1 000 ha. Bakgrunden till denna mycket stora spännvidd står att finna i de olika virkesbalanser som presenterats samt i de svårigheter som från tid till annan förelegat i industrins virkesförsörjning. Man kan samtidigt lätt inse de svårigheter som uppstått när en skogsägare som valt att följa en skogsbruksplan finner att de angivna avverkningsförslagen inte längre är tillåtna att praktisera. Vice versa fallet var sannolikt lättare att hantera.

3.5.5.13. Skogsvårdsorganisationens lagtillämpning 1980-1990

Det nya med 1979 års skogsvårdslag var, som beskrivits ovan, att skogsvårdsstyrelserna inte längre kunde nyttja den sedan 1903 tillämpade överenskommelsebestämmelsen. Istället skulle i första hand råd- och anvisningar meddelas och om frivillighet inte uppnåddes, eller om det var brådskande fall eller andra skäl förelåg, fick föreläggande eller förbud tillgripas. Andra förutsättningar som förelåg var att det i förarbetena uttalades att en enhetlig och effektiv lagtillämpning förväntades.

Statistik över skogsvårdsstyrelsernas användning av dessa olika instrument uppdelad på olika bestämmelser finns tillgänglig från 1981. Under den tioårsperiod som följer härefter meddelade skogsvårdsstyrelserna ca. 280 000 råd och anvisningar. Under samma tid beslutade skogsvårdsstyrelserna om föreläggande eller förbud i ca. 4 700 fall. Om man ställer dessa sistnämnda beslut i förhållande till nyssnämnda råd och anvisningar (och samtidigt räknar bort de förbud etc. som inte föregåtts av råd och anvisningar) finner man att tvingande beslut bara tillämpats i ungefär 1,5 % av de fall där råd och anvisningar meddelats. Även om skogsvårdsstyrelserna inte följde upp alla meddelade råd kan man bara dra den slutsatsen att skogsägarnas frivillighet varit av utomordentligt stor omfattning. Till skillnad från föregående skogsvårdslagar tillämpade nu samtliga skogsvårdsstyrelser skogsvårdslagen alltmer likartat.

Tabell 3.5.5.13-1. Meddelade råd och anvisningar samt föreläggande/förbud under tiden 1981/82 – 1990/91. (Skogsstatistisk årsbok).

	Återväxt 5§1,2. 7§	Röjning 9§	Lågprod. skog 5§3	Avverkn.form Slutålder 12§. 13§	Ransoning 14 §
Råd och anvisningar.	133 659	75 104	22 407	2 815	1 798
Föreläggande/ förbud	2 355	1 182	122	94	46

	Avverknings- skyldighet 14§	Skogsskydd 20§	Naturvårdshän- syn 21 §	Skogsbruks- plan 21a§	Summa
Råd o anvisningar	4 647	7 019	10 325	20 532	278 306
Föreläggande/ förbud	23	88	24	832	4 766

Ungefär hälften av alla meddelade råd och anvisningar och förelägganden gällde återväxt (beståndsanläggning eller hjälpplantering) och ¼ handlade om röjningsskyldighet. Utöver denna objektinriktade påverkan hade skogsvårdsstyrelsernas förhållandevis omfattande användning av dessa instrument med all sannolikhet också en betydande allmänpreventiv effekt.

Skogsvårdsstyrelsernas arbete med den lågproducerande skogen styrdes i allt väsentligt av att detta var en bidragsfråga. Sett i relation till omfattningen av denna verksamhet är antalet föreläggande mycket lågt.

Skogsvårdsstyrelsernas användning av de laginstrument som kan påverka avverkning var jämfört med tidigare perioder ganska måttlig.

Skogsvårdsstyrelsernas uppgift att medverka till en ökad avverkning inriktades huvudsakligen på allmän rådgivning, ofta kopplad till skogsbruksplaner. Föreläggande att avverka meddelades endast i 23 fall.

Skogsbruket höll under 1980-talet en mycket god s.k. skogshygien. De stora insektsangreppen i växande granskog under 1970-talet hade visat vad som kunde ske om obarkat rått virke lagrades i skogen och vid skogsbilväg. Genom användning av 20§ bekräftade skogsvårdsstyrelserna den norm som snabbt hade vuxit fram.

Råd och anvisningar om naturvårdshänsyn ökade från en inledningsvis mycket låg nivå upp till ca 2 000/år i slutet av 1980-talet.

Överträdelse av skogsvårdslagen kunde leda till straffansvar. Statistik över denna typ av ärenden visar att bristande skogsskydd var helt dominerande ifråga om utdömda bötesstraff (mellan 17 och 83 st/år).

Vad som är särskilt värt att notera är skogsbrukets mycket goda efterlevnad av skyldigheten att anmäla föryngringsavverkning. Mörkertalet är här anmärkningsvärt lågt. Trots att det årligen rör sig om 40 000 – 50 000 anmälningar har ansvar årligen bara behövts utkrävas i något tiotal fall.

3.5.5.14. Skogsvårdsstyrelsens utbildning och rådgivning 1980-1990

I avsnitt 3.4.5.10 har den utbildnings- och rådgivningsverksamhet som Skogsstyrelsen igångsatt under 1960- och 1970-talen kommenterats. Här skall några ord sägas om motsvarande verksamhet under 1980-talet.

Läromedelsframställningen tog under denna tid en ny riktning. De läroböcker som utarbetades handlade framför allt om floravård och faunavård, om ekologi och mark, om lövskog och om rennärning. Detta var en medveten strategisk satsning från Skogsstyrelsens sida och man ville uppnå två mål. För det första insåg man behovet av en rejäl och grundläggande kunskaphöjning hos alla anställda i den egna och i andra skogliga organisationer i dessa ämnen. Denna kunskaphöjning var också önskvärd att nå hos de privata skogsägarna. Det andra målet, som handlade om en attitydförändring till dessa frågor, utgick man ifrån skulle underlättas i takt med att kunskaperna ökade. Skogsstyrelsen hade den uppfattningen att den kulturförändring som nu förestod inte var möjlig att nå – i vart fall på kort sikt – med lagtillsyn som enda medel. Denna inställning bekräftas tydligt i förord till flera av de böcker som här ska kommenteras.

Läromedelframställningen började med "*Faunavård i skogsbruket*". Författare till böckerna var oftast ämnessakkunniga forskare, som i sin framställning stöddes av erfarna praktiker från olika organisationer. Den första faunaboken gavs ut 1977 (Ahlén), nästa hade titeln "*Skyddsvärda fågelbiotoper i södra Sverige*", (Bleckert & Pettersson m.fl. 1984.). 1986 kom så en särskilt efterfrågad publikation, "*Faunavård i skogsbruket – den lägre faunan*" (Ehnström & Waldén 1986).

En annan bokserie handlade om floravården. Här kom den första boken "*Floravård – allmän del*", ut 1981 (Ingelög m.fl. 1981). Den följdes av en artdel av samma författare år 1984. Den tredje delen i denna serie – "*En fotoflora över skyddsvärda skogsväxter i Sverige*" kom också den ut 1984(Ingelög m.fl. 1984).

De här nämnda böckerna, som utöver grundläggande kunskap också förmedlade rekommendationer om den hänsyn som de olika arterna och biotoperna erfordrade, ingick i skogsvårdsorganisationens personalutbildning, men nådde också på olika sätt de flesta tjänstemän i det svenska skogsbruket.

När ädellövskogslagen trädde i kraft 1984 presenterade Skogsstyrelsen en lärobok, "*Ädellövskog, ekologi och skötsel*" (Almgren m.fl.).

En av 1980-talets större utbildningssatsningar gjordes inom ämnet "*Skogsmarkens ekologi*", (Lundmark 1986 och 1988). Här gavs två olika böcker ut, en som gav mer grundläggande kunskap och en som gav råd om hur kunskapen skulle tillämpas i praktiken. Med denna kunskap som grund introducerades genom en mycket stor utbildningskampanj – i första hand riktat till skogliga

tjänstemän – det ståndortsanpassade skogsbruket, något som allt sedan dess står som ett fundament i svenskt skogsbruk.

För att någorlunda tillgodose krav som ställts vid mitten av 1980-talet om en lärobok om björk och skötsel av björkskog översattes och anpassades en finsk bok, "*Björkboken*" (Raulo & Bergman 1987) till svenska förhållanden, kompletterad med övriga lövträd i "*Lövskog - björk, asp och al i skogsbruk och naturvård*" (Almgren 1990).

1982 hade Skogsstyrelsen gett ut allmänna råd om skogsbrukets hänsynstagande till rennäringen. Samrådsgruppen Rennäring – Skogsbruk hade påtalat behovet av läromedel i detta ämne. 1988 kom boken "*Rennäring, en presentation för skogsfolk*" (Gustafsson m.fl. 1988). Denna bok visade sig, vid de olika utbildningstillfällen den nyttjades, täcka ett stort behov hos skogsbrukets tjänstemän.

En motsvarande bok om hänsynsfrågor m.m. vid *skötsel av skärgårdsskogar* kom 1991 (Kihlblom m.fl. 1991). Boken producerades i samarbete med bl.a. Ålands landskapsstyrelse.

1980-talets största utbildningssatsning som slutfördes under 1990-talet var "*Rikare skog*". I denna bok sammansmältes den kunskap som kommit fram i så gott som alla ovan nämnda i en enda publikation. Hela skogsbruket och många andra organisationer medverkade tillsammans med flera vuxenstudieorganisationer till att närmare 100 000 personer nåddes av den kunskap som boken "*Rikare Skog*" (Persson red. 1990) och övriga läromedel i detta ämne presenterade. Boken översattes och anpassades i Danmark och Norge och användes också i Finland. Den finns numera även utgiven på engelska, tyska och japanska. Den svenska boken såldes i 72 000 exemplar.

Med 1980-talets utbildningssatsningar nåddes målet att, hos skogsägare och andra verksamma i skogsbruket, öka kunskapen om och förståelsen för naturvård och andra intressen på skogsmark. Det är också allmänt omvittnat att denna kunskap lade grunden för skogsbrukets omställning mot ett bättre tillgodoseende av dessa intressen.

I 1979 års skogspolitiska beslut angavs att utbildning, rådgivning och information till skogsägarna var väsentliga inslag. I tabellen nedan visas antalet deltagare i Skogsvårdsstyrelsernas enskilda och gruppvisa rådgivning.

Tabell 3.5.5.14-1. Antal deltagare vid skogsvårdsstyrelsernas rådgivning åren 1979/80 till 1990/91. I uppgifterna ingår inte rådgivning i samband med lagtillsyn (Skogsstyrelsen)

År	Antal deltagare
1979/80	135500
1980/81	88200
1981/82	85400
1982/83	89300
1983/84	118300
1984/85	108000
1985/86	113900
1986/87	111400
1987/88	113800
1988/89	113900
1989/90	118700
1990/91	160000
SUMMA	1356400
Medeltal/år	113000

Rikare skog-kampanjen börjar.

Ett visst mått på rådgivningens kvalitet kan man få genom att ta del av skogsägarnas inställning till verksamheten. I en av IMU-testologen, på uppdrag av Skogsstyrelsen utförd undersökning 1990 framgår, att skogsägarna hade stort förtroende för skogsvårdsstyrelserna och dess personal. 55% av skogsägarna i undersökningen vände sig till skogsvårdsstyrelserna när de ville ha råd om skogsbruk, 34 % till skogsägareföreningarna och övriga till virkesköpande skogsbolag, skogligt

utbildad vän eller släkting m.fl. Enligt andra undersökningar är skogsvårdsstyrelsernas rådgivning ett väsentligt styrmedel främst genom sin lokala förankring och sin goda renommé.

3.5.5.15. Skogsvårdsorganisationens skogsinventering och skogsbruksplanläggning

Fr.o.m. 1980 t.o.m. 30 juni 1993 utförde skogsvårdsstyrelserna en landsövergripande översiktlig skogsinventering- "ÖSI" - på landets privatskogar. Under denna tid kom ca. 90% av privatskogarna att inventeras, totalt 11 milj ha. 1,2 milj ha återstod när inventeringen lades ned i samband med det nya skogspolitiska beslutet 1993. ÖSI finansierades med skogsvårdsavgiften och kostade totalt 580 milj kr eller 53 kr per ha i genomsnitt att utföra.

Datainsamlingen utfördes på skogsmark samt mark som var "intressant från skoglig synpunkt", exv. igenväxande jordbruksmarker och redovisades på en skogskarta i skala 1:10 000. Övriga ägoslag figurlades också i viss utsträckning på kartan.

Följande uppgifter samlades in:

- beståndets koordinater i rikets system 2,5°W
- vissa ägoslag
- areal
- ståndortsindex
- beståndsålder
- trädslagsfördelning
- virkesförråd
- huggningsklass
- åtgärdsbehov
- angelägenhetsgradering
- vissa bidragsobjekt
- i vissa fall kompletterande beskrivningar

Figur 3.5.5.15-1. ÖSI-areal och areal skogsbruksplaner(vänster stapel) utförd av skogsvårdsstyrelserna åren 1980-93.(Skogsstatistisk årsbok)

Från 1983 förelåg lagkrav på att inneha en aktuell skogsbruksplan. Planen skulle finnas för alla fastigheter (brukningsenheter) större än 20 ha i södra och 40 ha i norra Sverige, senast år 1993 eller senast ett år efter det att ÖSI färdigställts för område där fastigheten var belägen. För enheter mindre än 20 ha skulle i stället en enkel förteckning över behövliga skogsvårdsåtgärder

och avverkning finnas. Totalt framställde skogsvårdsstyrelserna under perioden 1980-1993 skogsbruksplaner på ca. 8 milj hektar, dvs. för 3/4 delar av det privata skogsbruket.

Utvärderingar av ÖSI har gjorts av Skogsstyrelsen och av 1990 års skogspolitiska kommitté. Kommittén konstaterar att ÖSI utgjort ett viktigt medel för att uppnå de skogspolitiska målen. Inventeringen ledde ofta till ökad aktivitet i de berörda områdena. De lägesbundna uppgifter, som kommit fram genom ÖSI, har varit av största betydelse för skogsvårdsstyrelserna vid lagtillsyn, bidragsförmedling och rådgivning. Flertalet skogsägare var, enligt undersökningar genomförda av Lantbruksuniversitet och IMU-testologen, positiva till ÖSI och till att skogsvårdsstyrelsen bedrev inventeringsverksamhet (SOU 1992:67). Materialet har även kunnat utnyttjas av andra aktörer inom skogsbruket som exv. virkesköpare. Enligt kommittén fick skogsvårdsstyrelsen genom upprättandet av ÖSI vissa konkurrensfördelar framför andra planproducenter exv. skogsägarföreningarna.

Kommittén konstaterar sammanfattningsvis "att det dock är tveksamt om värdet av den information som erhållits genom ÖSI motsvarar den kostnad som under åren lagts ned på inventeringarna". Hur kommittén kom fram till denna slutsats redovisas dock inte i betänkandet. Genom riksdagens beslut 1993 att ta bort skogsvårdsavgiften föll också finansieringen av ÖSI och verksamheten fick läggas ned. Därmed försvann också ett av de mest verksamma medlen för att nå de skogspolitiska målen som skogsvårdsstyrelserna haft.

3.5.5.16. Statligt stöd 1980-1991

Figur 3.5.5.16-1. Statligt stöd till skogsbruket åren 1980-93. (Skogsstatistisk årsbok)

Under 1980-talet var bidragen stora och omfattande. De finansierades huvudsakligen via skogsvårdsavgiften. De största bidragen gick till restaurering av s.k. 5§3-skogar, skogsvårdsåtgärder inom stödområdet dvs. inre Norrland samt till skogsbilvägar. I och med att skogsvårdsavgiften avskaffades 30 juni 1993 så försvann också bidragen. Till de bidrag som beslutades av skogsvårdsstyrelsen fanns under en period ett bidrag till plantering av nedlagd jordbruksmark. Totalt förmedlade skogsvårdsstyrelserna under perioden 1980-1991 3 679,6 miljoner kr till skogsbruket.

S.k. 5§3-skogar blev ett begrepp under denna tid till följd av en intensiv debatt i bl.a. media, där man från naturvårdshåll ifrågasatte denna satsning. Kritiken vände sig i första hand mot att med bidrag omföra igenväxande hagmarker och glesa lövskogar i södra Sverige till barrskog. Detta ledde till att bidragsreglerna ändrades flera gånger, både i dessa skogar och i fjällnära skog. Nedan redovisas utfallet av 5§3-programmet för tiden 1980-91. Totalt beviljades bidrag på ca. 401 500 ha.

Figur 3.5.5.16-2. Areal lågproducerande skog för vilken bidrag beviljats för återväxtåtgärder åren 1980/81-1993/94. (Skogsstyrelsen)

Största delen av 5§3-bidraget gick till Norrland och där handlade det om barrdominerad skog., I Götaland utgjorde dock lövskog en betydande del. . Nedan redovisas andelen barr- respektive lövdominerad skog för året 1984/85, det år då det största anslaget beviljades.

Figur 3.5.5.16-3. Areal lågproducerande skog fördelat på beståndstyper för vilken bidrag beviljats för återväxtåtgärder året 1984/85, hela landet. (Skogsstyrelsen)

Kritiken riktades främst mot omföringen av igenväxande hagmarker. Därför redovisas, även här från året 1984/85, i vilken utsträckning som skogar av hagmarkstyp berördes, se figuren nedan. Motsvarande statistik för andra år har inte varit tillgänglig.

Figur 3.5.5.16-4. Areal lågproducerande skog av hagmarkstyp för vilket bidrag till återväxtåtgärder beviljats året 1984/85, landsdelsvis. (Skogsstyrelsen).

Tabell 3.5.5.16-1. Bidrag till skogsvård m.m. areal och beviljat belopp åtgärdsvis för åren 1979/80-1993/94

Bidrag	Åtgärd	Bidragsandel i %	Område	Berörd areal ha	Totalt bidrag, milj.kr
Skogsodling på nedlagd jordbruksmark	Lövplantering Barrplantering	50% 35-50%	Hela landet	10469	6
Åtgärder i stöd-området	Återväxt-åtgärder	30 - 50%	Stödområdet	875180	1149
5§3-bidrag (1979-91)	Återväxt-åtgärder	50%	Hela landet	401960	1264
Klenvirke ²⁵ (1979-83)	Gallring		Hela landet	140797	97
Skogsbruksplaner (1979-83)	Planläggning		Hela landet	1 338 870	15
Skogsbilvägar	Byggande	40-75%	Hela landet	14380 km	620
Skogsdikning (1979-90)	Dikning	40-50%	Hela landet	143598	93
Ådellövskog (1984-)	Återväxter, röjning	80%, 60%	Hela landet	75282	108
Natur- och kulturvårdsåtg. (1991-93)	Röjning, m.m.	50%	Hela landet		47
Oversiktlig skogsinventering - ÖSI	Inventering	100%	Hela landet	11 milj. ha	580
Främjandeanslaget	Tillämpad forskning, utvecklingsarbeten	100%	Hela landet		115 (avser 1975-93)

I bilaga 1 görs en sammanställning av bidragets utveckling under hela den period som studien omfattar.

²⁵ Klenvirkesbidraget föregicks 1979 av ett tillfälligt (6 mån) stimulansbidrag till gallring med ett fast belopp om 500-900 kr per ha beroende på fastighetens belägenhet i landet.

De praktiska erfarenheterna från tillämpningen av dessa stöd visar att de i vissa fall haft ett stort genomslag, medan de i andra fall haft liten eller ingen effekt.

Exempel på statliga stöd som haft stor praktisk betydelse är vägbyggnadsstödet, där många markägares samverkan erfordras för att åtgärder skall komma till stånd, ädellövskogsstödet som kompenserar de jämförelsevis höga beståndsanläggningskostnaderna samt olika stöd som förekommit för olika åtgärder där skogen skadats t.ex. av snytbagge. Vissa stöd som riktats till Norrlands inland har haft stor regionalpolitisk betydelse genom att skogsbruksaktiviteterna där ökade märkbart.

Exempel på stödformer som haft mindre praktisk betydelse är gallrings- och klenvirkesstöden. Tillfälliga stöd riskerar att få den effekten (Skogsstyrelsen 1986).

3.5.5.17. Personal

Skogsvårdstyrelserna hade under denna period relativt många anställda. Neddragningar av myndighetsanslag, bidragsverksamhet och beredskapsverksamhet, gjorde dock att personalstyrkan minskade i slutet av 1980-talet. Skogsvårdsstyrelsekanslierna i Uppsala och Stockholms län, liksom i Kristianstad och Malmöhus län, slogs ihop av besparingskäl.

Tabell 3.5.5.17-1. Antalet anställda vid skogsvårdsstyrelserna 1981/82, kategorivis

Administrativ personal	Rådgivning	Skogsvårdssektionen	Teknisk sektion	Summa
457	99	1681	315	2552

Variationerna mellan länen var stor till följd av olika uppdragsverksamhet, framförallt beredskapsarbeten.

3.5.5.18. Finansiering

Skogsvårdsstyrelsernas verksamhet finansierades genom ett myndighetsanslag samt genom intäkter från plant- och uppdragsverksamheten. En större del av uppdragsverksamheten utgjorde skogliga beredskapsarbeten, framförallt i form av skogsvårdsarbeten. En annan betydelsefull uppdragsverksamhet var beredskapsarbeten inom natur- och landskapsvård, som skedde på länsstyrelsens uppdrag.

Figur 3.5.5.18-1. Skogsvårdsstyrelsernas genomsnittliga finansiering året 1981/82. (Skogsstyrelsen)

Av diagrammet framgår att myndighetsanslaget var ca. 25% av skogsvårdsstyrelsernas totala omsättning. Plantverksamheten - plantskolor och plantförsäljning - var också ett betydande inslag i verksamheten.

3.5.5.19. Skogsvårdsstyrelserna i Kronobergs och Jämtlands län

Även detta avsnitt är uppbyggt på samma sätt som de tidigare behandlade avsnitten kring dessa skogsvårdsstyrelsernas verksamhet.

Skogsvårdsstyrelsen i Kronobergs län**Tabell 3.5.5.19-1. Skogsvårdsstyrelsen i Kronobergs län arbete med råd och anvisningar åren 1980-93 (Skogsvårdsstyrelsens årsrapporter)**

År	Råd och anvisningar						Summa
	Återväxter	Beståndsvård	Avverkning	Skogsskydd	Nvhänsyn	Sbplan	
1980/81	200	169	7	76	6		458
1981/82	176	102	95	114	21		508
1982*	80	38	9	22	14		163
1983	365	202	22	65	17	6	677
1984	694	879	77	145	21	113	1929
1985	608	610	85	11	42	66	1422
1986	246	160	51	6	14	98	575
1987	256	290	60	15	12	127	760
1988	317	211	123	13	200	82	946
1989	187	151	26	12	369	70	815
1990**	85	51	2	3	90	19	250
1990/91	186	64	6	15	273	43	587
1991/92	71	27	5	3	29	12	147
1992/93	45	3	0	13	9	2	72
SUMMA	3516	2957	568	513	1117	638	9309
% av totalt	37,8	31,8	6,1	5,5	12	6,9	

*) Omfattar endast månaderna juli-dec 1982

***) Omfattar endast månaderna jan-juni 1990

Kronobergs län tillhörde ett av landets mer aktiva län när det gäller lagtillsyn. Återväxter och beståndsvård, framförallt röjning, har varit prioriterade områden med 38 respektive 32% av samtliga råd och anvisningar. Aktiviteten var högst under de år den översiktliga inventeringsverksamheten (ÖSI) omfattade störst arealer, åren 1984-88. Genom ÖSI fick skogsvårdsstyrelsen kännedom om de objekt där exv. röjning krävdes enligt skogsvårdslagen. Råd och anvisning om naturvårdshänsyn har, efter en blygsam inledning, efterhand vuxit i takt med att kunskaperna om miljöfrågorna ökade.

Tabell 3.5.5.19-2. Skogsvårdsstyrelsen i Kronoberg läns tvingande beslut enligt skogsvårdslagen, åren 1980-93. (Skogsvårdsstyrelsens årsrapporter)

År	Tvingande beslut		Viten och
	Föreläggande	Förbud	Domar
1980/81	10	16	0
1981/82	50	15	7
1982*	6	0	2
1983	28	0	35
1984	30	0	18
1985	60	1	11
1986	53	3	3
1987	62	0	2
1988	70	0	7
1989	23	0	0
1990**	11	0	0
1990/91	17	0	0
1991/92	19	0	1
1992/93	7	0	0
SUMMA	446	35	86

*) Omfattar endast månaderna juli-dec 1982 **) Omfattar endast månaderna jan-juni 1990

Föreläggandena handlade, liksom råd och anvisningarna, om återväxter och beståndsvård (röjning). Även när det gäller de tvingande besluten låg Kronobergs län över riksgenomsnittet. Viten och domar rörde i regel uteblivna skogsskyddsåtgärder. Förbuden i början av 1980-talet avsåg ransoneringsreglerna.

Tabell 3.5.5.19-3. Bidragsstatistik 1980-92, berörda arealer(ha) (Skogsvårdsstyrelsens årsrapporter)

År	Skogsodling nedlagd jbrm	Skogsodl. 5§3-omr	Klenvirke*	Skogsbruksplaner**	Bilvägar(km)	Dikning, ha,***	Ädellövskog, ha
1980/81	168	189	15436	16273	13	950	0
1981/82	0	472	3163	18826	40	382	0
1982/83	0	600	4729	28909	28	104	0
1983/84	0	1001	710	0	35	162	0
1984/85	0	1287	0	0	43	947	92****
1985/86	0	430	0	0	44	541	249
1986/87	0	447	0	0	47	448	231
1987/88	44	424	0	0	42	535	286
1988/89	132	347	0	0	5	468	275
1989/90	65	232	0	0	6	472	209
1990/91	82	317	0	0	4	0	73
1991/92	183	0	0	0	14	0	1
1992/93	162	0	0	0	0	0	12
SUMMA	836	5746	24038	64008	321	5009	1428

*) Klenvirkesbidraget upphörde 1983.

**) Bidraget till skogsbruksplaner upphörde 1983 när regler om obligatorisk skogsbruksplan infördes i skogsvårdslagen

***) Bidraget till dikning upphörde 1991

****) Bidraget 1980/81 - 1983/84 avsåg endast åtgärder i bokskog, därefter i hela ädellövskogen.

Kronobergs län har även varit relativt aktivt när det gäller bidragsverksamhet och har i regel förbrukat de resurser som tilldelats länet. Den omdebatterade 5§3-verksamheten har berört totalt ca. 5 750 ha. Av länets ädellövskog har 1 428 ha åtgärdats i form av återväxtåtgärder eller röjning.

Skogsvårdsstyrelsen i Jämtlands län**Tabell 3.5.5.19-4. Skogsvårdsstyrelsen i Jämtlands län antalet råd och anvisningar åren 1980-93 (Skogsvårdsstyrelsens årsrapporter)**

År	Råd och anvisningar						Summa
	Återväxter	Beståndsvård	Avverkning	Skogsskydd	Nvhänsyn	Sbplan	
1980/81	348	821	11	2	0		1182
1981/82	610	1653	7	2	11		2283
1982*	618	737	13	7	7		1382
1983	1513	475	27	12	3		2030
1984	1543	721	10	6	8	439	2727
1985	1558	109	6	0	16	296	1985
1986	1876	105	176	1	16	238	2412
1987	2063	457	179	0	8	221	2928
1988	2053	391	168	0	12	359	2983
1989	1506	509	34	0	59	161	2269
1990**	421	181	4	0	114	126	846
1990/91	758	326	8	0	158	405	1655
1991/92	344	175	4	0	166	410	1099
1992/93	184	17	8	0	160	0	369
SUMMA	15395	6677	655	30	738	2655	26150
% av totalt	58,9	25,5	2,5	0,1	2,8	10,2	

*) Omfattar endast månaderna juli-dec 1982

***) Omfattar endast månaderna jan-juni 1990

Skogsvårdsstyrelsen i Jämtlands län hade under denna period en stark prioritering kring återväxter, betydligt mer än exv. Kronobergs län. Antalet råd och anvisningar sjönk kraftigt på 1990-talet, när debatten om den kommande avreglerade skogspolitiken kom i gång. Även i Jämtlands län märks att ÖSI-verksamheten spelade stor roll när det gällde att hitta bestånd där exv. röjningen var eftersatt. Antalet råd och anvisningar i naturvårdsärenden steg efterhand som frågorna blev mer uppmärksammade.

Tabell 3.5.5.19-5. Skogsvårdsstyrelsen i Jämtlands läns tvingande beslut enligt skogsvårdslagen åren 1980-93. (Skogsvårdsstyrelsens årsrapporter)

År	Tvingande beslut		Viten och Domar
	Föreläggande	Förbud	
1980/81	1	0	0
1981/82	7	1	0
1982*	1	0	1
1983	12	0	3
1984	21	0	1
1985	18	0	2
1986	70	0	1
1987	46	0	2
1988	96	0	0
1989	71	0	0
1990**	15	0	0
1990/91	37	1	0
1991/92	77	0	0
1992/93	5	0	0
SUMMA	477	2	10

*) Omfattar endast månaderna juli-dec 1982

***) Omfattar endast månaderna jan-juni 1990

Antalet förelägganden avsåg mestadels uteblivna eller otillfredsställande återväxter och beståndsvård(röjning). Viten och domar rörde skogsskydd och uteblivna avverkningsanmälningar. Antalet förelägganden är jämfört med antalet råd och anvisningar relativt få, vilket kan tyda på att skogsägarna i stor utsträckning följt skogsvårdsstyrelsens råd.

Tabell 3.5.5.19-6. Skogsvårdsstyrelsen i Jämtlands län beviljade bidrag till skogsbruket 1980-93, berörda arealer (ha). (Skogsvårdsstyrelsens årsrapporter)

År	Skogsodling nedlagd jbrm	Åtg. i stöd- området	Skogsodl. 5§3-omr	Klen- virke	Skogsbruks- planer	Bil- vägar(km)	Dikning, ha
1980/81	11	16162	2555	5240	17980	241	1372
1981/82	0	19138	8313	887	15548	279	1177
1982/83	0	24872	12624	2404	26801	156	1497
1983/84	0	39527	7995	71	0	280	1928
1984/85	0	30783	10212	0	0	108	1559
1985/86	0	21220	6173	0	0	100	1503
1986/87	0	6435	7604	0	0	116	1228
1987/88	21	12230	9723	0	0	67	1399
1988/89	33	7154	10671	0	0	112	993
1989/90	54	5142	10255	0	0	109	437
1990/91	52	5411	8404	0	0	108	0
1991/92	30	5514	0	0	0	118	0
1992/93	8	5486	0	0	0	0	0
SUMMA	209	199074	94529	8602	60329	1794	13093

Arbetet med bidrag var omfattande under denna period och stora arealer berördes. Jämtlands län tillhörde det s.k. stödområdet till vilket särskilda bidragsmedel ställdes till förfogande av regionalpolitiska skäl. Bidrag utgick för att exv. täcka kostnaderna för ett större plantantal än vad som strikt företagsekonomiskt hade varit motiverat men som motiverades av begreppet "god skogsvård". Viktigast var stödet till återväxtåtgärder i glesa restskogar(5§3-skogar). Totalt utfördes under perioden med stöd av 5§3-bidraget återväxtåtgärder på ca. 94 500 ha. Jämtlands län hade den största åtgärdade 5§3-arealen eller ca. 23% av den totala åtgärdade arealen i landet. Restaureringsobjekten utgjordes i regel av glesa, starkt dimensionshuggna barrbestånd. Även dikningsverksamheten har legat på en högre nivå än riksgenomsnittet.

3.5.5.20. Slutsatser

De i avsnitt 3.5.2 återgivna målen för 1979 års politik hade en huvudinriktning mot hög och värdefull virkesavkastning. I detta avseende uppfylldes målen väl. De skogspolitiska medlen bidrog på ett väsentligt sätt till denna målpuppfyllelse. De ekonomiska resurser som tillfördes för statligt stöd, skogsinventering och skogsvårdsorganisationens myndighetsutövning hade stor betydelse i sammanhanget. En lång högkonjunktur under 1980-talet samt två devalveringar, 1981 och 1982, gav skogsbruket möjlighet att investera i skogsvård och andra långsiktiga åtgärder. Under 1980-talet kulminerade både skogsodling och ungskogsrojning. Skogsodlingen låg i genomsnitt under denna 10-årsperiod på nivån. 180- 200 000 ha per år och enligt Skogsstyrelsens återväxttaxering var kvaliteten den bästa hittills (80% godkänt). Ungskogsrojningen låg under samma period i genomsnitt på 350 000 ha per år. Den skogsvårdsmässiga effekten från detta intensiva årtionde är stor och kommer att ha bestående verkan för lång tid.

1979 års skogspolitik innehöll också ett miljömål, som formulerades så att ”hänsyn skulle tas till naturvården och andra allmänna intressen”. De insatser som kunde krävas begränsades av att ”pågående markanvändning inte fick avsevärt försvåras”. Under 1980-talet skärptes och vidgades genom olika riksdagsbeslut de naturvårdskrav som ställdes på skogsbruket. Sett till hela den här aktuella tidsperioden skedde en fortlöpande förbättring när det gällde ståndortsanpassning och naturvårdshänsyn, men det som gjordes var ändå inte tillräckligt.

När 1990 års skogspolitiska kommitté diskuterade dessa frågor menade man att kunskapsbrist kunde förklara den otillräckliga naturvårdshänsynen. På samma sätt ansåg kommittén att de omfattande utbildningsinsatser som gjorts skulle förbättra situationen. De utbildningsinsatser som kommittén avsåg har beskrivits i avsnitt 3.5.5.14. De hade alla en inriktning mot ekologi, miljö-
vård och andra intressen på skogsmark än virkesproduktion och de nådde på olika vägar samtliga tjänstemän i skogsbruket och merparten av skogsägarna. Det är ställt utom allt tvivel att den kunskap som förmedlades härigenom på ett avgörande sätt bidrog till en bättre förståelse och ett genomslag för den skogspolitik som nu gäller där miljömålet fått ökad vikt.

När effekterna av 1979 års politik utvärderades i början av 1990-talet relaterades resultaten mot en ny situation där ny miljökunskap hade tillförts. I den nya politiken – från 1993 – gavs också produktionsmålet och miljömålet lika stor vikt. I enlighet med detta har också resurstilldelningen förändrats. Vi vill hävda att man, vid bedömningar av de effekter som uppstod fram till 1993, inte enbart kan behandla skogspolitiken. Man bör också uppmärksamma miljöpolitikens innehåll, krav och resurser. Gör man det så finner man att mycket små medel då stod till förfogande för att bilda naturreservat eller på annat sätt skydda värdefull naturmiljö. Dessutom saknades effektiva instrument i naturvårdslagen användbara att skydda mindre objekt (på 1990-talet tillkom biotopskyddet). Det kan hävdas att det statsfinansiella läget då inte medgav några större satsningar inom naturvården. Mot detta kan anföras att stora ekonomiska resurser tillfördes skogspolitiken.

Vår slutsats blir att miljöpolitiken under denna tid, resursmässigt och på flera andra sätt, var för svag jämfört med skogspolitiken. Den avvägning mellan dessa politikområden som nu gäller bekräftar att det finns fog för ett sådant synsätt.

3.6. Sammanfattande kommentarer och slutsatser 1903-90

3.6.1. Övergripande slutsatser

Detta avslutande kapitel inleds med några mer övergripande frågeställningar. Har det under den långa tid som förflutit sedan 1903 vuxit fram några slutsatser och erfarenheter av bestående betydelse. Finns det, trots de mycket stora förändringar som skett, något som återkommer, som antingen är av stabil karaktär eller som medför påfrestningar på skogarnas utveckling. Om vi då först försöker beskriva påfrestningarna så tycks dessa framförallt – och inte alls förvånande – härröra ur en svag lönsamhet för skogsbruket. Långa perioder med svag ekonomi leder till sådana brukningsformer som kortsiktigt överutnyttjar skogen. Men detta medför också framtida tillväxtförluster och inte sällan negativa konsekvenser för miljön. Att investeringsviljan i sådana tider också är låg förstärker dessa negativa konsekvenser. Det bör vara en skogspolitisk uppgift att dämpa och motverka en sådan utveckling, inte förstärka den. En slutsats från både 1930-talets och 1960-talets lågkonjunkturer är att lagtillsynen i sådana lägen inte är något särskilt verksamt skogspolitiskt medel. Kunskapstillförsel i kombination med andra skogspolitiska medel, som minskar de ekonomiska påfrestningarna och underlättar långsiktiga investeringar, har i sådana tider visat sig mer verkningsfullt.

En annan typ av påfrestningar på skogens utveckling uppstår när nya metoder eller bruknings sätt tas i mer omfattande bruk utan att vara beprövade. Så skedde under 1970-talet när svenskt skogsbruk började lagra obarkat rått barrvirke i skogen och utmed skogsbilvägarna och insektsstammarna därmed gavs förutsättningar för en explosionsartad ökning. Erfarenheterna visar att skogspolitiken i sådana fall har svårt att hinna med. Det tycks som om de negativa följderna måste bli uppenbara innan ett skogspolitiskt agerande är möjligt. Historien bör här ha visat behovet av tidigt insatta konsekvensanalyser. De traditionella skogspolitiska medlen har inte varit tillräckligt verksamma för att "mota Olle i grind".

De positiva erfarenheterna är av en helt annan art. De sammanhänger med människors intresse och kunskap. Viljan att ta till sig ny kunskap, att pröva denna mot tidigare erfarenhet och omsätta den i praktiskt arbete. Svenskt skogsbruk är kunskapsintensivt. Att odla och sköta skog kräver, om man ska lyckas, god kunskap om olika metoders tillförlitlighet. Men detta är inte tillräckligt eftersom förutsättningarna varierar även inom mindre områden. Därför är lokal erfarenhet en omistlig tillgång. Sannolikt har alla de nätverk, som finns överallt i landet, inte uppmärksammats i förhållande till sin betydelse i detta sammanhang. Föreningsliv, studieverksamhet och nära vardagliga kontakter med skogsnäringens och skogsvårdsstyrelsens fälttjänstemän har varit ett styrkebälte i en i allt väsentligt positiv utveckling av den svenska skogen. Den lokala normbildningen om vad som skall anses vara god skogsvård och god skogsskötsel sätter spärrar mot ett exploaterande skogsbruk. De invändningar som, framförallt från lokalt håll, i början på 1990-talet restes mot hårda avverkningar på nyförvärvade fastigheter är ett bra exempel på detta. Skogsvårdsstyrelsen har haft en viktig roll i dessa nätverk. Här har skogsvårdsstyrelsens problemlösande arbetssätt, med tillgång till olika skogspolitiska medel, och fälttjänstemännens lokala placering varit av mycket stor betydelse. Med all säkerhet hade skogsvårdsstyrelsernas inflytande varit mer begränsat om de enbart hade haft rollen som lagövervakare.

Skogsägare och anställda i skogsbruket är ett studerande folk. Att samlas till studiecirkel, skogs dagar och exkursioner har blivit tradition och en naturlig del av den personliga fortbildningen. I dessa aktiviteter förväntas skogsvårdsstyrelsernas aktiva deltagande. De stora utbildningskampanjer som genomförts sedan 30 år tillbaka har utgjort grundstommen i denna verksamhet.

3.6.2. Skogligen effekter av 1903, 1923, 1948 och 1979 års skogspolitik

I detta delavsnitt ska i starkt sammanfattad text några skogspolitiska effekter kopplade till skogens utveckling beskrivas. Beskrivningen inleds med 1903 års skogspolitik och går fram till 1990-talets början.

1903 års skogspolitik innebar att statsmakten tog tydlig ställning mot en fortsatt exploatering av skogen samt att restaureringsarbetet/skogsoodlingen utpekades som angeläget. I södra och mellersta Sverige slöt man upp kring denna politik. Skogsvårdsstyrelsernas produktion av skogs-

odlingsmaterial var förutsättningen för en ökad skogsodling. Fram till 1925 tillhandahöll skogsvårdsstyrelserna 572 000 kg skogsfrö och över en miljard skogsplantor. Av de 702 000 ha som skogsodlades på enskild mark mellan 1905 och 1925 utfördes drygt hälften under skogsvårdsstyrelsens ledning. Dessa skogar, främst belägna i södra Sverige, är idag aktuella för slutavverkning. I Norrland fortgick under den här tiden, i såväl statlig som enskild skog, dimensionshuggningar som resulterade i alltmer utglesade skogar.

Under den tid *1923 års skogspolitik* gällde dominerade, från mitten av 1920-talet till andra världskrigets slut, bländningsliknande avverkningsformer i svenskt skogsbruk. Skogsodlingen, som återigen ökade i slutet av 1940-talet, låg under hela perioden på en mycket låg nivå. Detta resulterade i en brist på skog i vissa åldersklasser, en situation som fortfarande är märkbar. 1923 års lag (egentligen tillfälliga lagen från 1918) förbjöd slutavverkning av yngre skog. Detta blev sedan en vedertagen norm. Under framför allt 1930-talet dikades mycket stora skogsmarker, stimulansmedlet var olika statliga bidrag. Detta, liksom det då inledda skogsbilvägbyggandet (också med bidrag), har haft olika effekter in i vår tid. De mycket omfattande brännvedsavverkningar, som utfördes under andra världskriget, fick genom att de till stor del utfördes som skogsvårdande gallringar, en i flera årtionden kvarstående positiv effekt.

Med *1948 års skogspolitik* fick trakthyggesbruket och skogsodlingen sitt genomslag i hela landet. Från nivån under 50 000 ha per år ökade skogsodlingen till nivån 175 000 ha. Det var också under denna tid som ungsogsröjningen slog igenom som en normal skogsskötselåtgärd. Dagens skogar i åldern 25-50 år är resultatet av detta.

Tillämpningen av olika skogspolitiska medel hade under denna tid stor påverkan. Detta gäller särskilt för det statliga stödet som ökade från 1960-talet. Från denna tid och framåt röjdes också genom beredskapsverksamheten ca 40 000 ha per år.

Under en 20-årsperiod från 1950-talets mitt och framåt var kvaliteten i beståndsanläggningen dock bristfällig. Skogsbrukets lönsamhet var under denna tid mycket låg och detta ledde till ett kraftigt överutnyttjande av självföryngring, på mark som inte var lämpad för åtgärden, och till ett undermåligt skogsodlingsarbete. En betydande del av detta åtgärdades senare, efter 1974, men kvardröjande effekter återstår ännu idag (Skogsstyrelsen 2002). Vad som tydligt kvarstår från 1960-talets och början av 1970-talets osedvanligt omfattande kalavverkning (300 000 ha per år) är de då ofta mycket stora hyggen som togs upp. Dessa är idag bevuxna med ungsog. En annan kvardröjande effekt är att dessa hyggen normalt inte innehöll någon av naturvårdsskäl sparad vegetation.

Gallringen minskade under den här aktuella perioden från 900 000 ha till 200 000 ha per år. Detta resulterade, i enlighet med skogspolitikens ambitioner, i skog med högre bestockning. Detta är en effekt som ännu kvarstår.

1948 års skogsvårdslag ställde krav på ransonering av äldre skog. Detta innebar att äldre skog, som annars var intressant att slutavverka, sparades i vart fall under något 10-tal år. Detta bör ha resulterat i att en mer mosaikartad skog uppstod inom privatskogsbruket. En annan, inte så uppmärksammas effekt av ransoneringen, är att den verkade dämpa på fastighetspriserna vilket i sin tur gav förutsättningar för ett mer långsiktigt bedrivet skogsbruk. Liksom under 1923 års politik fortsatte och ökade, särskilt under 1970-talet, dikning- och vägbyggnad stödd med bidrag.

1979 års skogspolitik var rustad med flera olika kraftfulla medel som gett tydliga effekter. Under denna tid kulminerade skogsodlingen som på 1980-talet under något år nådde nivån 200 000 ha per år. Även ungsogsröjningen nådde då rekordnivån 400 000 ha. Det mesta av eftersläpningen i fråga om beståndsanläggning och röjning inhämtades. Arbetet kännetecknades generellt sett av god kvalitet. Under perioden 1980-1993 har återväxt- och skogsvårdsåtgärder utförts på mer än 1,3 milj. ha med stöd av olika statliga bidrag. 75 % av skogsvårdsstyrelsernas direkta lagtillsyn inriktades under samma period mot beståndsanläggning och röjning. Den skogspolitiska effekten har varit betydande när det gäller dessa åtgärder (Skogsstyrelsen 2002).

Under en 10-årsperiod från 1980 genomfördes ett restaureringsprogram där gles skog med låg tillväxt (s.k. lågproducerande skog) avverkades och där statliga bidrag utgick till skogsodlingen. Av det ursprungliga programmet på ca 1,5 milj. ha beviljades bidrag (1,2 miljarder kr) till

401 000 ha. Merparten gick till barrdominerad skog i Norrland. Programmet ifrågasattes främst för att det omfattade skog av hagmarkskaraktär. Under 1984/85, då det största anslaget beviljades, omfattade det omföring av 1 600 ha sådan skog i Götaland.

Under den aktuella tidsperioden (egentligen från 1975) infördes avverkningsanmälan och krav på generell naturvårdshänsyn i skogsvårdslagen. Naturvårdsarbetet underbyggdes med olika utbildningskampanjer riktade både till tjänstemän och skogsägare. Effekterna av detta – ett ökat sparande av sådana träd och skogspartier som gynnar naturvårdsintresset – kvarstår ännu idag.

Den med statligt stöd genomförda skogsinventeringen (ÖSI), som omfattade 11 milj. ha, har haft stor effekt, dels genom att den ökade den skogliga aktiviteten, dels genom att den gav genomslag för åtgärder med sådan utformning som då ansågs lämpliga. Under den tid som ÖSI genomfördes, 1980-1993, upprättade skogsvårdsstyrelserna skogsbruksplaner på 8 milj. hektar (75 % av privatskogsbrukets mark). Detta förstärkte de nyssnämnda effekterna. Med statliga medel genomfördes under perioden skogsdikning på 143 000 ha och skogsvägbyggnad på 14 000 km. Detta har naturligtvis haft bestående effekter.

3.6.3. Den svenska skogen år 1900 och ett sekel senare

Här lämnas en koncentrerad jämförelse mellan det som karaktäriserat den svenska skogen vid 1900-talets början jämfört med situationen 100 år senare.

Den svenska skogen bestod vid 1900-talets början till stor del av olikåldriga bestånd. I genomsnitt klassades 42 % av skogen av riksskogstaxeringen 1929 som olikåldrig, i vissa län mer än 60 %. Idag består skogen i allt väsentligt av ganska likåldriga bestånd. Skogen i början av seklet bestod också till större del än nu av blandbestånd. Idag är bestånden ofta jämnåriga monokulturer eller bestånd där ett trädslag dominerar. I vissa delar av södra Norrland finns betydande inslag av den amerikanska contortatallen.

I de flesta Götalandslän var vid 1900-talets början kalmarksandelen mycket stor, i Småland mellan 15 och 20 % och i Skåne och på Västkusten mellan 23 och 29 %. Idag utgör kalmarken ca 5 %.

Det fanns mycket gammal skog (över 100 år) i Norrland medan förhållandena var de motsatta i södra Sverige. 1929 var 44 % av skogsarealen i Norrbotten bevuxen med skog äldre än 100 år, idag är siffran 27 %. I Kalmar län täckte den gamla skogen 1929 endast 1 % medan motsvarande siffra idag är 11 %.

Hagmarken, gles företrädesvis lövskog som betas, uppgick på 1920-talet till omkring 1 miljon hektar. Idag återstår ca 100 000 hektar (SCB 1990).

Under de första årtiondena på 1900-talet började skogstillgångarna att öka i södra Sverige och kanske redan tidigare i bergslagsbygden. Detta kan beläggas i Värmland där man redan år 1911 utförde en taxering enligt i huvudsak samma metod som 1929 års riksskogstaxering. Aktiva återväxtåtgärder, dikning av skogsmark och ett frångående av tidigare dimensionsavverkning anges som orsaker till detta (SOU 1932:26). Virkesförrådsökningen i Götaland och Svealand har fortgått allt sedan dess. I Norrland där man långt in på 1900-talet på både statlig och enskild skogsmark fortsatte med dimensionsavverkning och där återbeskogning i större skala inte påbörjades förrän under 1950-talet, inleddes inte virkesförrådsupbyggnaden förrän vid denna sistnämnda tidpunkt.

Vid 1900-talets början hade den svenska skogen, även om den sedan lång tid nyttjats för olika ändamål, till betydande del kvar sin naturskogskaraktär. Detta gällde särskilt i Norrlands inland. I södra och mellersta Sverige hade sådana jordbruksformer som skogsbete och ängsbruk medverkat till att en hävdberoende flora och fauna fått stor utbredning. Dagens svenska skog präglas av mångårig skogsskötsel och naturskogskaraktären har trängts tillbaka. Variationen mellan söder och norr är dock stor. I Halland har man bedömt att omkring 75 % av skogen är anlagd genom sådd eller plantering (Axelsson muntl. 2001). I Norrbotten är denna andel 20 % (Eriksson 2001). Genom att jordbruket sedan 1950-talet ändrat sina brukningsmetoder och övergivet ängsbruket, och till stor del skogsbetet, har också utrymmet för de hävdberoende arterna kraftigt minskat.

I början av seklet var skogsbete med getter, får och nötkreatur ännu relativt vanligt. Fårens och kreaturens betning rörde i första hand fältskiktet. De är vad man kallar "grazers". Dagens viltstammar av framförallt hjortvilt har givit upphov till en annan form av påverkan genom att de i första hand betar ris, buskar och träd, de är, tillsammans med getterna, vad man kallar "browsers". Denna betning skiljer sig alltså kraftigt från kreaturens betespåverkan. Trakthyggesbruket och nedläggning av småjordbruket har gett älg- och rådjurspopulationerna goda utvecklingsmöjligheter. Idag utgör detta ett problem bl.a. genom de betesskador som uppstår i plant- och ungskog.

I början av 1900-talet var skogsbränder fortfarande relativt frekventa. Dessutom förekom fortfarande svedjebränning samtidigt som hyggesbränning var relativt vanlig i Norrland. Efterhand som brandförsvaret förbättrades, bilvägnätet förtätades m.m., så minskade den areal som årligen berördes av skogsbränder. Hyggesbränning, som en del i föryngringsarbetet, upphörde under 1960-talet. Detta drabbade den brandberoende floran och faunan och därmed flera av de arter som idag är rödlistade. För att gynna dessa arter genomförs idag därför naturvårdsbränningar.

Vid seklets början fanns inga egentliga skogsbilvägar, även det allmänna vägnätet var glest. Virket transporterades då med häst, på flottleder och på järnväg. Flottningen kulminerade omkring 1939 och försvann helt omkring 1970. Många faktorer samverkade till det. Den främsta var kanske att den mekaniserade avverkningen bedrevs året om medan flottningen egentligen förutsatte vinteravverkning. Landtransporterna med lastbil blev allt effektivare, medan kostnaderna för flottningen ökade. (Sundberg 1990). Under 1920-talet började lastbilar användas för virkestransporter, företrädesvis i södra och mellersta Sverige. Skogsbilvägsutbyggnad i större omfattning påbörjades under 1930-talet, delvis med statsbidrag. Idag finns 200 000 km skogsbilvägar. Vägnätet är tätast i Götaland (12,9 m skogsbilväg per ha) och glesast i norra Norrland (5,6 m skogsbilväg per ha) (Filipsson 2001). Skogsbilvägnätets utbyggnad har varit en av förutsättningarna för ett lönsamt och konkurrenskraftigt skogsbruk. Utbyggnaden av vägnätet har också inneburit att skogsmarkerna blivit mer tillgängliga för jakt och friluftsliv. Det växande skogsbilvägnätet har dock resulterat i en uppdelning och fragmentering av skogslandskapet och därmed medfört s.k. barriäreffekter. Detta missgynnar vissa arter.

Skogsdikning förekom redan i slutet av 1800-talet. Störst var dikningsverksamheten i början av 1930-talet (bl.a. i form av s.k. AK-arbeten). Efter en nedgång återkom den på 1950-talet för att ånyo få en topp under 1980-talet och då i form av s.k. skyddsdikning. Numera har den i det närmaste helt upphört (Ahlbäck 2001). Totalt har ca. 1,5 milj. ha skogsmark "framgångsrikt" berörts av dikning (Hånell 1990, Ahlbäck 2001). Merparten av detta med statligt stöd. Dikningen har gett upphov till en tillväxtökning men någon samlad beräkning av denna finns inte tillgänglig. Dikesunderhållet är emellertid eftersatt, varför effekten av dikningsinsatserna riskerar att minska (Ahlbäck 2001). Idag finns 5,1 milj ha sumpskog och 4,9 milj ha myr (Hånell 1990). Våtmarksbiotoperna har oftast stora miljövärden. Den utförda dikningen har därför haft negativa miljöeffekter.

3.6.4. Skogsvårdsorganisationens särdrag

Skogspolitiken har under 1900-talet haft en normbildande effekt. Detta gäller särskilt för den nya skogens anläggning och vård. I tillägg till detta har skogspolitiken verkat pådrivande och befrämjande vilket lett till en ökad aktivitet i skogsbruket. Skogspolitikens tydliga fokus på kunskapsuppbyggnad, rådgivning och samarbete med andra intressen har lett till att dess tillämpning i allt väsentligt har kunnat bygga på frivillighet. Ett särdrag hos skogsvårdsstyrelserna har, alltsedan 1903, varit att de haft tillgång till flera olika medel.

Skogsvårdsstyrelsens möjlighet att genom sin uppdragsverksamhet biträda skogsägare, som själva av olika anledningar sett svårigheter att på annat sätt utföra åtgärder, har mött stor efterfrågan. Det som kännetecknat denna verksamhet är att den i varje tid har kunnat anpassas till de behov som har förelegat. I början av 1900-talet skapade skogsvårdsstyrelserna, genom att tillhandahålla frö och plantor, förutsättningar för en utökad skogsodling. Då växte också fram en efterfrågan på utsyning av skog och här hade skogsvårdsstyrelsen en möjlighet att ge praktiska exempel på god skogsskötsel. Under mycket lång tid var skogsvårdsstyrelsen den organisation som stod för kunskapen om skogsbilvägbyggnad och kopplat till det statliga stödet åtog sig

skogsvårdsstyrelserna också planering av vägutbyggnaden. I den praktiska skogsvården har skogsvårdsstyrelserna, sedan 1960-talet tagit på sig att samordna markberedningen. Genom beredningsverksamheten har betydande insatser gjorts i skogsodling och röjning. Genom att skogsvårdsstyrelserna under lång tid var förvaltare av naturreservat på privat mark och genom ledningen av landskapsvårdande beredningsarbeten växte det fram en god naturvårdskunskap inom organisationen som var till nytta i ett brett perspektiv.

Inventering och planläggning har varit en uppdragsverksamhet, som gett både en god kunskap om skogs- och miljöförhållandena och en frekvent markägarkontakt och som, sett över hela 1900-talet, varit ett betydelsefullt skogspolitiskt medel. Under senare år har olika miljöfaktorer stått i förgrunden i inventeringsverksamheten. Att miljöhänsynen under 1990-talet fortlöpande har förbättrats kan säkerligen till stor del förklaras av att ett allt bättre inventeringsunderlag tagits fram.

Skogsvårdsstyrelserna har lokalt haft en genomgående god förankring bland skogsägare och andra som på olika sätt varit verksamma med skogen. Flera enkätundersökningar under 1980-talet och därefter bekräftar detta. I den på uppdrag av 1990-års Skogspolitiska kommitté gjorda utredningen, "Skogsvårdsorganisationens framtida organisation" (Larsson 1992), beskrivs de särdrag som karaktäriserar skogsvårdsorganisationens verksamhet. Skogsvårdsstyrelsens, jämfört med andra myndigheter, unika ställning byggd på lokal förankring och ett, genom tillgång till flera olika medel, problemlösande arbetssätt har varit både en styrka och en svaghet. Styrkan kopplar till verksamhetsutfallet och svagheten till svårigheterna för utomstående att helt kunna sätta sig in i skogsvårdsstyrelsens verksamhetsätt.

Från tid till annan har skogsvårdsstyrelserna ifrågasatts som självständiga myndigheter. På 1960-talet av Jordbruksutredningen och andra och på 1990-talet genom Regionberedningen, som föreslog att de skulle uppgå i länsstyrelserna. När näringsminister Anders Sundström våren 1998 överlämnade propositionen Uppföljning av skogspolitiken (1997/98:158) till riksdagen gav han sin syn på skogsvårdsorganisationen med följande ord: *Skogsvårdsmyndighetens verksamhet är ett av de viktigaste medlen i skogspolitiken. Verksamheten bygger på att i direkt kontakt med de många skogsägarna föra ut och förankra statens skogspolitik genom information, rådgivning och sådan tillsyn som syftar till att den skogspolitiska lagstiftningen följs. De skogspolitiska medlen är sålunda tätt sammanvävda. Bredden hos skogsvårdsorganisationens verksamhet liksom den direkta personliga kontakten mellan myndighetens anställda och de enskilda människorna är unik.*

Sundströms beskrivning av skogsvårdsstyrelsernas arbetssätt överensstämmer väl med de mål för verksamheten, som riksdagen satte upp redan 1903. Liknande beskrivningar av skogsvårdsstyrelsernas arbetssätt har gjorts vid flera tillfällen under 1900-talet (Kinman 1907, prop. nr.104:1923, SOU 1945:58 och prop. 34:1948).

3.6.5. Övriga iakttagelser

Allra sist ett par reflektioner som vuxit fram under arbetet med denna rapport. Vi har iakttagit att skogspolitiken under 1900-talet från att ha varit ett stöd till jordbrukspolitiken, blivit alltmer självständig och inriktats mot målet att försörja en växande industri med råvara. Starka samhälls-ekonomiska motiv som bl.a. handlar om exportintäkter och sysselsättning ligger bakom detta. Skogsbruket har ålagts ett råvaruförsörjningsansvar både på kort och lång sikt. Jordbruksminister Anders Dahlgrens uttalande 1982 i denna fråga – återgivet i rapporten – är en tydlig bekräftelse på detta. Något uttryck för att skogsindustrin har en motsvarande roll i detta ömsesidiga beroendeförhållande har vi dock inte funnit, i vart fall inte i skogspolitiken. Det förefaller som om beroendet är ganska ensidigt.

Parallellt med denna förskjutning från jordbruk mot industri har också andra förändringar i skogspolitiken målbild och politikanknytning skett under 1900-talet. Redan under 1930-talet fick skogspolitiken en arbetsmarknadspolitisk uppgift. Skogliga beredningsarbeten har därefter tidvis varit av mycket stor omfattning. Under senare tid har denna uppgift tonats ner. Sedan 1950-talet har skogsbrukets regionalpolitiska betydelse rönt stor politisk uppmärksamhet och detta har också påverkat skogspolitiken, bl.a. i fråga om det statliga stödet. Man kan redan i

ransoneringsbestämmelserna från 1948 års skogsvårdslag se att de här nämnda intressena också har markerats i lagstiftningen.

Det politikområde som, framför allt sedan mitten av 1970-talet, fått en allt ökande betydelse inom skogspolitiken är miljöintresset. Skogsbrukets eget ansvar för miljöintressets tillgodoseende markerades genom riksdagens beslut 1988 då näringen fick ett eget sektorsansvar för dessa frågor. Skogsbrukets sektorsansvar innehåller dock flera områden än det miljöpolitiska. Ett sådant annat område handlar om avvägningar och hänsyn till rennäringens intresse.

Även om det inte varit vår uppgift att utvärdera det statliga skogsägandet har vi i vårt arbete uppmärksammat att staten, i vart fall tidvis, agerat på olika sätt, skogspolitiskt och som skogsägare. Sedan ett par årtionden är dock dessa skiljaktigheter utjämnade. Som exempel på detta kan här nämnas att det i statens skogar, sannolikt beroende av deras nordliga lokalisering, fram till slutet av 1940-talet, praktiserades andra avverkningsformer än de som skogspolitiskt var anbefallda. En annan mer principiell skillnad mellan statsskogsbruket och det enskilda skogsbruket var olika ekonomiska kriterier, dels i regeringens direktiv till Domänverket, dels i skogsvårdslagen. Högsta möjliga avkastning i penningar i Domänverkets instruktion, (SFS 1935:157, gällande till 1968) jämfört med förräntningsprincipen i 1948 års skogsvårdslag.

Svenskt skogsbruk handlar idag om trakthyggesbruk. Forskningen och politiken ger stöd för detta skogsbrukssätt. 1979 års skogspolitik medgav endast undantagsvis att andra huggningsformer kunde komma ifråga och då i fjällnära skog. Den nu gällande politiken har lämnat en dörr på glänt för andra skogsbrukssätt. Dessa kan, enligt författarna, vara motiverade t.ex. i skyddsskog som avsatts för att förhindra jordflykt, på våta marker, i vissa ädellövskogar, i tätortsnära skog och skärgårdsskog samt inom objekt där miljömålen har större tyngd än produktionsmålet och samtidigt bättre tillgodoses genom att andra avverkningsformer används.

Från tid till annan ifrågasätts de tillämpade skogsbrukssätten och mer övergripande synsätt tar över idébildningen om hur skogarna bör skötas. Vi har under 1900-talet sett flera sådana perioder passera i vårt land. Det är mer regel än undantag att influenser i dessa frågor har en internationell prägel. I sådana sammanhang blir den nödvändiga kopplingen mellan olika skötselformer och enskilda länders specifika mål för sin skogspolitik mer undanskymd.

Det går utöver vårt uppdrag att gå in närmare i frågor som sammanhänger med olika skogsbrukssätt. Några iakttagelser kan dock vara av intresse att nämna. Det skogsbrukssätt som tillämpats i Sverige har gett förutsättningar att ta ut 75 miljoner m³sk i avverkning på en årlig avverkningsareal om 400 – 450 000 hektar. Skulle samma avverkningsuttag göras i ett skogsbruk där successiv avverkning (blädning) tillämpades konsekvent över hela arealen skulle den årliga avverkningsytan vid ett hektaruttag om 50 m³sk bli 1,5 miljoner hektar. Om hektaruttaget är 100 m³sk, vilket sannolikt är alldeles för högt, blir den årliga avverkningsarealen 750 000 hektar.

I olika statliga skogsutredningar har man, under hela 1900-talet, argumenterat för och emot olika skogsbrukssätt med tillväxtmöjligheten som tillhygge. Utvärderingar som belyser denna frågas betydelse över långa tidsserier skulle vara av stort värde. Vi håller dock för troligt att den påtagliga tillväxtökningen vi haft sedan mitten av 1970-talet – från 70 miljoner m³sk till 100 miljoner m³sk – till betydande del har sin förklaring i den sedan 1950-talet genomförda skogsodlingen och skogsskötseln. Här har effekter av bl.a. växtförädling, förflyttning av skogsodlingsmaterial och stora arealer av yngre skog med stor tillväxtkapacitet bidragit till tillväxtökningen.

Sett både från ett historiskt och ett omvärldsperspektiv förefaller det troligt att vi kommer att behöva mer forskning om olika alternativa skogsbrukssätts effekter av miljömässig, produktionsinriktad, social och ekonomisk karaktär. Vi har under ett helt århundrade byggt upp en allt bättre kunskap om förutsättningar och metoder för virkesproduktion på skogsmark. Nu behöver vi en lika kvalificerad kunskap för att tillgodose också andra mål i våra skogar.

4. Skogsmän, forskare och miljö-sakkunniga beskriver skogspolitiska effekter

Detta delavsnitt innehåller åtta uppsatser skrivna under första halvåret 2001. Författarna har stor kunskap om och lång erfarenhet av svenskt skogsbruk. I deras uppsatser beskrivs och värderas skogspolitiken och dess effekter från olika utgångspunkter. Författarnas yrkeserfarenhet kommer från forskarvärlden, miljövärden, bolags- och privatskogsbruket samt från olika delar av den statliga förvaltningen. De representerar i det här sammanhanget enbart sig själva. Genom dessa uppsatser har en bred och allsidig belysning av den svenska skogspolitiken tillförts denna rapport. Uppsatserna ger sammantaget en lärorik kunskapsbakgrund om de förutsättningar, som i olika avseenden förelegat, för såväl uppbyggnaden av tidigare års skogspolitik som dess tillämpning.

I den första uppsatsen *Skogens biologiska mångfald i Sverige – en resa i tid och rum*, beskriver Per Angelstam skogens utveckling i ett betydligt längre tidsperspektiv än de senaste 100 åren. Angelstam vidgar också perspektivet geografiskt genom jämförelser med skogens utveckling i Skottland och Ryssland. Angelstam genomförde, på uppdrag av 1990-års skogspolitiska kommitté, utredningar om hur mycket skog som borde lämnas för fri utveckling för att säkra en positiv utveckling av den biologiska mångfalden i våra skogar. I uppsatsen diskuterar han bl.a. olika tillvägagångssätt för att utvärdera effekterna av den nya skogspolitiken, särskilt med avseende på den biologiska mångfaldens utveckling. Angelstam är verksam vid Grimsö forskningsstation.

I P-O Bäckströms uppsats *Några erfarenheter av svensk skogspolitik* speglas svensk skogspolitik från en erfaren skogsforskarens horisont. Bäckström hade, som sakkunnig i 1990 års skogspolitiska kommitté, en viktig roll i utarbetandet av den strategi för naturvård, som sedermera antogs av riksdagen, och som innebär naturvårdssatsningar på olika nivåer, alltifrån områdeskydd till objektvis hänsynstagande. Bäckström anser att skogspolitiken, sedan 1950-talet, haft en stark inverkan på svenskt skogsbruk. Han tar också upp tre exempel där skogspolitiken misslyckats i att hejda användning av olämpliga skogsbruksmetoder och påtalar i det sammanhanget behovet av tidigt insatta konsekvensanalyser.

Med sin mycket långa erfarenhet från Skogsvårdsstyrelsen i Norrbotten som bakgrund speglar Ingemar Eriksson i sin uppsats *Från exploatering till långsiktigt skogsbruk* skogsbruket från ett norrländskt perspektiv. Eriksson behandlar bl.a. flera av de markanvändningskonflikter som fått stor medial och politisk betydelse. I uppsatsen beskriver han de förutsättningar och orsaker som förelåg för deras uppkomst i Norrbotten. Eriksson behandlar de ekonomiska villkoren för skogsbruket i denna landsända och ger flera exempel på vad olika skogspolitiska insatser har betytt för skogens utveckling i detta stora län.

Kjell-Eric Ericssons uppsats *Skogspolitiken och de enskilda skogsägarna* behandlar skogspolitiken i relation till de enskilda skogsägarnas situation. Ett helt yrkeslivs erfarenhet från skogsägarföreningar har gett honom en god kunskap om privatskogsbrukets villkor. Genom Ericssons uppsats påminns läsaren om den oberättigade misstänksamhet som på 1950-talet riktades mot de enskilda skogsägarnas förmåga att rätt sköta sin skog. Ericsson ger också en viktig påminnelse om det arbete som skogsägarföreningarna har gjort när det gäller skoglig verksamhet av olika slag. Han tar bl.a. upp föreningarnas initiativ till industriutbyggnad. En sak som varit viktig för att säkra avsättningen av virke från enskilda skogar.

I uppsatsen *Skogsbruk och naturvård under ett halvt sekel, 1950-2000* beskriver Rune Friséen hur han med sin erfarenhet från Statens Naturvårdsverk upplevt skogsbruket och skogspolitiken. Friséen har en unikt god insikt i frågor som rör skogsbruk och naturvård i hela landet. Han kan därför argumentera kring och beskriva såväl bokskogens situation i Sydsverige på 1960-talet som avverkning i fjällnära skogar på 1980-talet. Friséens uppsats samlar, på ett trovärdigt och konsekvent sätt, upp de invändningar och de ifrågasättanden som den statliga naturvärden hade mot

skogsbruket och mot skogspolitiken. Friséén tar också upp miljöpolitiken och deras tidigare bristande resurser till diskussion.

Rubriken på Stig Hagners uppsats *Skogspolitikens betydelse för dagens skogstillstånd. Hur beskrivs detta med erfarenheter från storskogsbruket?* ger en mycket god bild av uppsatsens innehåll. Med nära tre decenniers ansvar för skogsvårdsarbetet inom SCA och med en etablerad ställning inom svenskt storskogsbruk och skogsforskning som bakgrund är Hagner väl lämpad svara på rubrikens fråga. Hagners positiva syn på skogspolitiken från 1950-talet och framåt kan kanske tolkas som att skogspolitiken varit lyckosam i sitt huvudsyfte; att uthålligt försörja svensk skogsindustri med en god råvara. Hagners erfarenhet att naturvårdsarbetet i skogsbruket inte blev framgångsrikt förrän det blev en del av skogsskötseln är intressant att ta del av.

Nils-Erik Nilssons uppsats har rubriken *Skogspolitik i ett närliggande historiskt perspektiv*. I denna uppsats sätter Nilsson in det skogspolitiska skeendet under 1900-talet i ett större politiskt sammanhang. Nilsson diskuterar skogspolitiken i förhållande till de övergripande samhällsmålen och relaterar den skogspolitiska utvecklingen till den allmänpolitiska, ekonomiska och demokratiska utvecklingen. Han berör också sådana angränsande politikområden som jordbrukspolitik och miljöpolitik, internationell skogspolitik o.s.v. Nilssons erfarenhet som chef vid Riksskogstaxeringen och Skogsstyrelsens prognosavdelning samt hans mycket omfattande internationella verksamhet har gett honom god insikt i behoven av samordning mellan olika politikområden.

Den sista uppsatsen *Ordergivare eller Rådgivare? Om skogsvårdsstyrelsernas strategier fram till 1990* har skrivits av Per Stjernquist. Stjernquist är den humanistiske forskare som i skogliga sammanhang blivit mest känd och återopad genom sin bok *Laws in the Forests. A Study of Public Direction of Swedish Privat Forestry*. I den nu aktuella uppsatsen tar han upp ett område som han studerat i decennier. Skogsvårdsstyrelsens arbetssätt, som rådgivare i första hand eller med lagtillsyn som viktigaste medel. Stjernquists uppsats behandlar ett viktigt spörsmål. Viktigt inte minst därför att det vid sidan av skogsvårdsstyrelserna knappast finns någon annan samhällsinstitens som tidigt fått ett särskilt arbetssätt föreskrivet.

4.1. *Per Angelstam* - Skogens biologiska mångfald i Sverige – en resa i tid och rum

Inledning

Det andra årtusendets sista decennium går till historien som det tillfälle då vi på ett dramatiskt sätt tog ställning för en ny syn på skogen. Från att för länge sedan ha varit en ogästvänlig fiende med farliga rovdjur, och sedan en produktionsapparat med syfte att bygga materiellt välstånd, har skogen i Sverige nu fått den officiella uppgiften att även vara en livsmiljö för alla naturligt förekommande arter. På många sätt är detta delvis en helomvändning i våra syn på skogen. Det ställer helt nya krav på utveckling av mätbara miljömål – både i form av långsiktiga visioner och kortsiktiga delmål – liksom utvärdering av våra framsteg i olika skalor.

- Syftet med detta kapitel är understryka att om vi verkligen ska klara av skogspolitikens miljömål att bevara livskraftiga stammar av alla naturligt förekommande arter så måste vi:
- Ha ett tillräckligt långt historiskt perspektiv på landskapets omvandling för att förstå hur stor omvandlingen av landskapet egentligen är.
- Inse att med vår långa markanvändningshistoria så måste många skogsmiljöer skyddas från intensivt brukande, skötas på speciella sätt och till och med aktivt återskapas.
- Skapa effektiva sätt att integrera alla olika aktörers sammanlagda arbete för att nå skogspolitikens mål.
- Formulera tydliga och mätbara mål för olika skogsmiljöer och processer, och som måste anpassas till både regionala och lokala skillnader i det avlånga Sverige.
- Utveckla modeller för utvärdering och optimering av olika aktörers gemensamma ansträngningar att nå skogspolitikens miljömål.

Sverige är ett avlångt land med en lång historia

Sverige är ett av Europas längsta länder och uppvisar därför stor variation både i naturtyper och den tid under vilken landskapet omvandlats. I söder finns den nordligaste utlöparen av de Centraleuropeiska ädellövskogarna och i norr den nordliga barrskogen – den stora taigans västligaste utlöpare. Dagens landskap och skogstillstånd är länkat till landskapets historiska utveckling och kan delas i två rubriker: vegetationens naturliga historiska utveckling efter istiden samt människans påverkan på den naturliga vegetationen.

Författare: PER ANGELSTAM

SLU/Grimsö forskningsstation och WWF/Örebro universitet. Efter universitetsstudier i biologi, ekologi och naturgeografi vid Lunds universitet doktorandstudier vid Uppsala universitet om orrens populationsdynamik. Sedan mitten av 1980-talet studier av olika aspekter av biologisk mångfald och processer som predation, brand och älgbetete. Med hjälp av 1990-talets undersökningar av människans fotavtryck på den boreala skogen från naturlandskap i Ryssland till dess motsats i Skottland har olika metoder för att mäta biologisk mångfald utarbetats som nu testas på olika platser i Europa. Under de senaste åren har intresset vidgats till frågan om hur skogens biologiska mångfald kan finnas kvar i ålderdomliga kulturlandskap i Europas avlägsna hörn.

Vegetationshistorien innefattar den successiva invandringen av olika trädslag och vegetation efter isavsmältningen och liknar successionen efter en skogsbrand. I båda fallen etablerar sig ljuskrävande trädslag som björk och tall först. Därefter kommer granen som är ett mer skugghärdigt trädslag. Följaktligen kom björken och tallen hack i häl i isens fotspår från söder, medan granen invandrade senare och blev påtaglig i Sydsverige först efter Kristi födelse.

Under de senaste 1000 år har klimatet varit relativt stabilt. Istället har människans gradvisa omvandling präglat landskapet omvandling samtidigt som avlägsna delar bevarat sina naturlighet. På sätt och vis kan man alltså säga att alla svenska landskap utgör en blandning av natur- och kulturlandskap, men med vitt skilda proportioner i olika delar av Sverige.

I södra Sveriges ädellövskogar och blandskogar och längs norrlandskusten är historien av mänsklig påverkan mycket lång nästan överallt. Den mänskliga påverkan i skogsekosystemet gjorde sig märkbar vid Kristi födelse eller till och med långt tidigare. Det handlade om att förse kreaturen med betesmark och senare att odla olika grödor. Befolkningen blev efterhand allt mer bofast. Bete och uppodling konkurrerade med skogen i första hand på bördiga marker. Dessa har därför på ett mycket systematiskt sätt överförts från skogsmark till kulturlandskap som under lång tid innehöll gamla träd, död ved och lövträd - alltså egenskaper som är typiska för en naturligt dynamisk skog. Med början för knappt 200 år sedan började jordbruket att intensifieras i samband med de omfattande skiftesreformerna. Av det gamla jordbrukslandskapets trädbärande marker finns nu bara en mycket blygsam andel kvar – ofta mindre än en procent.

I inre och norra Sverige är tiden av mänsklig påverkan betydligt kortare. Även om människor följt den tillbaka krympande inlandsisen som jägare och fångstmän och alltså alltid funnits här, så dröjde det mycket länge innan landskapet började påverkas på allvar. Den industriella revolutionens inträde för drygt 200 år sedan blev en vändpunkt. Därmed blev 1800-talet den tid då Norrland på allvar koloniserades. Flottleder och vägar byggdes och exporten av virke tog fart.

Detta är en mycket kort sammanfattning av människans påverkan på den svenska skogen. Den omvandling av naturen som människan orsakat under de senaste 1000 åren har alltså tagit sig många olika uttryck men karakteriseras framför allt av en tilltagande förändringshastighet under de senaste 200 åren. Artonhundratalets första hälft kan därmed vara en rimlig utgångspunkt när det gäller att sätta mål för biologisk mångfald.

Det som är viktigt att peka på är att människans påverkan på landskapet varit mycket systematisk. De rikaste markerna har odlats upp först, dikats ut först och därmed i grunden snedvridit den nutida förekomsten av naturligare biotoper till förmån för de magrare. Människans val av trädslag vid plantering av ny skog efter avverkning som började införas runt sekelskiftet avvek ofta från naturtillståndet. Där människans påverkan varat längst är påverkan störst, dvs. i södra Sverige. Det är även viktigt att inse att detta handlar om en långsam process som dessutom den biologiska mångfalden reagerar på med fördröjning. Vi riskerar alltså att underskatta konsekvenserna av miljöförändringarna för de olika arterna.

Givetvis har denna långa historia påverkat florans och faunans artsammansättning. Redan i förhistorisk tid, när skogslandskapet från sitt tillstånd av naturlig dynamik gradvis blev till ett skött kulturlandskap, ändrades förhållandena. Jordbrukets framväxt gjorde att nya arter kunde vandra in från andra regioner, sprida sig och öka i mängd. Trots de nya förhållandena fanns det fortfarande plats för de flesta av de ursprungliga skogsarterna. Alltså ökade den totala mängden arter till följd av den större variationen i miljöer med och utan träd. Det fanns urskogsområden, sumpskogar, hedar, ängsskogar, betade våtmarker, ekdungar, betesmarker med enstaka stora träd, buskskog av hassel och trädbevuxna ängar. Både mängden livsmiljöer och antalet arter i landskapet var därför högst just före den storskaliga industrialiseringen som startade för ungefär 200 år sedan. Genom jakt började vi senare att gradvis avlägsna arter som var farliga konkurrenter. Efter detta var det skogs- och jordbrukslandskapet tilltagande förenkling som tog över som främsta faktor bakom det problem med att bevara biologisk mångfald som vi nu har.

Vår skiftande syn på skogen

Vår syn på naturen är inte konstant utan varierar kraftigt i både tid och rum. I stora drag finns en tydlig koppling mellan ett lands eller en regions ekonomiska historia och tillstånd, liksom

åtgärderna i naturen. Under Sveriges utveckling från vildmark till ett post-industriellt informationssamhälle syns flera tydliga faser.

Naturen som en vild fiende

Sveriges äldsta administrativa indelning är landskapen. Ordet landskap kommer av att vi skapar land som vi kan leva av. Under denna tid var naturen en fiende. På grund av sin otillgänglighet skiljde orörda skogsområden effektivt de olika bygderna åt. Skogen upplevdes som farlig. Naturen skulle tämjas. Med eldens hjälp skapades bättre bete och vi kunde röja bort skogen. De stora rovdjuren och många rovfåglar bekämpades intensivt eftersom de gjorde det svårt för människor att leva med sina tamdjur. Under denna period fanns inget skogsbruk, bara ett slags lokalt nyttjande av en till synes oändlig resurs av grovt timmer.

En begynnande insikt om behovet av hållbarhet

Under glas- och järntillverkningens glansdagar avverkades lokalt stora mängder skog i södra Sverige. I Bergslagen anpassades hela järnhanteringen efter tillgången på skog. Under 1700-talet kunde ett landskap i Bergslagen till stor del bestå av unga skogar. Denna regionala virkesbrist tvingade därför bort bearbetningen av järnet till virkesrikare trakter. På andra håll i Europa skapades vid denna tid av samma anledning begreppet hållbart skogsbruk (nachhaltiger Waldwirtschaft).

Något senare ökade efterfrågan av sågade trävaror i mellersta och norra Sverige. Detta hade samband med den expanderande industrialismen i stora delar av västra Europa. All skog i Sverige som var tillgänglig med den tidens transportsystem var eftertraktad. Sjöar och vattendrag reglerades för att vinna bättre transportleder och energi till lokala industrier. Mest intensivt exploaterad blev skogen efter norrlandskusten och i älvdalarna. Det grova timret togs ut och resten lämnades. De överblivna restskogarna hade svårt att snabbt komma igen som virkesproducenter. Redan i mitten av artonhundratalet började man inse behovet av att bedriva skogsbruk på ett långsiktigt sätt, precis som man gjort i Tyskland mer än 100 år tidigare. Samtidigt började en intensiv debatt om olika skogsbruksmetoder. I jordbrukslandskapet tog utdikningar och sjösänkningar bort önskade störningar i form av översvämningar, och gav dessutom mer odlingsmark.

Naturen som produktionsapparat

Under 1900-talet har skogspolitiken och samhällets åtgärder präglats av en ständig strävan av att intensifiera naturen som en produktionsapparat. Krav på återbeskogning och skogsvård har gradvis kompletterats med stöd för att öka både arealen mark som ska producera virke (markavvattning och omföring av jordbrukslandskap till skogsmark genom plantering av gran) och att öka tillgängligheten för både avverkning och återkommande skötselåtgärder (vägbyggnationer och transportstöd). Ännu i sen tid (1980-talet) ägnades mycket kraft åt att omföra lågproduktiva, men ofta mycket naturvårdsintressanta, rester av det gamla kulturlandskapet till produktiv barrskog.

På väg mot mångbruk

Såväl internationella, europeiska som nationella mål för skogsbruk syftar numera till mycket annat än råvaruproduktion. Att binda koldioxid för att motverka klimatförändringar, skydda oss från laviner och översvämningar, rena vatten, bevara biologisk mångfald och inte minst att bidra till en god livsmiljö för människor är exempel på det nya mångbruket av skog i Europa.

Av dessa olika nya mål har vi i Sveriges senaste skogsvårdslagstiftning fokuserat på biologisk mångfald – uttytt som att vi ska bevara livskraftiga stammar av naturligt förekommande arter. Hur man i praktiken lyckas med detta har under 1990-talet varit föremål för en omfattande och konstruktiv debatt, och lett till en stor positiv förändring av det svenska skogsbrukets miljöarbete.

Som ett resultat har en svensk modell vuxit fram för hur miljömålet i skogen ska nås. Ansvar för att mångfalden av livsmiljöer, arter och gener ska vidmakthållas är i praktiken delat mellan de

som brukar skogen och staten. Skogsbrukaren förväntas ta hänsyn efter förmåga i form av att spara livsmiljöer (enstaka träd, hänsynsytor, bestånd och hänsynsområden) vid olika skogsbruksåtgärder. Ibland görs även olika aktiva åtgärder för att återskapa (tex. brand och översvämning) och balansera olika processer (tex. bete, insekter och näring) i skoglandskapet. Staten förväntas ta ansvar för skyddet av livsmiljöer så att större sammanhängande områden kan skapas utan hinder av olika konstgjorda gränser. Eftersom hänsyn i vardagslandskapet och reservatsskydd är som delvis kommunicerande kärn leder väl utförda naturvårdshänsyn till ett mindre skyddsbehov.

Skala/Ägare	Privata	Bolag	Staten
Träd i bestånd	X	X	
Bestånd i landskap	x	X	x
Landskap i regioner			X

Tabell 1: Beskrivning av ansvarsfördelningen enligt den svenska modellen för bevarande av biologisk mångfald i skoglandskapet. Symbolernas storlek anger de olika kategoriernas möjligheter att ta hänsyn.

Men detta är ännu så länge en hypotes. Kommer det att fungera? Ja det beror på fortsättningen. Allt tyder på att vi både har kommit långt och har långt kvar för att nå vår nuvarande skogspolitiska mål. Enligt en bristanalys för Sveriges olika ursprungliga skogstyper krävs för den biologiska mångfaldens långsiktiga bevarande i Sveriges i olika skogsmiljöer nedanför gränsen för fjällnära skog att på lång sikt (ca 40 år) totalt 9-16% av skogsmarken i olika regioner från norr till söder har som huvudsyfte att uppnå skogsvårdslagens miljömål. Naturhänsynen på dessa arealer skall väl överstiga det som idag kan betraktats som generella naturhänsyn och till övervägande del innebära undantag från skogsbruk. På kort sikt (inom 10-20 år) bör, utöver de 0,8% som redan är skyddade med stöd av naturvårdslagen, de skogsmiljöer med höga befintliga naturvärden (ca 3% av skogsmarken eller 700 000 ha) avsättas för naturvårdsändamål. Ytterligare ca 1% av skogsmarken (200 000 ha) behöver brukas med särskild hänsyn. Dessutom fordrar en cirka 200-årig miljöskuld att ett aktivt återskapande av skogliga livsmiljöer påbörjas. Den bedömda omfattningen av detta restaureringsbehov tilltar kraftigt från nordligaste (ca 3% av den produktiva skogsmarken) till sydligaste Sverige (11%).

Vad är skog nu?

Under lång tid har ordet "skog" varit definierat som något som är en resurs för den mänskliga välfärden. Begreppet skog är då ett stycke mark som har en viss bestämd täthet av träd och som producerar en viss bestämd mängd råmaterial, vanligtvis i form av virke, under en viss tidsrymd. Detta är fortfarande många skogsbrukares åsikt.

Att definiera betydelsen av företeelsen "skog" från den biologiska mångfaldens standpunkt är mycket mer komplicerat. Den stora variationen mellan de svenska skogarna, vilka kan vara antingen helt naturliga eller skapade av människor, gör det inte lättare. Visst finns många av våra vanliga skogsarter i en skog som kan definieras så att det både passar virkesproducenten och naturvårdaren. Men många skogsarter befinner sig idag ofta definitionsmässigt utanför det som enligt traditionen kallas "skog", dvs. i hagmarker eller ängsmarker med gamla stora träd. Samtidigt räknas skogsplanteringar på gammal åkermark som skog men är vanligen helt undermåliga när det gäller att upprätthålla den naturliga mångfalden av arter.

En enkel och praktisk definition av skog, som innefattar även biologisk mångfald, skulle vara "en samling träd vilka tjänar som värddar åt de arter som finns i en ursprunglig skog i den här regionen". Med ursprunglig skog menas då att skogen i ett landskap ser ut som den gjorde före de stora förändringar de agrara och industriella revolutionerna medförde för knappt 200 år sedan i Sverige. Denna definition täcker in alla de vitt skilda miljöer som innehåller träd. Från de gamla kulturlandskapen, där stora, gamla träd av flera arter var betydelsefulla på de en gång så vanliga trädbevuxna betesmarkerna och till stora områden med en naturlig skogsdynamik med olika stör-

ningsregimer och utvecklingsstadier efter störningar som eld, vind, vatten, svampar, insekter, bävvar och mycket annat.

Produktion och miljö kräver olika perspektiv

Med omloppstider som går mellan drygt 50 till över 100 år intar skogsbruk en unik särställning bland olika näringsgrenar genom sin långsiktighet. Men miljömålet kräver ofta ändå längre tidsperspektiv.

Som ett resultat av en lång tids anpassning till olika skogstyper med mycket olika egenskaper, är mångfalden av livsformer, växt- och djursamhällen och ekosystem mycket högre i de ursprungliga skogsmiljöerna än i den brukade skogen. Anledningen är egentligen enkel och lätt att förstå.

Antalet trädarter och de olika utvecklingsstadierna, från den unga plantan till ett mer än 300-årigt jätteträd, och vidare till en liggande nedbruten stock, är de viktigaste dimensionerna i skogen som värd för olika arter. Träden och deras utveckling från frö till nedbruten död ved bildar en matris med olika livsrum (Tabell 2). Förluster av trädarter och deras utvecklingsstadier leder följaktligen till lokalt utdöende av de arter som är beroende av dem. Detta är ett mycket generellt mönster och gäller i skogar i alla olika klimatzoner.

Studier av lavfloran i våra barrskogar visar till exempel att det är bara skogar med en medelålder av mer än 150 år som har en fullständig uppsättning av lavararter. Dessa bestånd är alltså de sista resterna av naturlandskapet, och alltså opåverkade av all skogspolitik. På samma sätt kräver många insektsarter och svampar nedbruten död ved av senvuxen tall som grodde för flera hundra år sedan.

Träd Livsstadium	gran	tall	glas- björk	vårt- björk	asp	sälg	rönn	ek	lind
Groende	X	X	X	X	X	X	X	X	X
ungt	X	X	X	X	X	X	X	X	X
Medelålders	X	X	X	X	X	X	X	X	X
avverkningsmoget	X	X	X	X	X	X	X	X	X
åldrande	X	X	X	X	X	X	X	X	X
gammalt träd	X	X	X	X	X	X	X	X	X
mycket gammalt	X	X	X	X	X	X	X	X	X
dött	X	X	X	X	X	X	X	X	X
fallet	X	X	X	X	X	X	X	X	X
hård död ved	X	X	X	X	X	X	X	X	X
lätt nedbrutet	X	X	X	X	X	X	X	X	X
mycket nedbrutet	X	X	X	X	X	X	X	X	X
sönderfallande	X	X	Xs	X	X	X	X	X	X
helt nedbrutet	X	X	X	X	X	X	X	X	X

Tabell 2: Kombinationen av de olika trädarterna och åldrar bildar olika livsrum. Denna matris av trädarter och trädåldrar i en vanlig svensk barrskog visar den stora variationen i de miljöer till vilka arterna har anpassats. Den inramade ytan visar antalet möjliga livsmiljöer som kan utnyttjas i en skött typisk svensk barrskog med få trädarter och utan gamla träd och död ved.

Människans fotavtryck på naturen

Sveriges gradvis ökande befolkning har under lång tid förändrat, och ibland helt tagit bort, den skog som en gång täckte nästan hela vårt land. Men förändringen av de svenska skogarna har en komplicerad historia. Både hur länge olika typer av brukande som bete, röjning, avverkning och miljöförstöring har kunnat påverka skogen, samt intensiteten i denna påverkan, har varierat mycket mellan olika områden. Idag är följaktligen situationen den att skogarna i olika regioner

varierar ifrån rena virkesodlingar till nästan opåverkade, men visserligen lågproduktiva, vildmarksområden.

Eftersom olika arter är olika stora och har olika levnadsätt är det viktigt att betrakta naturen i olika skalor från den stora till den lilla. För att förstå vårt samhälles ökande fotavtryck på naturen kommer här några exempel, alltifrån regionala skillnader i bortodlingen av skog till skillnader i mängden död ved.

Jordbruk och urbanisering har minskat mängden skogsmark

I sydligaste Sverige har skogen blivit grundligt påverkad i mer än 5000 år och de allra flesta områden med lantbruk som finns idag koloniserades av bofasta människor före vår tideräknings början. I sen tid har arealen vägar, urbana områden och kraftledningar minskat andelen skog ytterligare. I den andra änden av detta spektrum finns den boreala skogen där det intensiva skogsutnyttjandet ibland är bara drygt 100 år – som till exempel i inre Norrland. Dessutom har bruket av jordbrukslandskapet intensifierats, vilket gjorde att de djurarter som var mer eller mindre beroende av det gamla kulturlandskapets olika egenskaper som gamla träd och jätteträd försvann eller minskade kraftigt.

Figur 1: Minskningen av andelen skogsmark orsakad av uppodling och urbanisering i Sverige ökar både med sjunkande höjd över havet (angiven i m) och mot sydligare nejder (uttryckt som biogeografiska zoner) (data från Angelstam och Andersson 2001).

Sammanhängande orörda skogar finns bara kvar i landskapets periferi

På grund av vårt systematiska brukande av vårt skogslandskap finns bara ett fåtal orörda områden kvar. De karakteriseras alla av att de är avlägset belägna och improduktiva, antingen nära fjällkedjan eller i stora myrområden.

Medan det vanliga brukade landskapet i princip helt saknar biologiskt gamla skogsbestånd så var den vanliga brandpräglade skogsmarken rik på sådana skogar. Anledningen är skogsbranden slumpvisa förekomst vilket innebär att många områden undgick brand under lång tid. Därför borde egentligen alla figurer med åldersfördelningen i en skog inkludera alla åldersklasser från 0 till >250 år. Överhållning och ökad variation i brukningsmetoderna kan bidra till att lösa detta problem (figur 2).

En traditionellt skött skog ger hotad mångfald

Orsaken till att den biologiska mångfalden är hotad är att vår användning och skötsel av skogen i stora delar av landskapet helt eller delvis har tagit bort de egenskaper i skogen som vissa av skogsarterna är anpassade till (se tabell 2). I större delen av Sverige har naturskogsegenskaper som stora, gamla träd, döda träd och död ved minskat till en tjugondel jämfört med den skogsmiljö som arterna utvecklats i, jätteträden i södra Sverige till en hundradel och ordentligt förmultnad ved mer ändå. På landskaps- och regionnivå har områden med ursprunglig naturskog eller gamla kulturlandskap blivit stora sällsynheter. Konsekvensen av detta är att arter som är beroende av dessa nu ovanliga egenskaper nu är hotklassade.

Figur 2: Den genomsnittliga naturliga åldersfördelningen i en succession efter brand kan beskrivas av kurvan längst till vänster. Jämfört med den traditionella rektangulära åldersfördelningen bland bestånden i ett landskap med likåldriga bestånd med en maximiålder av 100 år så saknas både nyligen störda skogar och skogar som fått utveckla sig under lång tid. För att åstadkomma denna bredd av skogsmiljöer i det brukade landskapet kan man dels (mitten) ha olika omloppstider inkluderande både korta, intermediära och långa (=överhållning), och dels tillämpa olika skogsbruksmetoder (till höger) som kalhyggesbruk, skärmskogsbruk och plockhuggning.

Figur 3: Ju mer tillgängligt ett landskap är, desto mindre finns kvar av naturskogens komponenter. Denna figur visar sambandet mellan mängden död ved i det brukade landskapet och summan av kilometer allmän väg per kvadratkilometer under vägnätets framväxt i Norrbottens län sedan 1810 (data från Hoppe 1945 och riksskogstaxeringen). Observera dock att mängden död ved i en naturskog vanligen är cirka 10 gånger högre än det högsta värdet i de brukade landskapen i figuren.

Dessutom saknas balans mellan naturliga och människoskapade processer vilket skapar svårigheter att återskapa olika livsmiljöer. I den boreala skogen saknas skogsbranden som ett led i den naturliga dynamiken, medan betetrycket från älg, rådjur och andra stora växtätare idag ofta är för högt. Regleringen av vattennivåer och vattendrag har gjort att naturliga översvämningsskogar har försvunnit. Luftföroreningar i form av surt nedfall av svavel- och kväveföreningar är ett hot

mot hela skogsregioner. Även viktiga funktioner hos ekosystemen, som t ex näringsomsättning och svamparnas nedbrytning av organiskt material, är påverkade. Till följd av dessa förändringar, åstadkomna av människan, försvinner både de mest specialiserade skogsarterna och de med de största arealkraven.

Figur 4: Utan att gå utanför Sveriges gränser är det svårt att förstå hur mycket älg vi egentligen har. Samband mellan älgtäthet och asp/sälgrönn (överst), svåra skador på tall (mitten) och spillnings täthet (underst) (från Angelstam et al. 2000).

Figur 5: Principiell illustration av hur virkesförrådets relativa storlek förändrats under de senaste 200 åren. Som en konsekvens av de intensiva avverkningarna under 1800-talets senare hälft sjönk virkesförrådet snabbt på kort tid. Riksskogstaxeringen som kom igång ett par decennier efter tillkomsten av vår första skogsvårdsplan har ett för kort tidsomfång för att visa detta. Genom en systematisk omförelse av landskapet för att maximera virkesproduktionen har samtidigt andelen av dessa volymer som gynnar olika arter minskat – helt enkelt eftersom andelen lågor, torrakor och gamla träd minskat.

Flera visioner för skogens biologiska mångfald

Eftersom Sverige är ett avlångt land med olika historia så finns inte bara en utan flera visioner för hur vi ska nå det skogspolitiska målet att bevara livskraftiga stammar av alla naturligt förekommande arter.

Naturlig dynamik

I mellersta och norra Sveriges inre delar är uppodlingsgraden låg och skogshistorien relativt sett kort. Rester av bestånd med det ursprungliga landskapets olika skogsmiljöer finns kvar så att vi åtminstone kan få en uppfattning hur skogens sammansättning och struktur såg ut innan vi började bruka landskapet. Det finns också spår kvar av den naturliga dynamiken i naturens egna arkiv. Ett exempel är brandljud i träd som kan användas för att rekonstruera det ursprungliga naturlandskapets storskaliga utseende.

Vår referens för biologisk landskap i denna del av Sverige är naturlandskapet. Detta är dock ingen enhetlig skogstyp. I princip finns tre huvudgrupper skogsmiljöer med olika dynamik.

- **Successionsstadier efter störning.** Successionen kan initieras av brand, vatten eller vind, alternativt mänsklig störning med efterföljande igenväxning. Egenskaperna i denna typ av dynamik är tillfälliga och finns i olika landskapsavsnitt vid olika tidpunkter och under kortare eller längre tid. I den boreala regionen utgörs dessa egenskaper av t.ex. färskt brandfält, unga lövsuccessioner som senare tillåts bli gamla, sena lövsuccessioner och gammelskog. Observera dock att även om en åldersklass dominerar så finns oftast en stor mängd äldre träd och död ved kvar från det tidigare beståndet. I ungskogen efter störningar som brand eller storm fanns både större bestånd, trädgrupper och enskilda träd kvar och blev en betydelsefull del av den nya skogen.
- **Brandpräglade tallskogar.** I naturtillståndet brinner torra marker ofta, men med relativt låg intensitet. Detta leder till bestånd som ofta innehåller flera åldersklasser av tall liksom död ved i olika nedbrytningsstadier.
- **Skog med intern dynamik.** Ofta bildade sådana bestånd sammanhängande områden, stabila nätverk och korridorer i landskapets fuktigaste delar. Exempel på egenskaper i sådana bestånd är ett stabilt fuktigt mikroklimat och en kontinuerlig tillförelse av död ved. I boreal skog är gran det dominerande trädslaget, men även björk och asp finns. I den sydliga ädel-

lövskogen domineras trädsiktet på rika ståndorter av skuggfördragande lövträd som ask och alm. Boken som också är skuggfördragande har också en intern beståndsdynamik.

Det gamla kulturlandskapet

Omföringen av skogsmark till jordbruksmark började tidigt och ledde till ett landskap med gradvisa övergångar mellan skog, gräsbärande mark med spridda grova gamla träd med grova döda grenar och gräsmark utan vuxna träd. Här fanns förutsättningar både för arter som var knutna till naturskogen och arter som kommit in med utsäde eller på annat sätt spritt sig genom människans försorg. Genom slåtter och bete bevarades gles trädbevuxna gräsmarker under lång tid. Övergången till hagmark, det vill säga betade, vanligen före detta lövängar, innebar vissa förändringar för marklevande organismer medan trädsiktet fortfarande var intakt och därmed en viktig skogsmiljö; även om den idag inte räknas till ägoslaget skogsmark.

Bättre eller sämre i långsammare takt

Att mäta framgång i ansträngningarna att bevara och återskapa biologisk mångfald är inte okomplicerat. Visst har vi upplevt en stor förändring i skogsbruket under 1990-talet. Men har allt varit till det bättre? I tabell 3, nästa sida, görs ett försök att reda ut hur skogens olika ”konton” utvecklats under 1990-talet.

En av de allra viktigast uppgifterna är nu att utvärdera på ett konkret och pedagogiskt sätt vad summan av alla dessa ansträngningar blir.

Sverige och biologisk mångfald i ett internationellt perspektiv

Det svenska skogsbrukets fotavtryck sprider sig även utanför vårt land. Under 1990-talet sista år har importen av virke från Östeuropa ökat starkt. Det är därmed faktiskt nödvändigt att även blicka utanför Sveriges gränser för att på ett fullständigt förstå hur det svenska skogsbruket lyckas med att uppfylla skogspolitikens innebörd.

Östeuropa ses ofta bara som fyllt av miljöproblem. Men det finns även en annan sida. I Öst finns den värdefulla natur – både i form av naturliga skogar och kulturlandskap – som nästan är borta i Väst. Med ett starkt engagemang i frågor kring EU:s östutvidgning och miljöfrågor har Sverige en unik möjlighet att ta initiativ för att rädda mångfalden i Öst, innan det är för sent. Sverige och Väst i allmänhet behöver även lära sig av de biologiska referenslandskap som finns i Öst för att veta hur vi ska kunna bevara de sista resterna av ursprunglig natur, och till och med att återskapa den. Om vi inte lyckas med detta finns en stor och uppenbar risk att vi får samma intensiva utveckling av skogsutnyttjandet, och därmed samma problem med den biologiska mångfalden i Öst i framtiden som vi har i Väst just nu.

Typ av skogsmiljö		Vad hände under 1990-talet?	Mångfaldstrend
Succession	Hygge	<ul style="list-style-type: none"> • enstaka träd, trädgrupper och korridor/kantzoner sparas 	++
	ungskog	<ul style="list-style-type: none"> • mer naturlig föryngring och minskad röjningsintensitet • kraftigt viltbete motverkar försök att återskapa inslag av vissa trädarter 	+ --
	medelålders skog	<ul style="list-style-type: none"> • svårt att ta naturvårdshänsyn • en i stort sett förlorad generation för återskapande 	- --
	gammal skog	<ul style="list-style-type: none"> • minskar stadigt i både andel och areal av speciellt större sammanhängande bestånd vilket reducerar arealen skog med existerande naturvärden och försvårar återskapandet av gammelskog 	--
	gammelskog	<ul style="list-style-type: none"> • bra koll på större områden och nyckelbiotoper • delvis osäker framtid för mindre områden med höga naturvärden på grund av kanteffekter 	+ -
Flerskiktad tallskog		<ul style="list-style-type: none"> • bränning återskapar livsmiljöer 	+
Intern dynamik	Gransumpskog	<ul style="list-style-type: none"> • avsättning i landskapsplaner, men det tar mycket långt att återskapa detta 	+
	Ädellövskog	<ul style="list-style-type: none"> • stort behov men svagt intresse av aktivt återskapande 	-
Kulturlandskap		<ul style="list-style-type: none"> • osäker framtid för trädbärande gräsmarker; dålig återväxt på ädellövträd 	-

Tabell 3: Illustration av att skogslandskapets olika komponenter förändrats på olika sätt under den tid då den nuvarande skogspolitiken varit i kraft. Tecknen längst till höger är ett försök att uppskatta betydelsen för den biologiska mångfalden.

Arter kräver livsmiljöer i tillräckligt stora mängder

Önskan att bevara biologisk mångfald är en gemensam värdering i dagens Europa. Skogen i länderna kring Östersjön en utmärkt illustration av den centrala frågan på vilka sätt man kan kombinera produktion av naturresurser och bevarande av den ursprungliga biologiska mångfalden.

Östersjöområdet har samma slags natur i både Väst och Öst. Men på grund av historiens framfart med uppodling, skogsbruk och industrialisering är skogslandskapen numer mycket olika. Människans fotavtryck på naturen är tungt och stort, speciellt i väst. Genom analyser av de hotade arternas krav på sina livsmiljöer vet vi att det är bristen på biologiskt gammal skog, död ved och jätteträd som skapat problemet med bevarandet av biologisk mångfald. Tillgången på sådana naturliga egenskaper i den brukade skogen har minskat med upp till 99% jämfört med de livsmiljöer som arterna har utvecklats i (figur 6).

Figur 6: Människans fotavtryck på skogen. Mätningar av de skogskvaliteter som gör att arterna finns kvar visar på drastiska skillnader mellan öst och väst. Bra exempel är jätteträd, död ved och kvarvarande naturskogar. Denna figur visar på den relativa mängden av död ved på marken i Väst och Öst.

Nya kunskaper om mekanismerna för arters utdöende

Landskapsekologi och naturvårdsbiologi är två vetenskaper under snabb utveckling. I den pågående forskningen finns flera mycket viktiga nyheter för alla med ansvar och möjligheter att bevara biologisk mångfald.

- **Kritiska tröskelvärden.** Naturen är vanligtvis föränderlig och det är normalt med ganska stora svängningar. Därför kan skogarna både brukas och minska i areal utan att arterna dör ut. Men inte hur mycket som helst. Det finns kritiska tröskelvärden för hur stor minskning av olika livsmiljöer som arterna tål utan att dö ut. Detta innebär att trots att en arts livsmiljö finns kvar i landskapet i viss utsträckning kan arter vara utdöda eller vara dömda att dö ut. Ur en viss arts synvinkel kan man alltså se landskapet som en mer eller mindre tät skärgård. En art tål helt enkelt inte att skärgården är för gles. Färsk forskning visar på kritiska tröskelvärden finns för fler välkända arter som vitryggig hackspett, tjäder, lavskrika och stjärtmes – krävande ”paraplyarter” vars förekomst är en garanti för att andra mindre krävande ska finnas kvar (figur 7).
- **Utdöendeskuld.** Ofta förtjänar västs under lång tid intensivt brukade landskap inte dagens biologisk mångfald. Anledningen är att arterna reagerar trögt på minskande mängd livsmiljöer. Den tidsperiod som en art överlever efter att tröskelvärden understigits ger alltså upphov till en tidsförskjutning i utdöendet. För långlivade arter som ryggradsdjur och flodpärlmussla kan det alltså ta mycket lång tid innan det förutbestämda utdöendet verkligen inträffar. Många lokala stammar av specialister är redan dömda att försvinna - men processen kan ta flera decennier, om man inte redan nu börjar att återskapa deras livsmiljöer. Det ännu inte inträffade utdöendet kan ses som en obetald skuld. Det har uppskattats att utdöendeskulden i södra Finland är ungefär lika stor som antalet hotade arter. Denna förutsägelse gäller även om alla kvarvarande gammelskogar i Väst skulle kunna skyddas. Av detta följer att om de kvarvarande gammelskogarna inte bevaras så kommer utdöendeskulden att öka.

Figur 7: Kritiska tröskelvärden. Den vitryggiga hackspetten kräver gamla lövskogar med gott om död ved. Då mängden av sådana skogar minskar – från höger till vänster i bilden – så minskar sannolikheten att arten ska finnas kvar – uppifrån och nedåt i bilden. Vid en viss punkt – det kritiska tröskelvärdet kraschlandar stammen. Arten dör ut. Det är precis det som håller på att hända i Sverige. Trots att vi skapar skogsreservat. Färnebofjärdens nationalpark är ett bra exempel. Här har skogen varit orörd i decennier. Trots detta så har antalet vitryggar sjunkit från 25 par till 3 ensamma gamla honor.

Samverkan för att hitta balansen mellan produktion och miljö

I östra Europa har Sverige länge uppfattats som en förebild när det gäller samhällets förmåga att lösa olika miljöproblem. De svenska lösningarna inom miljövärd anses ofta tillhöra de mest framgångsrika i hela Europa. Denna uppfattning kvarstår i Östeuropa och detta gör att Sverige har större möjligheter att värna naturtillgångar i östra Europa än något annat land i västra Europa.

Trots att miljöpolitiken i Östra Europa under kommunisttiden i Väst uppfattades som extremt dålig, var själva naturen i många fall bevarad i ett mycket bra skick. Miljöproblemen var framförallt bundna till gammalmodig industri och allmän brist på infrastruktur för hantering av avfall. Dessa problem var oftast koncentrerade i rum (industriområden, stora städer, vattendrag). Samtidigt har större delen av landskapet i övrigt en betydligt lägre mänsklig påverkan på grund av relativt extensiva skogs- och jordbruksmetoder.

På samma sätt som Öst uppskattar Västs miljöarbete med rening av luft och vatten, borde man i Väst inse att de mycket mindre intensivt brukade landskapen med en rik biologisk mångfald är en resurs för hela Europa. De ursprungliga landskapen – både vild natur och kulturlandskap – som Väst har förlorat finns kvar i Öst. Detta gör att den biologiska mångfalden, ännu så länge, finns kvar. Med detta förändras nu i en rasande takt. I Estland och Lettland berättar man till exempel att avverkningarna av skogar ligger på en nivå som är 3-4 gånger så stor som tillväxten. Eftersom det mesta av virket går till Väst kan man faktiskt säga att Väst exporterar sitt fotavtryck till Öst – och i ökande takt.

I Väst behövs referensområden för att finna kunskaper om hur man ska bevara och återskapa den natur som är hotad. Utmärkta exempel på sådana "naturvårdens facit" är den sista europeiska stora lövnaturskogen Bialowieza i Polen, de ursprungliga kulturlandskapen i norra Rumänien eller vildmarksområdena i nordvästra Ryssland.

Förekomsten av kritiska tröskelvärden för hur stora minskningar av livsmiljöer som arter tål innebär en icke förhandlingsbar undre gräns för bevarande av biologisk mångfald på lång sikt. En följd av detta är att formulerandet av miljömål och standarder för till exempel certifiering av skog på allvar måste ta hänsyn till biologiska kunskaper om hur mycket av en viss livsmiljö som arter kräver. Svar på dessa frågor kan man bara få genom samarbete mellan Väst och Öst. Detta kan

skapa ömsesidig förståelse för de stora skillnaderna mellan naturen i Öst och Väst. Vi måste veta var på skalan av historisk omvandling av landskapet olika länder och regioner befinner sig.

Öst och Väst har samma mål för miljön – att kombinera produktion och biologisk mångfald på ett hållbart sätt. Men eftersom skillnaderna i naturens historiska utveckling är så stora mellan öst och väst så strävar vi mot målet från olika håll. I väst måste vi röra oss upp mot det kritiska tröskelvärdet, och i motvind. I öst handlar det om att inte halka utför okontrollerat snabbt så att tröskelvärdet underskrids (figur 8).

W-E gradient i Nordeuropa

Skottland Sverige/Finland Lettland Ryssland

Bild 8: Väst och öst närmar sig de kritiska tröskelvärdena från olika håll. Den svarta linjen illustrerar hur mycket av de ursprungliga livsmiljöerna som finns kvar från Väst till Öst. Det tonade intervallet visar de kritiska tröskelvärden som visat sig gälla för olika arter. Till sist så visar pilarna på behovet av återskapande av livsmiljöer i Väst och eftertänksam planering av landskapets utnyttjande i Öst.

Nya mål kräver nya verktyg

Strategisk planering med paraplyarter

Skogen innehåller många olika komponenter - precis om vårt skrivspråk har olika bokstäver. Med dessa komponenter kan kombineras ihop på ett mycket stort antal olika sätt. Den svenska skogen innehåller många olika livsmiljöer med många olika arter som har krav i olika rumsliga skalor. Ett sätt att planera för både bevarande och återskapande är att använda kunskaper om olika arters krav och att sedan med hjälp av relevanta biotopbeskrivningar skapa kartunderlag som gör att vi kan optimera naturvårdsnyttan av miljöhänsyn och reservatsavsättningar på kort eller lång sikt. Men detta kräver ökad forskning om kritiska tröskelvärden och en ökad medvetenhet om behovet av att lyfta blicken från bestånden och inkludera även ett landskapsperspektiv på naturvård.

Skogsdynamik:	Succession efter storskalig störning (tex. störd mark, lövfas, barrfas, "old-growth")	Flerskiktad skog (tex. tallskog på torr mark)	Intern beståndsdynamik (tex. bördig gransumpskog)
Skala:Bestånd	lunglav garnlav	raggbock	ringlav trådbrosklav
Landskap	orre lövskogsmesar vitryggig hackspett lavskrika	tjäder	tretåig hackspett
Region	stora rovdjur och växtätare		

Tabell 4: Exempel på arter för vilka man kan utvärdera effekter av "habitat loss" för olika skogsdynamik och rumsliga skalor och tillika potentiella paraplyarter för vilka strategiska planeringsunderlag kan tas fram.

Utvärderingsprinciper för skogsbrukets anpassning till skogsdynamiken

För att utvärdera olika skogsbruksmetoder och hänsynsnivåer är nedanstående principiella matris till hjälp (tabell 5). Observera att utvärderingen måste ske i flera skalor från grupp och bestånd till landskap och region.

För att bli riktigt effektivt borde man dessutom lägga till utvärdering av både referensområde och experimentella åtgärder. Detta kräver en långt gående samverkan mellan skogsnäringen, olika myndigheter och forskning.

En viktig anledning till att sådan experimentell utvärderingsforskning behövs är att sammanställning av kunskaper om konsekvenser av fragmenteringsekologiska studier (att avlägsna sig från miljömålet) inte nödvändigtvis ger samma resultat som restaureringsekologiska studier (att närma sig målet).

Skogsdynamik:	Succession efter storskalig störning (tex. störd mark, lövfas, barrfas, "old-growth")	Flerskiktad skog (tex. tallskog på torr mark)	Intern beståndsdynamik (tex. bördig gransumpskog)
Skogsbruksmetod: Trakthyggesbruk	+	-	--
Skärmskogsbruk	-	+	-
Blädning	--	-	+

Tabell 5: Med ledning av skogens naturliga dynamik och olika skogsbruksmetoder kan man dra slutsatsen av vissa kombinationer är bättre ägnade åt att bevara en viss skogsmiljös egenskaper. Dessutom måste miljöhänsyn tas i tillräcklig omfattning och ett reservatssystem finnas för de skogar som från artbevarandesynpunkt inte är brukningsbara.

Slutsatser

Kärnan i skillnaden mellan virkesproduktion å ena sidan och bevarande av biologisk mångfald å den andra är i grunden helt olika inriktningar. Virkesproduktion handlar om att genom skötsel få ekosystemet att på ett uthålligt sätt skapa likstora paket av råvara – det vill säga att avsiktligt ta bort den naturliga variationen. Att bevara biologisk mångfald är att vidmakthålla så mycket variation som möjligt i alla rumsliga skalor från träd till landskap.

För att trendbrottet i skogspolitiken ska bli ett effektivt sätt att på lång sikt nå det skogspolitiska målet att bevara livskraftiga stammar av alla naturligt förekommande arter krävs både hänsyn i samband med skötsel och att man avsätter reservat. Dessutom, om man verkligen menar allvar med att säkra en långsiktig överlevnad av alla arter, krävs det en restaurering och ett återskapande av vissa livsmiljöer.

Det är även mycket angeläget att dessa investeringar i naturvårdsåtgärder utvärderas för att se hur vägen löper mot samhällsmålet att bevara biologisk mångfald. En sådan utvärdering måste göras i olika skalor. Nation, län, kommun, landskap och bestånd är alla tänkbara nivåer som detta mål kan bedömas utifrån. Utvecklingen har kommit längst inom skogsbruket. Men egentligen finns det många fler aktörer som kan och bör medverka till att våra skogslevande arter mår bra.

Hur kan man nå olika beslutsfattare som råder över trädmiljöer som inte räknas som skog? Två viktiga exempel är kulturlandskapet och grönområden i våra tätorter.

Hur ska vi förmedla visionen om representativa nätverk av viktiga skogsmiljöer som ”gröna infrastrukturer” för olika arter till helt nya målgrupper i samhället?

Hur ska vi kunna sprida de många goda exemplen som redan finns till varandra?

Landskapsekologi och naturvårdsbiologi är två vetenskaper under snabb utveckling. I den pågående forskningen finns flera viktiga nyheter för alla med ett intresse i och ansvar för skogar, hagar, ängar, parker och andra träd bärande miljöer:

Tillgången på riktigt grova gamla träd har minskat med upp till 99%,

Det finns tröskelvärden för hur stor minskning av mängden livsmiljöer som arter tål utan att dö ut. För de arter som studerats hittills ligger värdet kring 10-30%,

Skogen tycks inte alltid förtjäna dagens biologisk mångfald. Många lokala stammar av specialister är redan dömda att försvinna, men den processen kan ta flera decennier.

Nya studier av arter i isolerade nyckelbiotoper visar att de har en lägre genetisk mångfald än i stora sammanhängande områden och att de riskerar att påverkas negativt av kanteffekter av olika slag,

Det är viktigt att återskapande av livsmiljöer sker i närheten av skogar med befintliga höga naturvärden,

Naturvårdsbränder blir effektivare om de planeras utifrån den historiska utbredningen av bränder,

Den tekniska utvecklingen hjälper oss att söka svar på viktiga frågor och att på ett pedagogiskt sätt planera för bevarande och återskapande:

Satellitbilder kan hjälpa oss att på ett effektivt sätt kartera viktiga skogsmiljöer,

Ökad tillgänglighet av historiska kartor hjälper oss att förstå hur landskapets kontinuitet kan bevaras,

Bristanalyser i tröskelvärden kan nu analyseras och presenteras i Geografiska informationssystem – kartan i datorn – gör att vi kan hantera mycket data och att skapa goda underlag för strategisk planering av de gröna infrastrukturerna.

För att kunna identifiera hur skydd och skötsel av skog för bevarande av biologisk mångfald skall gå till i praktiken i Sveriges skogar måste tillgången på heltäckande rumsliga data för olika skogliga miljöer förbättras.

Men det återstår mycket att göra. En av de kanske största utmaningarna är att skapa en plattform för samverkan mellan landskapets olika aktörer. Det behövs strategier för att åstadkomma en bättre harmoni mellan det fysiska och politiska/beslutsfattande landskapet, och då speciellt i de delar av Sverige där många små markägare skulle behöva samverka för att

- bevara och bygga gröna infrastrukturer för landskapets olika livsmiljöer,
- genom nya skogsbruksmetoder och andra trädslagskombinationer motverka de negativa effekterna av luftföroreningar,
- identifiera och minska risker för konflikter mellan olika mål för skogsbruket,
- kommunicera problem och lösningar på ett pedagogiskt och korrekt sätt.

Litteratur

- Angelstam, P. 1997. Landscape analysis as a tool for the scientific management of biodiversity. *Ecological Bulletins* 46: 140-170.
- Angelstam, P., Andersson, L. 1997. I vilken omfattning behöver arealen skyddad skog i Sverige utökas för att biologisk mångfald skall bevaras? SOU 1997:98, Bilaga 4.
- Angelstam, P., Pettersson, B. 1997. Principles of present Swedish forest biodiversity management. *Ecological Bulletins* 46:191-203.
- Angelstam, P. 1998. Maintaining and restoring biodiversity by developing natural disturbance regimes in European boreal forest. *Journal of Vegetation Science* 9:593-602.
- Angelstam, P. 1999. Reference areas as a tool for sustaining forest biodiversity in managed landscapes. *Naturschutz report* 16:96-121. Landesanstalt für Umweltschutz, Thuringia, Germany.
- Angelstam, P., Mikusinski, G. 1999. Strategier för skydd av skog i Värmland – en pilotstudie baserad på nyckelbiotopsinventeringen. Länsstyrelsen i Värmlands län, Miljöenheten. Rapport 1999:16.
- Angelstam, P., Wikberg, P.E, Danilov, P, Faber, W.E, Nygrén, K. 2000. Effects of moose density on timber quality and biodiversity restoration in Sweden, Finland and Russian Karelia. *Alces* 36:133-145.
- Angelstam, P., Lazdinis, M. 2000. Sustainable forestry. Balancing forest production and biodiversity maintenance in the Baltic drainage basin. *Baltic Bulletin* 1/2000: 5-9.
- Angelstam, P., Mikusinski, G., Sporrang, U. 2000. Miljön i Örebro län. Länsstyrelsen i Örebro län. Publikation 2000:20.
- Angelstam, P., Andersson, L. 2001. Estimates of the needs for forest reserves in Sweden. *Scandinavian Journal of Forest Research Supplement No. 3*:38-51.
- Anonymous. 1965. The plant cover of Sweden. *Acta Phytogeographica Suecica* 50.
- Arnborg, T. 1945. Det nordsvenska skogstypsschemat. Skogsvårdsförbundet. Stockholm. (In Swedish).
- Arnborg, T. 1990. Forest types of northern Sweden. *Vegetatio* 90:1-13.
- Axelsson, A.-L. 2001. Forest landscape change in boreal Sweden 1850-2000 – a multi-scale approach. *Acta Universitatis Agriculturae Sueciae. Silvestria* 183.
- Berglund, B. 1991. The cultural landscape during 6000 years in southern Sweden - the Ystad project. *Ecological Bulletins* 41. Munksgaard International Publishers, Copenhagen.
- Björse, G., Bradshaw, R. 1998. 2000 years of forest dynamics in southern Sweden: suggestions for forest management. *Forest Ecology and Management* 104: 15-26.
- Bunte, R., Gaunitz, S., Borgegård, L.-E. 1982. Vindeln - en norrländsk kommuns ekonomiska utveckling 1800-1980. Lund. (In Swedish).
- Caro, T.M., O'Doherty, G. 1999. On the use of surrogate species in conservation biology. *Conservation Biology* 13(4): 805-814.
- de Jong, J., Larsson-Stern, M., Liedholm, H. 1999. Greener forests. Skogsstyrelsens förlag. 208 pp.
- Engelmark, O. 1999. Boreal forest disturbances. In: Walker, L.R. (ed.) *Ecosystems of disturbed ground. Ecosystems of the world* 16. Elsevier.
- Engelmark, O., Hytteborn, H. 1999. Coniferous forests. *Acta Phytogeographica Suecica* 84:55-74.
- Esseen, P.A., Ehnström, B., Ericson, L., Sjöberg, K. 1997. Boreal forests. In: Hansson, L.(ed.), *Boreal ecosystems and landscapes - structures, functions and conservation of biodiversity. Ecological Bulletins* 46:16-47. Munksgaard International Publishers, Copenhagen.
- Fries, C., Johansson, O., Pettersson, B., Simonsson, P. 1997. Silvicultural models to maintain and restore natural stand structures in Swedish boreal forests. *Forest Ecology and Management* 94:89-103.
- Granström, A. 1993. Spatial and temporal variation in lightning ignitions in Sweden. *Journal of Vegetation Science* 4: 737-744.

- Hanski, I. 2000. Extinction debt and species credit in boreal forests: modelling the consequences of different approaches to biodiversity conservation. *Annales Zoologici Fennici* 37:271-280.
- Hannah, L., Carr, J.L., Lankerani, A. 1995. Human disturbance and natural habitat: a biome level analysis of a global data set. *Biodiversity and Conservation* 4:128-155
- Hoppe, G. 1945. Vägarna inom Norrbottens län. Studier över den trafikgeografiska utvecklingen från 1500-talet till våra dagar. *Geographica* 16. Appelbergs boktryckeriaktiebolag. 345 pp.
- Jahn, G. 1991. Temperate deciduous forests of Europe. In: Röhrig, E. and Ulrich, B. (eds.) 1991. Temperate deciduous forest. Elsevier, pp. 377-402.
- Jansson, G., Angelstam, P. 1999. Thresholds of landscape composition for the presence of the long-tailed tit in a boreal landscape. *Landscape Ecology* 14: 283-290.
- Jokipii, M. 1987. The historical mapping of the Nordic countries. In: Varjo, U. and Tietze, W. (eds.), *Norden - man and environment*. Gebrüder Borntraeger, Berlin, pp. 3-19
- Kirby, K.J., Watkins, C. 1998. The ecological history of European forests. CAB International, Wallingford, UK. 373 pp.
- Kuoki, J., Väänenen, A. 2000. Impoverishment of resident old-growth forest bird assemblages along and isolation gradient of protected areas in eastern Finland. *Ornis Fennica* 77:145-154.
- Kuuluvainen, T. 1994. Gap disturbance, ground microtopography, and the regeneration dynamics of boreal coniferous forests in Finland: a review. *Annales Zoologici Fennici* 31: 35-51.
- Lambeck, R.J. 1997. Focal species define landscape requirements for nature conservation. *Conservation Biology* 11:849-856.
- Larsson, B.M.P. 1983. Kulturlandskapet, presentation av problem orsakade av jordbrukets och skogsbrukets förändrade struktur. *Kulturminnesvård* 1982(1):11-18. (In Swedish).
- Lloyd, S. (ed.) 1999. The last of the last: the old-growth forests of boreal Europe. Taiga Rescue Network, Jokkmokk. 67 pp.
- Margules, C.R., Pressey, R.L. 2000. Systematic conservation planning. *Nature* 405: 243-253.
- Martikainen, P., Kaila, L., Haila, Y. 1998. Threatened beetles in white-backed woodpecker habitats. *Conservation Biology* 12(2): 293-301.
- Mikusinski, G., Gromadzki, M., Chylarecki, P. 2001. Woodpeckers as indicators of forest bird diversity. *Conservation Biology* 15(1):208-217.
- Niklasson, M. 1999. Dendroecological studies in forest and fire history. *Silvestria* 52. Swedish University of Agricultural Sciences, Umeå.
- Nilsson, S., Niklasson, M., Hedin, J., Aronsson, G., Gutowski, J.M., Linder, P., Ljungberg, H., Mikusinski, G., Ranius, T. 2001. Densities of large living and dead trees in old-growth temperate and boreal forests. *Forest Ecology and Management* 5544:1-16.
- Ovaskainen, O., Pappila, M., Pötry, J. 1999. The Finnish forest industry in Russia. On the thorny path towards ecological and social responsibility. The Finnish nature league publications. 60 pp.
- Selander, S. 1987. Det levande landskapet i Sverige. Bokskogen, Göteborg. 491 pp.
- Simberloff, D. 1998. Flagships, umbrellas, and keystones: is single-species management passé in the landscape era? *Biological Conservation* 83(3):247-257.
- Wieslander, G. 1936. The shortage of forest in Sweden during the 17th and 18th centuries. *Sveriges Skogsvårdsförbunds Tidskrift* 34: 593-633. (In Swedish).

4.2. P.O.Bäckström - Några erfarenheter av svensk skogspolitik

Inledning

Till utvärderingen av den skogspolitik som förts i Sverige, med fokus på den politik som gäller sedan 1994, har jag ombetts att lämna synpunkter på vilka effekter den haft och vilka förändringar i sättet att bruka skog som den lett till. I mitt bidrag kommer jag att begränsa mig till den tidsperiod som jag klart kan överblicka och där jag som forskare har haft synpunkter på och erfarenheter av skogsbruket och skogspolitiken. Mina erfarenheter kommer från egna forskningsinsatser, forskningsprogram som jag haft ansvar för och beslut som jag som dekanus för SLU:s skogsvetenskapliga fakultet varit med om att fatta och som eventuellt påverkat skogsbrukets arbetsformer och därmed på sikt skogspolitiken. Detta är inget försök till en heltäckande redogörelse. I stället tar jag upp några exempel från de senaste 50 årens skogsbruk. Jag har avsiktligt avstått från källhänvisningar.

De tre senaste skogsvårdslagarna har haft olika fokus, 1948 (förbud mot blädning), 1979 (produktionshöjande åtgärder) och 1993 (produktions- och miljömålen får lika vikt). En snabb bedömning säger att dessa lagar, och den skogspolitik de stått eller står för haft en stark inverkan på svenskt skogsbruk.

1948 års skogspolitik

Denna gjorde det möjligt att gå över till trakthyggesbruk, alltså att arbeta med kalhyggen. Det skogsbruksätt som dominerat sedan sekelskiftet 1900 var blädningsskogsbruket. Det är viktigt att komma ihåg att det sätt på vilket detta bedrevs inte var ett rent blädningsskogsbruk, snarare rörde det sig om olika former av selektiva uttag där de ekonomiskt värdefullaste träden avverkades. Att det fick denna inriktning kan sannolikt förklaras av de ekonomiska förutsättningar för skogsbruk som gällde under denna femtioårsperiod.

Vid andra världskrigets slut var behoven att bygga upp och återställa ett sönderslaget Europa enorma. Detta öppnade för ökad svensk export av alla former av industriprodukter och en snabb industrialisering av landet tog vid. Arbetarna flyttade från lantbruket till industrin och lönerna steg snabbt. I Västeuropa var behoven av sågat virke liksom av massa och papper stora. Detta innebar att svensk skogsindustri i snabb takt kunde byggas ut. Dess expansion var möjlig så länge uttagen var lägre än tillväxten i skogen. Utrymmet för ökad avverkning av industrived vidgades när behovet av vedråvara för eldning och kolning reducerades under 1950-talet. Med Koreakriget 1951 steg priset på skogsråvara vilket ökade intresset för ett intensifierat skogsbruk.

Författare: PER-OVE BÄCKSTRÖM, professor i skogsskötsel vid Sveriges lantbruksuniversitet i Umeå. Jägmästare 1967, anställd vid skogshögskolan 1966 – 1971. Forskningsledare och ansvarig för skogsvårdsforskning vid forskningsstiftelsen Skogsarbeten (nu Skog-Forsk) 1971 – 1979. Professor i skogsförnygring 1979 – 1991, i skogsskötsel från 1991. Dekanus för den skogsvetenskapliga fakulteten vid Sveriges lantbruksuniversitet 1985 – 1995. Sakkunnig i 1990-års skogspolitiska kommitté. Ledamot av KSLA sedan 1981.

Med stöd av 1948-års skogsvårdslag kunde en restaurering av de lågproduktiva skogar som var en följd av det exploaterings- och blädningsskogsbruk, som pågått under i stort sett 100 år inledas. Trakthyggesbruket ersatte blädningsskogsbruket och under trycket av stigande kostnader inleddes en snabb utveckling av metoderna både för avverkning och skogsvård. Det allmänt optimistiska klimat som rådde efter andra världskriget omfattade i hög grad allmän näringsutveckling och effektiva arbetsformer. Industrins liksom skogsnärings utbyggnad ansågs positiv och ett uttryck för de nya möjligheterna efter kriget. Nya metoder togs i bruk och hälsades med glädje, dock skulle vissa metoder efterhand visa sig vara långsiktigt ohållbara.

Användning av kemiska medel

Med trakthyggesbruket uppstod naturligt nog problem som man inte upplevt i blädningsskogsbruket. För ett par av dessa visade sig användning av kemiska medel vara synnerligen effektiva. Den för plantorna farliga snytbaggen kunde klaras med att behandla plantorna med DDT och för att klara lövvegetationen på kalytorna visade sig användning av fenoxiättiksyror vara effektivt. Under cirka 15 år användes dessa kemikalier utan att de ifrågasattes, det var först i slutet av 1960-talet som kritiken mot preparaten blev påtaglig. För användning av DDT infördes 1970 ett generellt förbud från vilket skogsbruket fick dispens för skyddsbehandling av skogsplanter fram till 1974. Året därpå gavs inte längre dispens och preparatet totalförbjöds. Trots att mycket forsknings- och utvecklingsarbete med såväl kemiska som mekaniska skyddsmetoder bedrivits sedan DDT förbjöds saknas fortfarande effektiva metoder för att hindra insektens angrepp.

Användning av fenoxiättiksyror, slarvigt benämnda Hormoslyr efter ett produktnamn, kritiserades därför att det misstänktes orsaka cancer och att människor utan att veta om det kunde komma i kontakt med preparatet inom behandlade områden. Vidare kom kritik från rennärigen där man beförde förgiftning av djuren.

För att utreda riskerna och vad som kunde tillåtas genomfördes mellan 1979 och 1983 tre utredningar. Samtliga ledde fram till inskränkningar av användningen, sätt för spridning och regler för tillstånd och annonsering. Införda förbud ändrades ibland med nästa utredning. 1983 beslöt riksdagen att tillåta användning av dessa kemiska medel men decentraliserade beslutanderätten till kommunerna. Detta beslut föregicks i riksdagen av en politisk strid mellan de som helt ville förbjuda medlen och de som arbetade för att skogsnärigen skulle få använda dem.

Intressant att notera är att efter detta beslut har endast ett fåtal ansökningar om att få sprida avlövningspreparat inlämnats. Anledningarna till detta var enligt min mening tre: De krav som måste uppfyllas för att få använda kemiska lövbekämpningsmedel var synnerligen restriktiva, nya forskningsresultat anvisade möjligheter att klara lövröjningen med mekaniska metoder och slutligen hade metoderna för användning av lövved vid framställning av högkvalitativt papper utvecklats. Av sistnämnda skäl ökade efterfrågan på lövved, som från att nära nog ha saknat industriellt värde nu blev en bristvara.

Virkesvackan

En ökad utbyggnad av skogsindustrin ledde till att gapet mellan tillväxt och uttag i skogen krympte. Under senare delen av 1960-talet började man tala om riskerna med en framtida virkesvacka. Ett antal utredningar utförda vid denna tid av forskande institutioner och olika organisationer visade i sina prognoser på ett snabbt ökande behov av råvara. En prognos angav en lägsta avverkningsnivå 1980 på cirka 80 miljoner m³sk per år medan de övriga visade på nära 90 miljoner m³sk årligen. I mitten av 1970-talet översteg också avverkningsuttaget den årliga tillväxten under något år. Oljekrisen 1973 försakade en världsvid ekonomisk instabilitet vilket i hög grad kom att påverka skogsnärings utveckling. Skogsindustrins, sedan början av femtio-talet, pågående expansion avstannade och den likaledes ständiga ökningen av avverkningarna sjönk under andra halvan av 1970-talet med cirka 20 %.

Energi från skogen, helträdstillvaratagande.

Oljekrisen i mitten av 70-talet ledde till starten av två program för ökad energiförsörjning från skogen. Det var programmet energiskog inriktat mot utveckling av specialodlingar för energiproduktion och programmet skogsenergi som innebar ökat tillvaratagande av biomassa vid avverkning. Speciellt det senare programmet har inneburit betydande tillskott för svensk energiförsörjning. De som arbetar inom detta område anser dock att utvecklingen hållits tillbaka av politiska förändringar inom energiområdet. Men den förväntade virkesbristen utvidgades detta program till att även studera möjligheterna ta tillvara stubb- och rotved för massaproduktion. Volymen av ett träds stubb- och rotved är ungefärligen lika stor som stammens volym. Därför är potentialen stor att på detta sätt öka mängden skogsråvara. Programmet lades efterhand ned främst därför att avverkningsnivån sjönk kraftigt under slutet av 70-talet samtidigt som det trakt-hyggesbruk som infördes i slutet av 40-talet nu resulterat i yngre bestånd vars produktion påtagligt påverkade den totala skogsproduktionen. Risken för en akut virkesbrist var därmed över. Arbetet med att tillvarata hela träd hann dock leda fram till metoder för ta ut rot- och stubbved i skogen, liksom omfattande studier av hur denna biomassa kunde utnyttjas för massaframställning.

1979 års skogspolitik.

Mot den bakgrund som skisserats ovan, alltså en befarad framtida virkesbrist, förstärkt med oljekrisens inverkan på energiförsörjningen, tillsattes 1973 en skogsutredning. Den information den arbetade med ledde naturligt nog till att hög och ökad virkesproduktion blev ett mål. För att säkerställa skogsindustrins framtida virkesbehov infördes också en del långtgående regleringar. Denna skogspolitik gynnade ökad dikning av våtmarker, användning av främmande trädslag, restaurering av glesa skogar samt gödsling. Till detta kom samhälleligt stöd för olika skogsvårdsåtgärder t.ex. ungskogsröjning och restaurering av svagt producerande bestånd. Men långt innan denna skogspolitik beslutades hade rädslan för en framtida virkesbrist lett till ett antal åtgärder. Exempel på detta var satsning på skogsodling med den kanadensiska tallen *Pinus contorta*, ett program för tillvaratagande av hela träd samt aktioner för ett ökat utnyttjande av domänverkets skogar väster om odlingsgränsen.

Contortatallen

Uppmuntrade av resultat från internationellt plantageskogsbruk och med den befarade virkes-svackan som skäl hade ett par skogsföretag omkring 1970 startat försök med odling av den nord-amerikanska tallen *Pinus contorta*. Resultaten var lovande och försöken utvidgades. I den utredning som ledde fram till 1979 års skogsvårdslag, som också oroades över en framtida virkesbrist, var man positiv till användning av contortatallen i svenskt skogsbruk. Från miljöföreträdare uttalades oro för storskalig användning av ett främmande trädslag. Misslyckade introduktioner av främmande trädslag i andra länder och världsdelar anfördes som skäl till återhållsamhet. Därför infördes nu också regler som begränsade användningen av contortatallen. Ett maximalt utnyttjande av dessa innebar att ungefär en femtedel av en normal årsareal för skogsodling kunde beskogas med contortatallen. Entusiasmen för användning av detta trädslag var stor inom svenskt skogsbruk i början av 1980-talet. God överlevnad vid skogsodling, snabb tillväxt, brist på inhemskt frö för svåra klimatlägen var några av de skäl som anfördes av entusiasterna. I mitten av 1980-talet skogsodlades årligen som mest cirka 37 000 hektar. Under andra halvan av 80-talet angreps contortakulturerna främst i norra Norrland av svampen *Gremmeniella abietina*. Detta medförde att Skogstyrelsen införde restriktioner för användningen av contortatallen i fjällnära områden i norra Sverige. Vidare visade sig contortatallen ha en avsevärt sämre stabilitet än den inhemska tallen. Upprepade svampangrepp och andra skador medförde ytterligare inskränkningar av möjligheterna att använda contortatallen vid skogsodling. Allt detta ledde till att den årliga areal som nu kan planteras med contortatallen successivt minskat till ca 14000 ha. Av detta utnyttjas idag cirka 2000 hektar.

Fjällnära skogsbruk

Under 1970-talet framförde norrländska politiker såväl lokalt som på rikspanet önskemål att domänverket skulle öka sin avverkning i Norrlands inland bl. a. genom att utnyttja den skog som låg väster om den skogsodlingsgräns som verket själv införde när restaureringen av dess skogar i norra Sverige inleddes 1950. Inledningsvis avvisade domänverket av lönsamhetsskäl alla förslag om avverkning av dessa skogar. Med den första oljekrisen 1973 kom också en dramatisk höjning av virkespriserna. När verkets skogar år 1979 fördes in under skogsvårdslagen beslöt domänverkets styrelse att avskaffa skogsodlingsgränsen. Samtidigt nyindelades skogar ovanför skogsodlingsgränsen för aktivt skogsbruk. Man föreslog att cirka 80.000 ha av skogarna väster om skogsodlingsgränsen skulle tas i aktivt bruk och avverkas under en 40-årsperiod.

I början av år 1984 startade en intensiv debatt om det lämpliga att ta dessa vanligtvis orörda skogar i bruk. Deras värde för naturvård, forskning, renskötsel och turism framhölls. Vissa kritiker hävdade också att det var tveksamt om det var möjligt att få ny skog i området efter avverkning. Detta föranledde Domänverket att tills vidare stoppa all verksamhet i området. Därefter inbjöd man ett antal forskare att besöka de indelade skogarna för att studera de faktiska förnyingsmöjligheterna. Forskargruppen konstaterade att det är möjligt att få ny skog på huvuddelen av de indelade skogarna, men framförde synpunkter beträffande bl.a. naturhänsyn, hyggesupptagning, hyggesbehandling, val av trädslag och rennäring. Som en följd av den rapport forskarna lämnade blev beslutet att cirka 40 000 ha av den indelade skogen kunde tas i bruk, tre större områden avsattes som naturreservat, hyggesstorleken begränsades och en del ytterligare restriktioner infördes.

Debatten om de fjällnära skogarna fortsatte emellertid, främst framhölls deras värde som natur- eller urskogar. Detta ledde till ytterligare inskränkningar i sättet att bruka dessa skogar. Domänverket avsatte 1987 drygt 200 000 ha till ett fjällskogreservat bestående av ett antal icke sammanhängande områden längs fjällkedjan. En ny gräns för fjällnära skog drogs också längs hela fjällkedjan. Trots detta har många spektakulära aktioner genomförts för att öka den skyddade skogen i fjällnära områden. Idag är nära 40% av skogarna närmast fjällen skyddade. Inom stor-skogsbruket är intresset för aktivt skogsbruk i fjällnära områden idag synnerligen begränsat.

Synpunkter på skogspolitiken 1950 – 1990

Att byta skogskötselsystem inom ett område där de ekonomiska marginalerna är snäva leder till utveckling av nya metoder och till en hård kostnadsjakt och rationaliseringar. Då är det lätt att ny teknik och nya produktionsmöjligheter tas i bruk utan tillräcklig prövning eller kunskap. Med facit i handen finns det områden där misstag begåtts och där krav på konsekvensanalyser möjligen skulle ha varit av värde? Jag skall ta upp tre exempel på detta.

Försök att utveckla nya planteringssystem med rotade plantor i stället för barrotsplantor inleddes i mitten av 1960-talet. Inledningsvis förväntade sig forskarna att rotade plantor skulle leda till högre överlevelser och snabbare plantutveckling. Dessutom antog man att plantor med rotklump krävdes vid en framtida mekanisering. Snart fann man att prestationen vid plantering av rotade plantor vid manuell plantering var minst dubbelt så hög som vid plantering av barrotsplantor. Detta var naturligtvis resultat som mottogs med största intresse. Snabbt utvecklades eller införskaffades nya plantodlingssystem för framställning av rotade plantor. Omkring 1970 engagerade sig huvuddelen av de stora skogsföretagen i denna utveckling. Otillräckligt prövade system som gav upphov till rotdeformationer och därmed dålig stabilitet för plantorna togs i bruk. Det kom att ta lång tid och mycken forskning och utveckling innan dessa brister var åtgärdade.

Hyggesbränning var under drygt 15 år den dominerande markbehandlingsmetoden inom trakt-hyggesbruket. Metoden var arbetsintensiv, kostsam och svårplanerad i ett skogsbruk som alltmer rationaliserades. Därtill blev under 60-talet rotmurklan en allvarlig skadegörare på brända hyggen. Hyggesbränningen drog också på sig betydande kritik från naturvårdens företrädare. Förhållandevis avancerade markberedningsaggregat fanns redan under 50-talet men dragmaskiner som klarade att dra dem även i något svårare terräng saknades. När den seriebyggda skotaren kom i mitten av 60-talet löste den detta problem. Hyggesbränningen övergavs helt för maskinell markberedning.

Biologiska studier av markbearbetning visade att plantornas överlevelse och tillväxt ökade med graden av markpåverkan vid markberedning, vilket var speciellt gynnsamt i kärvare klimatlägen. I Finland utvecklades metoden hyggesplogning, och den kom nu även att införas i Sverige. De biologiska resultaten var bra men den kraftiga markbehandlingen rörde upp en stark och bred opinion. Även här tvingades samhället införa restriktioner som gradvis minskat möjligheterna att använda hyggesplogning. I certifierat skogsbruk är det en omöjlighet.

När contortatallens odling i Sverige fick skogspolitisk acceptans hade intresserade skogsföretag genomfört betydande försök med trädslaget. Trots detta drabbades en del planteringar av stabilitetsproblem, ofta en kombination av felaktiga odlingssystem för rotade plantor. I kärvare klimatlägen i norra Sverige skadades i slutet av 80-talet betydande arealer contorta av svampen *Gremmeniella abietina*. Skador på odlingar av contorta har successivt lett fram till ökade restriktioner från skogstyrelsens sida. Även när det gäller odling av contorta är restriktionerna starka vid certifiering. Samtidigt skall framhållas att huvuddelen av de contortabestånd som finns i landet är av hög kvalitet och har hög produktion.

De tre exempel som jag tagit upp visar på att ett aktivare handlande och ifrågasättande för storskalig användning av metoder från skogsvårdsorganisationens sida eventuellt kunde ha förhindrat eller i varje fall minskat omfattningen av för skogsbruket kostsamma och opinionsmässigt besvärande misstag. För skogsvårdsorganisationen är det naturligt nog viktigt att ha en öppen attityd till nya metoder, speciellt är det lätt att en positiv inställning slår igenom i för skogs-näringen ekonomiskt svåra tider. Generellt kan med facit i hand konstateras att skogsvårdsorganisationen under den rubricerade perioden ofta agerade svagt eller undfallande mot ett själv-säkert storskogsbruk som ofta framhöll sin ekonomiska betydelse för landet. I vissa sammanhang, speciellt vissa frågor där skogsbruket utsattes för kritik agerade skogsbruket och skogsvårdsorganisationen gemensamt mot naturvårds- och allmän opinion. Det skall också framhållas att domänverkets skogar först 1979 fördes in under skogsvårdslagen.

Under perioden 1950 – 1990 ökade skogsvårdsinsatserna successivt. Speciellt under 1980-talet var skogsvårdsinsatserna omfattande, i hög grad beroende på generösa bidrag till olika skogsvårdsåtgärder. Även arbetsmarknadspolitiska medel användes för skogsvård för att skapa sysselsättning till friställda skogsarbetare.

Det är också av vikt att framhålla skogstyrelsen kraftfulla arbete för att få fram ökade kunskaper i syfte att förbättra skogsvården. Med 1979 års lag fick skogstyrelsen möjlighet att med statliga medel, allokera till skogstyrelsens forskningsnämnd, stödja kvalificerad tillämpad forskning som kunde förbättra skogsbruksmetoderna. Denna verksamhet var tveklöst synnerligen framgångsrik.

1993 års skogspolitik

Under de senaste åren av 1980-talet ökade kritiken mot skogsvårdslagen och dess tillämpning. Från de växande och därmed allt starkare miljövårdsorganisationerna kritiserades lagen för att i alltför hög grad gynna virkesproduktionen och ta för liten hänsyn till skogsbrukets miljöfrågor. Inom skogsbruket, speciellt privatskogsbruket, luftades allt oftare missnöje med skogsvårdslagen och hur den tillämpades. Skogsägarna ansåg att lagen i alltför hög grad detaljreglerade skogsbrukandet vilket hindrade dem att anpassa verksamheten till lokala förutsättningar. Regeringen fick snart nog av denna kritik och tillsatte, trots att den gällande lagen bara var tio år gammal, 1989 en skogspolitisk kommitté som antog namnet 1990-års skogspolitiska kommitté. Dess ordförande var Svante Lundkvist som tidigare varit jordbruksminister. Han avled emellertid hastigt och ersattes av riksdagsmannen Jan Fransson. När majoritetsförhållandena i riksdagen förändrades vid 1992-års val blev den moderate riksdagsmannen Sven-Erik Lorentzon ordförande. Den skogspolitik som riksdagen beslutade om med den skogspolitiska kommitténs förslag som underlag kännetecknas av två jämställda mål – ett miljömål och ett produktionsmål. I propositionen 1992/93 beskrivs målen på följande sätt:

Miljömålet

"Skogsmarkens naturgivna produktionsförmåga skall bevaras. En biologisk mångfald och genetisk variation i skogen skall säkras. Skogen skall brukas så att växt- och djurarter som naturligt

hör hemma i skogen ges förutsättningar att fortleva under naturliga betingelser och i livskraftiga bestånd. Hotade arter och naturtyper skall skyddas. Skogens kulturmiljövärden samt dess estetiska och sociala värden skall värnas".

Produktionsmålet

"Skogen och skogsmarken skall utnyttjas effektivt och ansvarsfullt så att den ger en uthålligt god avkastning. Skogsproduktionens inriktning skall ge handlingsfrihet i fråga om användningen av vad skogen producerar".

I Sverige har skogsnäringen under lång tid bidragit med synnerligen stora nettoexportinkomster och därigenom positivt påverkat balansen i utrikeshandeln. Skogsnäringen har därför under lång tid betraktats som en för landet synnerligen betydelsefull basnäring. Att därför, trots att målen är jämställda, sätta miljömålet före produktionsmålet väckte viss uppmärksamhet. Speciellt om jämförelse görs med hur målen för skogsbruket i 1979 års lag anges. Portalparagrafen i den lagen lyder: "Skogsmark med dess skog skall genom lämpligt utnyttjande av markens virkesproducerande förmåga skötas så att den varaktigt ger en hög och värdefull virkesavkastning. Vid skötseln skall hänsyn tas till naturvårdens och andra allmänna intressen".

Sannolikt var den nya skrivningen en markering riktad till skogsnäringen, men kanske i än högre grad en signal till miljövärdare, miljörelser och en miljömedveten allmänhet att nu förelåg en ny situation.

I den nya skogspolitiken togs också den, främst av privatskogsbruket, kritiserade skogsvårdsavgiften bort. Den kritik som riktats mot ett alltför regelstyrt skogsbruk hörsammades också vid beslut om den nya lagen. Skogsbrukarnas fria val över hur skogen skulle skötas ökade markant. Ett annat viktigt mål som den skogspolitiska kommittén lade fast var att under 30 år avsätta 5% av skogsmarken för fri utveckling. Detta gällde Norrlands kust- och inland samt Svea- och Götaland där de skyddade områdena inte omfattade mer än cirka 0,5% av arealen.

Under den tid den skogspolitiska kommittén arbetade gjordes vissa aktioner som visade att konsekvenserna för ett skogsbruk som inte bedrivs med ansvarstagande för miljön kunde bli stora. 1991 gick FURA (Fjällnära Urskogs Räddnings Aktion) ut till samarbetande europeiska miljöorganisationer med begäran att de skulle verka för bojkott av svenska skogsprodukter i sina respektive hemländer. Anledningen var den avverkning som bedrevs i "fjällnära" områden. Detta medförde att domänverket och ett par skogsföretag beslöt om temporära stopp för avverkning i fjällnära skog, beslut som jag tror inte har hävts. Strax därefter angrep bl.a. tyska Bild-Zeitung svenskt och finskt skogsbruk för deras skötselmetoder. Främst kritiserades kalhyggesbruket. Önskan var att det skulle ersättas av ett kontinuerligt skogsbruk utan kalhyggen. Vid miljökonferensen i Rio 1992 framförde SNF direkt kritik av det svenska skogsbruket. FURA:s och SNF:s utspel betraktades närmast som landsförräderi, men förstärkt av utländska protester ledde de efterhand till insikt om hur sårbart svenskt skogsbruk kunde bli internationellt.

1989 startade skogsvetenskapliga fakulteten vid SLU en utredning som lämnade förslag till hur ett miljöanpassning av skogsbruket borde genomföras. I den deltog förutom forskare från fakulteten representanter för skogsindustrierna, domänverket, skogsägarna och skogsstyrelsen. I utredningen stödde man sig på den forskning som under de senaste tio åren bedrivits vid SLU:s skogsfakultet samt vid andra universitet. Utredningsgruppen var helt enig om behovet av förändring, ett förslag var att arbeta med ekologisk landskapsplanering. Man kan konstatera att detta var lättare att genomföra för stora skogsägare, medan det i småskogsbruket vanligen skulle krävas samordning över ägo gränserna. Försök med ekologisk landskapsplanering startades inom ett par större företag omedelbart efter denna utredning. Däremot startade inte SLU genast studier av ekologisk landskapsplanering främst därför att de ekologiska forskare som ofta kritiserat skogsbrukets metoder ansåg att ytterligare ekologisk forskning krävdes innan deras resultat och uppfattningar kunde omsättas i praktiska lösningar.

Inom den skogspolitiska kommittén var utformningen av miljömålet en viktig fråga. En särskild utredningsgrupp med uppgift att studera vilka avsättningar som krävdes för att klara miljökraven ansåg att 15% av skogsmarken borde avsättas som reservat. Ett par förslag med långtgående detaljreglering av miljöarbetet i skogsbruket presenterades men förkastades som orealistiska. Ett

förslag som i sista stund arbetades fram i samverkan med forskare vid SLU byggde på att skogs-skötseln borde anpassas till graden av kontinuitet och störning för enskilda bestånd, alltså bygga på det enskilda beståndets eller områdets skogliga historia. Detta var en princip som utredningen kunde ena sig om och utifrån denna modell utformades också utredningens miljömål.

Något år efter det att den nya skogspolitiken trädde i kraft 1994 inledde svenska skogsföretag arbetet på att certifiera sitt skogsbruk. Det var återigen de starka kraven från marknaden samt att ett certifieringssystem "Forest Stewardship Council (FSC)" lanserades. Ett intensivt arbete med certifiering genomfördes och 1997 kunde svenska skogsföretag som de första i världen uppnå en certifiering av sitt skogsbruk.

I denna certifieringen deltog inte det svenska privatskogsbruket. För deras del pågår fortfarande arbetet med ett europeiskt certifieringssystem "Pan European Forest Certification (PEFC)", som anses vara bättre anpassat för skogsägare med mindre markinnehav. Våren 2001 har man kommit så långt att den största skogsägarföreningen anslutit sig till PEFC. Trots att visst arbete pågår för att finna fram till samverkan och harmonisering mellan de två systemen tyder mycket på att två certifieringssystem under överskådlig tid kommer att finnas inom svenskt skogsbruk.

Arbetet med att utveckla miljöarbetet och miljösäkringen av skogsbruket har alltså bedrivits med stor kraft, och varit framgångsrikt. Hur har då situationen utvecklats när det gäller virkesproduktionen?

Den liberalisering och ökade frihet att bedriva skogsbruket, vilket främst privatskogsbruket önskat, som den nya skogspolitiken innebar fick effekter på skogsvårdsarbetet. Generellt innebar liberaliseringen att skogsvårdsinsatserna minskade i omfattning. Speciellt påtagliga var minskningarna när det gällde röjning och skogsodling där åtgärdsvolymen mellan 1985 och 1995 nära nog halverades. Möjligen var denna förändring en reaktion på att de tidigare tillämpningarna av skogsvårdspolitiken. I den nya politiken togs också de bidrag som tidigare funnits för skogsvårdsaktiviteter bort, vilket naturligt nog påverkade omfattningen av den utförda mängden skogsvård. Fokuseringen på att uppfylla de miljömål som den nya skogspolitiken innebar kan också ha bidragit till att den produktionsinriktade skogsvården fick lägre prioritet. Sedan 1995 har emellertid omfattningen av utförda skogsvårdsåtgärder successivt ökat. Efter ett antal år med stark inriktning på att uppfylla skogspolitikens miljömål och ett omfattande arbete på certifiering av skogsbruket ökar nu intresset de skogliga produktionsfrågorna.

Områden för fri utveckling

Enligt det skogspolitiska beslutet skall under en trettioårsperiod 5% av skogsmarksarealen avsättas för fri utveckling. Detta skall ske över hela landet med undantag för de fjällnära skogarna där skyddet redan är omfattande. Arbetet med dessa avsättningar sköts av naturvårdande myndigheter och skogsvårdsorganisationen. Huvudsakligen sker avsättningarna genom inköp av skogsmark. När beslutet togs rådde ekonomisk kris i Sverige och det var först i slutet av 90-talet som politisk påtryckning ledde till ökade anslag för inköp av skogsmark. Nu behandlas ett förslag från miljödepartementet att genomföra avsättning av 900 000 hektar för fri utveckling. Det förutsätts då att i första hand storskogsbruket bidrar med betydande arealer genom frivilliga avsättningar. Genomförs detta har 5-procentsmålet med råge uppnåtts. Därmed borde allt vara frid och följd kan man tycka. Till de avsättningar som samhället arbetar med skall läggas de miljöåtgärder som beståndsvis görs i skogsbruket. Skogsföretagen menar att de åtgärder de vidtar innebär att cirka 10% av den möjliga avverkningsbara volymen lämnas i skogen. I debatten synes miljöföreträdare glömma detta. Allvarligare är att de även miljödepartementet och naturvårdsverket tycks bortse från detta. Det finns anledning att påminna om att utformningen av det skogspolitiska beslutet byggde på bedömningen att denna generella miljövård skulle bli en viktig och betydelsefull komponent i den framtida skogliga miljövården. Med denna skogsbrukets generella miljövård skapas successivt öar av skogsområden för fri utveckling i hela skogslandskapet. Efterhand kommer alltså dessa öar med fri skogsutveckling att tillsammans utgöra minst 10% av den totala skogsarealen. Själv anser jag att denna generella miljövård bör beaktas med större allvar än vad som idag sker vid diskussioner och beslut om avsättning av skog för fri utveckling. Man kan misstänka att naturvårdande myndigheter väljer att bortse från denna miljövård eftersom de inte har det administrativa ansvaret för den.

Skogsvårdsorganisationen

Hur har den statliga skogsvårdsorganisationen klarat att ställa om sitt arbete från en skogspolitisk främst inriktad på virkesproduktion till en som jämställer miljö- och produktionsmål? Redan en ytlig genomgång visar att skogsvårdsorganisationen under 80- och 90-talen agerat synnerligen aktivt. Därvid har organisationen följt den linje som varit dess adelsmärke, alltså arbetat med rådgivning, information och utbildning. Organisationen har genomfört betydelsefulla inventeringar av våtmarker och nyckelbiotoper. Dessa kunskaper är nödvändiga för miljöarbetet; samtidigt har de också haft stor betydelse för att visa skogsägare på vilka från miljösynpunkt värdefulla områden de har inom sitt markinnehav. 1986 utgav Skogsstyrelsen böckerna *"Skogsmarkens ekologi och Ståndortsanpassat skogsbruk"*. Del 1 behandlade grunder och del 2 tillämpning för ett sådant skogsbruk. Med videofilmer och studiehandledningar följdes dessa böcker upp. Detta ledde till en kunskapsuppyggnad bland skogsägarna som var av stor betydelse för den utveckling som sedan följde. Sedan kom Skogsstyrelsen med böckerna *"Rikare skog"* och *"Grönare skog"*, som båda följdes av studiekampanjer. Vidare har man utgivit ett flertal böcker inriktade mot speciella miljö- och kulturmiljöfrågor. Sammanfattningsvis kan det konstateras att skogsvårdsorganisationen med intresse och energi sökt sjösätta den nya skogspolitiken främst genom en stark satsning på att höja skogsägarnas kunskaper, förståelse och intresse för skogsbrukandets miljöansvar. Den starka satsningen som gjordes på att öka kunskaperna och förståelsen för skogspolitikens miljömål fick sannolikt till följd att uppmärksamheten på produktionsfrågor inte kunde hållas uppe. Detta ledde till minskade skogsvårdsinsatser.

Till detta skall läggas att skogsvårdsorganisationen, i samverkan med universiteten, genomfört en omfattande personalutbildning i miljövard på akademisk nivå. Vid personalrekrytering har man, främst inom skogsstyrelsen, under 90-talet ökat andelen högutbildade akademiker i organisationen. Därmed har skogsvårdsorganisationen skaffat sig en större förmåga att ta till sig aktuell forskning samt föra samtal om skogliga frågor med ledande forskare och institutioner. Detta synes mig ha ökat förtroendet för det arbete skogsvårdsorganisationen utför.

Med 1994 års skogspolitik förlorade skogstyrelsen ett av sina mest kraftfulla instrument att långsiktigt bidra till att påverka och förbättra skogsbruket. De medel som styrelsen haft för skogsstyrelsens forskningsnämnd drogs in. Därmed minskade skogstyrelsens möjligheter att allokera forskningsresurser för viktig tillämpad forskning drastiskt. Detta var synnerligen olyckligt och i det fortsatta skogspolitiska arbetet bör det enligt min mening noggrant övervägas om inte skogsstyrelsens möjligheter till aktiv forskningsfinansiering borde återupprättas.

Sammanfattning

Här har jag berört tiden från slutet av 60-talet till idag. Under denna period har tre skogspolitiska beslut från 1948, 1979 och 1993 varit i kraft. Det är ingen tvekan om att de skogspolitiska besluten från 1948 och 1993 radikalt ändrat skogspolitikens inriktning och skogsbrukets utveckling. Det mellanliggande beslutet var snarast en förstärkning av gällande skogsbruksmetoder, men det bör framhållas att det fattades i skuggan av risken av en framtida virkessvacka och den första oljekrisen med efterföljande ökat intresse för skogens totala biomassaproduktion.

Men under den tid ett skogspolitiskt beslut gäller inriktas naturligt nog verksamheten i skogsbruket på att uppfylla detta. Samtidigt sker förändringar i skogsbrukets metoder och förutsättningar vilket leder till behov av nya riksdagsbeslut därför att ny kunskap, häftiga opinioner eller missbruk av lagens möjligheter kommit till. Därför är också alla de åtgärder myndigheterna vidtar och orsakerna till dessa skogspolitiskt intressanta. Ett antal sådana har jag här tagit upp eftersom dessa kontinuerligt leder till forskningsinsatser. Därför har jag i mitt yrkesliv speciellt kommit i kontakt med skogsskötselproblem som hanterats vid sidan av de stora skogspolitiska besluten.

4.3. Ingemar Eriksson - Från exploatering till långsiktigt skogsbruk

Givna förutsättningar för en belysning av skogspolitiken i ett historiskt perspektiv är att bidra med en uppsats som koncentrerar sig på de delar och de tidsperioder som bäst överensstämmer med egen erfarenhet och kunskap. Uppsatsen avgränsas därmed i tid och rum att i huvudsak omfatta fakta, citat, personliga värderingar och åsikter om det samhällsklimat, ekonomiska villkor och skogspolitiska beslut som påverkat omdaning av skogsbruket i Norrbotten efter andra världskriget. Viktiga politikområden som jordförvärvs- och skattelagstiftning behandlas inte.

Denna omdaning har varit så framgångsrik att det i länet i likhet med riket i övrigt krävs en direkt misshushållning för att på kort sikt avbryta tillväxtökningen i skogen. Eftersom extensiv skogsvård får stora genomslag först efter flera decennier finns det en uppenbar risk för en alltför liberal syn på låga investeringsnivåer. Kunskap om vad som orsakat upprustningsbehov och produktionsförluster utan miljövinster bör stämma till eftertanke.

Den omställning av skogsbruket som gett dagens skogstillgångar har pågått under hela 1900 - talet. Det är självfallet inte nu gällande skogspolitik och investeringsnivåer som skapat förutsättningarna för de optimistiska framtidsanalyser som kan presenteras i alltmer förfinade analysystem. Men utvecklingen har varit starkt förskjuten i tiden mellan norra och södra Sverige. Den ombrytning som startade i söder vid seklets början kom inte igång i norr förrän efter andra världskriget. Det ohållbara i fortsatt exploatering av naturskogarna påtalades visserligen i framställningar från länet redan under 1860 - talet men det politiska klimatet gav inte utrymme för några ingripanden. (Cederstam B.) Under de första decennierna på 1900 - talet var det viktigare att inrikta sig på ransonering av fortsatt exploatering av timmerskogarna i norr än att övergå till trakthyggesbruk och kulturåtgärder. Orsaken till detta var att timmerförsörjningen till den norrländska sågverksindustrin omhulldades. Vid den tidpunkten kom c:a 80 % av rikets sågverksproduktion från Norrland. (Nordquist M, 1955)

Skogsvården i norr

I Norrbotten gjordes på **1920 - talet** en del kulturåtgärder genom sådd.

Under **1930 - talet** var intresset för återväxtåtgärder mycket lågt. År 1937 levererade skogsvårdsstyrelsen 200 omskolade och 2000 oomskolade plantor. Inom statsskogsbruket rådde förbud mot trakthyggesbruket.

Under **1940 - talet** ökade skogsvårdsintresset, men krigsåren medförde stora insatser för energiförsörjning, arbetskraftbrist och plantbrist.

Författare: INGEMAR ERIKSSON

f. 1935, civiljägmästare 1964, länsjägmästare i Norrbotten 1975 – 2000, ledamot av KSLA 1993 -.

1950 - talet innebar det stora genombrottet för modernt skogsbruk i länet. Domänstyrelsens cirkulär nr 1/1950 utgör ett viktigt dokument för starten av den upprustning som pågått under flera decennier. Ett mindre lyckat inslag var den uppmjukning av reglerna för förflyttning av frö som kom till p.g.a. fröbrist. En förflyttning söderifrån av upp till 25 mil och 300 meter i höjdd led blev tillåten.

Under **1960 - talet** upplevde skogsbruket en mörk period ur ekonomisk synvinkel. Ekonomi på kort och lång sikt behandlas utförligare längre fram i uppsatsen. Effekten i skogen blev en kostnadsjakt för att undvika negativa rotnetton. Självföryngring var standardmetod. Med motivering att mindre träd inte behövde vara genetiskt sämre än stora träd ställdes klena "rotnettoföträdd". dessutom färre än 20 st. per hektar.

Vid ingången till **1970 - talet** var andelen plantering på slutavverkningsarealerna på statskogen 29 % och inom privatskogen 13 %. Återväxtresultatet var sämre i kustlandet under 100 metersnivån än över 300 meter i lappmarken. Synen på skog som stöd i rationaliseringen av jordbruket ledde till stora virkesuttag i länets kustland.

En kraftsamling kring återväxtfrågorna samtidigt med en diskussion om den kommande virkessvackan, en kraftig prisförbättring och riktade samhällsstöd gav snabbt resultat.

En viktig insats var samordning av markberedningen. Den hade börjat användas som hjälpmedel i virkeskonkurrensen med ett splittrat kapacitetsutnyttjande.

Länets skogsägareförening åtog sig att skaffa tillräcklig kapacitet och gjorde därefter sin hittills största samlade insats i länets skogsvård. Ett noterbart inslag i den processen, utöver att få virkesköparna att acceptera samordning, var frågan om lämpligheten att erbjuda den servicen till rotpostsäljare som inte var föreningsmedlemmar. Att sunt förnuft var starkare än ideologiska spärrar har nog ingen efteråt beklagat.

Under **1980 - talet** fortsatte skogsvårdsvågen, förstärkt av det s.k. 5§3 programmet för avveckling av lågproducerande skog. Domänverket satsade samtidigt på att förbättra de återväxtresultat som orsakats av alltför extensiva insatser. Den höga insatsnivån kan belysas av att investeringarna för skogsvård och vägbyggnad toppåret 1984 uppgick till **85 kr per avverkad kubikmeter** varav **25 kr var statbidrag**. Motsvarande nivå för hela riket var då knappt **30 kr/m³sk**. Allting räknat i 1986 års penningvärde.

Vid ingången till 1990 - talet var både komplettering av återväxter och "röjningsberget" åtgärdade.

Skogens utveckling

Effekten av detta arbete på skogarnas tillväxt kan avläsas i nedanstående diagram.

Källa: Riksskogstaxeringen

Upprepade dimensionshuggningar hade tunnat ut bestånden så att de förråd som stod kvar när restaureringen startade inte var tillräckligt för att ta tillvara markens produktionsförmåga. Nedanstående diagram visar förråden per hektar åldersklassvis under 1950- och 90 - talen.

I utredningen "Skogen och dess utveckling i Norrbottens län (1966)" redovisas att den löpande tillväxten i kustlandets skogar äldre än 90 år var 1 m³sk/ha. Resultatet av taxeringarna under perioden 1953–62 visar att förrådet per hektar då var störst i åldersklassen 80–100 år.

Genom att styra avverkningarna till de glesaste skogarna där differensen var störst mellan den löpande tillväxten och det som kan växa på den aktuella ståndorten tillvaratas nu den långsiktiga produktionsförmågan avsevärt bättre på större delen av skogsmarksarealen.

Virkesförrådet har ökat i alla dimensionsklasser under efterkrigstiden. För de olika trädslagen kan noteras att förrådet av **björk** ökat i de klenaste dimensionerna. Björkens kortare livslängd i bestånden än barrträden och behovet av björk för energiförsörjningen inte minst under båda världskrigen har satt sina spår i de grövsta dimensionerna.

Den största förrådsökningen står **tallen** för. De naturgivna förutsättningarna gör den till det dominerande trädslaget. Dimensionshuggningen som pågick fram till 1950 talets början var speciellt ogynnsam för detta trädslag eftersom restskogarna kom att bestå av främst björk och trögväxande gran.

Brist på fröträdd och ogynnsamma gröningsbetingelser hämmade också etablering av ny tallskog.

Resultaten efter kalavverkningar, hyggesbränning eller markberedning och plantering med tall blev ungskogar med hög tillväxt.

Granens användning påverkades av dess ogynnsamma utveckling i restskogarna och blev mindre än vad som svarar mot en god ståndortsanpassning. Vid hyggesrensning betonades under 1950 - talet vikten av att få bort granen för att höja markttemperaturen i det framtida beståndet.

Skogarnas uppkomst

I länet är stor andel av skogsmarken lämplig för självföryngring under fröträdd av tall eller via beståndsföryngring på en del hedmarker. Det kan också noteras att den höga andelen självföryngring och den relativt korta tid som dagens skötselmetoder använts medfört att endast ca. 20 % av länets skogsmark är planterad. Därav stora delar efter hyggesbränning och med lokal proveniens. Det nuvarande förrådets uppkomst framgår av nedanstående diagram.

Det enda trädslag som införts i nämnvärd omfattning är contortatalen. Den finns planterad på ca. 3 % av skogsmarksarealen. Eftersom den utgörs av plant och ungskogar är ännu andelen av virkesförrådet marginell.

Skogsvårdens miljöeffekter

Ovanstående redovisning av resultaten av en klart uttalad inriktning att öka tillgången på råvara för den samhällsekonomiskt viktiga skogsindustrin är inte länsunik. Det finns en väldokumenterad grund för konstaterandet att inriktningen varit framgångsrik. Men samtidigt verkar det också råda en uppfattning att det s.k. moderna skogsbruket varit enbart negativt ur miljösynvinkel. Stora kalhyggen med radikal markbehandling, användning av kemiska medel, dikning av våtmarker och gödsling framstår som konkreta bevis på okänslig naturexploatering.

Övergången från exploatering av naturskogar till trakthyggesbruk har gett effekter som bör beaktas i miljöanalysen med längre tidsaxel än från den tid när kalhuggning med kulturåtgärder blev dominerande metod.

De upprepade dimensionsavverkningarna berörde årligen stora arealer. Utsyning av skog genom skogsvårdsstyrelsen i Norrbotten omfattade år 1937 ca 10 % av privatskogens areal. Det var i första hand den äldsta och skadade skogen som utsynades. Därutöver behövdes avsevärda kvantiteter för husbehov och bränsle. Exploateringsepoken innebar att naturskogen omformades till en mer enformig struktur och på stora arealer till de restskogar som kom att kallas "gröna lögner."

En matematiskt korrekt redovisning av hur andelen äldre skog förändrats bör i miljödiskussionen kompletteras med den skogens kvalitativa innehåll.

Den förändring av hektarsförråden som redovisas i diagrammet under 4.3.1.1 har tillkommit genom att systematiskt avverka den glesaste skogen först. En insats som underlättats av samhällsstöd. En effekt av detta har blivit att stora arealer stått orörda under flera decennier. I områden främst i Norrlands inland där tidigare dimensionsavverkningar inte hann återkomma flera gånger har detta skapat en orörd miljö som bör ha gynnat arter som är beroende av obruten kontinuitet i bestånden för sin överlevnad. Detta är något som bör beaktas i konfliktdiskussionen och avvägningen av skyddsbehoven speciellt i länets inland.

Ekonomi på kort och lång sikt

Virkesproduktion är en ekonomisk hantering. De problem som alltid funnits att upprätthålla en långsiktigt bärande skogsvårdssatsning under skiftande konjunkturer och varierande samhällsuppfattningar framträder tydligast där de ekonomiska marginalerna är små.

I anvisningarna till § 26 i 1948 års skogsvårdslag med giltighet fram till januari 1980 anförs för svårförnygrade skogar: " Med hänsyn till att återväxtåtgärder å skogsmark av här ifrågasvarande slag ofta nog ställer sig kostsamma i förhållande till såväl markens produktionsförhållanden som avsättningsbetingelserna är det av synnerlig vikt att förefintliga möjligheter till självförnyring tillvaratas då därigenom en kostnadsbesparing torde kunna åstadkommas. Härvid framstår åtgärder för att säkra överhållandet av fröträdet som särskilt angelägna."

1949 utformades också normer för reproduktionskrav, med stöd av kalkyler med tillämpning av räntenivåer från 1,75% till 2,5 % beroende på om det fanns samhällsstöd eller inte. Under 1960 - talet beräknades investeringstaket, det s.k. Wo - värdet med 3 % ränta.

Stora arealer av skogarna i Norrlands inland har i olika konjunktursvängningar betraktats som alltför dyra att bruka men alldeles för värdefulla att lämna åt sitt öde.

Detta var speciellt markant under den allmänt pessimistiska synen på skogsbruk under 60-talet. Nuvärdeskalkyler för en hel omloppstid har sitt värde som hjälpmedel för nivåprioriteringar. Men om de tillämpas så att man inte gör tillräckliga skogsvårdsinvesteringar uppstår dyra kompletteringsbehov. Utsikterna att nå fullgoda resultat försämrades ju längre tid som går efter avverkningen och tidsutdräkt medför också produktionsbortfall.

Kravet på kortsiktig ekonomisk överlevnad har dikterat villkoren för skogsskötseln och det ekonomiskt mörka 60-talet med ekonomiska 0-områden ledde till så extensiva skogsvårdsinsatser att det även inom statens skogar funnits anledning att under senare delen av 70-talet och 80-talet satsa på omfattande restaureringsinsatser.

Statens innehav är också ett intressant exempel på olika räntelärorens tillämpning. 1935 års kronoskogsförordning bottnar primärt i skogsränteläran som sätter virkesavkastningens volym före räntabiliteten. Det stora upprustningsarbetet genomfördes med stöd av egna förnyelsefonder med de insatser som krävdes för goda resultat. Villkoren för skogsdriften ändrades 1968 med krav på optimering med statens skogsindustrier. Riksdagens revisorer riktade i början på 1970 - talet kritik mot Domänverkets investeringsnivå i Norrlands inland. Åren kring 1970 blev vargår: *Hela verkets skogsbruk kan sägas ha gått med förlust, även om de röda siffrorna nödortfäst skylades över.* (Erland von Hofsten 1984)

I resultatsträvandena tillämpades även en beståndsräntelära som rättfärdigade mindre kapitalbindning i äldre bestånd. I vissa fall torde effekten i en del äldre skogar ha blivit produktions-sänkande genomhuggningar även om åtgärden inte skulle ha varit lagstridig om statens skogar omfattats av regelverken.

På det mer polemiska planet kan nu anföras att det var de kritiserade investeringsnivåerna som gav upphov till det skogstillstånd som nu är föremål för räntekalkyler i elementära indelningspaket och också bildade plattformen för ASSIDOMÄNS förmåga att visa musklerna under den oundvikliga bolagspuberteten.

Nygamal ekonomi

I en tid när man talar om den nya ekonomin med marknaden som tidens största beläte där dess budbärare börsen upplevs ha gått från ekonomisk stabilisator till febrig totalisator kan det vara av värde att uppmärksamma att skogen också figurerat i förväntanskaruseller som snurrat i en takt som väl kan mäta sig med dagens börsbild.

Leif Granström (2000) redovisar i boken "Mellan bark och ved" att det inofficiella världsrekordet i aktieklipp stod Bure AB för. Under ett enda år kunde aktieägarna få tre nytecknade aktier mot uppvisande av en gammal, plus en 20 - procentig kontantutdelning. Totalt 320% vinst på ett

år ! Året var 1917.....Trots eller kanske mer tack vare, denna jätteutdelning gick Bure AB i konkurs men rekonstruerades så småningom av ny ägare."

Oavsett om det i botten finns konkret realkapital eller om basen för företagandet utgörs av kompetenstillgångar (walking resources), som i den nya ekonomin, spricker orealistiska förväntansbubblor. Skillnader uppstår i vem eller vad som får betala notan.

Det är knappast troligt att det under någon tidsepok kan komma någon Moses från berget och med global auktoritet avbryta eller ens dämpa dansen kring guldkalven från kortlivad hårdrock till mer tidlös wienervals.

En del långsiktigt mindre gynnsam påverkan på skogskapitalet kan nog följa i spåren av den börsbevakning som gör nästa kvartalsbokslut till planeringshorisont eller effekter av att synliggöra skogskapital som kan omplaceras till annan verksamhet.

Sådana tongångar torgfördes under 1960 - talet med förslag att realisera skogsresursen och varva upp kapitalet i expanderande näringar. Plastindustrin anfördes som ett sådant exempel.

I den skogspolitiska utredningen "Mål och medel i skogspolitiken "(SOU: 1973:14) , som hamnade i papperskorgen, återkommer en pessimistisk syn på skogsnäringens framtid.

I en artikel i tidningen Skogen nr 10 1973 diskuterar Fredrik Ebeling utredningens förslag: *"Utredningens slutsats blir därför att vår skogsnäring bör stimuleras till snabb och kraftig kvantitativ expansion krävande successiv ökning av avverkningarna till storleksordningen 95 miljoner m³sk med en därefter följande nödtvungen nedtrappning till ungefär 70 miljoner m³sk strax efter sekelskiftet. På så sätt skulle vårt land **medan tid är kunna med tillfredställande ekonomiskt resultat tillgodogöra sig den ackumulering av stora, föga räntabla virkesförråd, som blivit en följd av att avverkningarna i våra skogar sedan lång tid tillbaka underskridit tillväxten..... skulle den av utredningen förordade avverkningspolitiken medföra att den framöver nödtvungna krympningen av våra industrier kommer att aktualiseras just **under den tidsperiod** då för första gången i vårt jords historia en världsomfattande knapphet på barrvirke sannolikt kan förväntas....."***

Det är självklart att det inte är enbart låga rotnetton utan i hög grad förväntan på den framtida ekonomiska utvecklingen som har påverkat både markägarnas och samhällets syn på investeringar i skogsvård.

Rationalisering för överlevnad

Den för omvärlden mest tydliga effekten av skogsbrukets förändring under de senaste decennierna är **bortfallet av sysselsättning**. Den allmänna bilden är upplevelsen av en levande landsbygd med unga människor och gamla skogar som nu förvandlats till en glesbygd med gamla människor och unga skogar. Processen har varit en rationalisering för överlevnad. Effekterna blev stora redan på 1960 - talet och har genom åren påverkat synen på skogens betydelse för samhällsekonomin.

Men om mekaniseringen hade stannat på 1970 års nivå skulle i nuläget arbetskostnaden vara dubbelt så hög som intäkten av virkesförsäljningen.

Markanvändningskonflikter och referenskrockar

Mark, klimat och beståndshistorik ger de grundläggande förutsättningarna för skogshushållning. Intensitet och metoder påverkas i allra högsta grad av tidsandan.

De i tiden liggande miljödebatterna som rört skogsbruket under de senaste decennierna har, utöver de faktiska markanvändningskonflikterna, haft starka inslag av referenskrockar som skärpt tonläget.

Konflikten mellan den markanvändning som dikterats av målsättningen att långsiktigt säkerställa råvaruförsörjningen för den för samhällsekonomin viktiga skogindustrin och miljöeffekter har under de senaste decennierna profilerats under tre stora debattvågor.

I tur och ordning **kalhyggesdebatten, besprutningsdebatten, skydd och artbevarande**. Mer eller mindre inflätat i de stora debattvägorna riktades i Norrland strålkastarna på **fjällnära skogar, skogsvägarna och konflikten med rennäringen**.

Kalhyggesdebatten

Av dessa var kalhyggesdebatten den lättaste att föra ur skoglig synvinkel. Den kom så pass sent in i bilden att de som varit med om att anlägga ny skog efter avveckling av "gröna lögner" hade börjat se resultatet i ungskogarna. Man visste vad man tagit bort ur det som på stora arealer varit kamouflerade kalmarker. 50 - talets avverkningar stod för de riktigt stora kalhyggena och hade tagits upp med manuell avverkning, hästkörning och flottning. Kopplingen till mekaniseringen som orsak till det som upplevdes som exploatering och rovdrift var felaktig. Resultaten i skogen gav trygghet i agerandet men bidrog nog i hög grad till blockering av förmågan att lyssna till kritik som hade kunnat medverka till modifiering av alltför "fyrkantiga" insatser tidigare än vad som blev fallet.

I det allmänna språkbruket inplanterades kalhygge som en bestående metafor för slutlig förödelse, flitigt använd av författare och massmedia.

Här framträder helt skilda referensramar gentemot ett skogsbruk som i kalhyggets förödelse ser skogens pånyttfödelse. Ett nyupptaget hygge i ett vackert landskap upplevs som fullt och ett stort ingrepp i naturen. När det gäller påverkan på lokalen är detta ändå ett mindre ingrepp än jordbruk. Kalavverkning innebär på en medelgod mark att föra bort en mindre del av biomassan och leder också till att många arter blommar upp. Markbehandlingen före plantering blottlägger liten del av mineraljorden. Jordbruk innebär att all biomassa avlägsnas och ersätts av en för ståndorten främmande gröda efter total markomvandling. Trots detta är värderingsmönstret sådant att det är föga troligt att någon miljögrupp skulle kedjat fast sig på något objekt om avsikten med ingreppet vore att föra bort all biomassa för nyodling.

Besprutningen

Hormoslyr-debatten som kritiken mot användningen av kemiska medel allmänt kom att kallas, torde vara den svåraste som rört skogen. Under preparatens tidigaste användning med kostnadseffektivitet, selektivitet i synlig påverkan enbart på lövet och goda resultat i barrskogsåterväxterna fanns inga betänkligheter mot användningen. En bidragande orsak kan ha varit att uttrycket "kemiskt rent" var positivt värdeladdat. I ladugårdar och sovrum fanns sprutor med effektiva medel mot mygg och flugor. Antagna cancereffekter, dioxiner och Vietnamgifter blev svårhanterliga argument. Redan elementära ekologiska kunskaper och respekt för komplexa mekanismer i naturdynamiken borde ha lett till en osäkerhet som var större än vad som då framkom i debattens hetta. Skogsbrukets mest långtgående påståenden om hoten mot näringens fortbestånd bottnade i upplevelsen av svårbemästrade problem med främst restskogarnas björkbuketter och ett ogynnsamt näringstillstånd för etablering av ny skog till rimliga kostnader.

Att de svåraste områdena var avklarade var inte uppenbart men de varnande påpekanden som förekom i åsiktsbrytningarna inom sektorn att inte sälja all framtida trovärdighet i debatten visade sig snart berättigade.

Skyddsbehov och artbevarande

Debatten om skyddsbehov och artbevarande för biologisk mångfald borde vara den minst kontroversiella när det gäller målen för miljöhänsyn i skogen. Men samsyn om mål och olika uppfattningar om medlen skapar större spänningar än renodlade måldiskussioner.

I boken Naturvård i Statens Skogar, (Domänverket 1951) redovisas följande syn på bevarande av gammal skog: *En och annan ser måhända ogillande och kyligt på saken, när det gäller att till eftervärlden bevara något av de gamla, av de rester av urskog som ännu finnes kvar... . Gentemot en sådan inställning må med styrka framhåvas det rent praktiska värdet av att urskogsartade områden i vissa fall bevaras... .. Medvetandet härom torde alltmer vakna till liv, särskilt hos dem som intressera sig för det biologiska skeendet.*

Detta synsätt fick också genomslag i praktiken. Hand i hand med den intensiva skogs-vårdssatsningen under 1950 - talet togs beslut om 32 nya domänreservat i Norrbotten.

Den stora avsättningen under 1980 - talet av fjällskogsreservat med hög skyddsstatus var också en åtgärd i samma anda. När den hetaste miljödebatten flammade upp utsattes inte minst Domänverket som stor skogsägare och förvaltare av samhällets skogar för hård kritik.

Med det synsätt som man under lång tid redovisat och också tillämpat rörande miljövard och mångbruk blev denna kritik svårsmält. I skriften "Historien om Domänverket, 1984" anføres följande: " Att i det läget plötsligt bli utpekad som naturmarodör var för huvudparten av domänverkarna en absurd upplevelse och det skulle ta ett årtionde av förvirrad debatt innan åtminstone huvudlinjerna i ett modifierat handlingsprogram kunde skönjas. Säkert får man söka en förklaring däri, att den seriösa naturvårdens röster inledningsvis formligen drunknade i en kör av ovederhäftigheter- när den svenska antiintellektualismens historia en gång skall skrivas har man här ett rikt material att ösa ur."

I en bred samhällsdebatt med udden främst riktad mot företag och organisationer glöms ofta bort att dessa är bemannade av enskilda människor som under givna förutsättningar gjort sin insats efter bästa förmåga. Ett exempel på vad detta kan leda till var en reaktion från en skogsman som under 40 år ansvarat för en inlandsbevakning och sett den omvandlas från hårt exploaterade restskogar till ungskogar med hög tillväxt. Han ringde en tidig morgon, djupt ledsen efter att ensam ha suttit och lyssnat till ett radioprogram med två miljöaktiva damer som spelat ut sina förträffliga naturgeografiska och biologiska kunskaper i en attack mot det skogsbruk han varit med om att med obruten arbetsglädje ägna sig åt under hela sitt yrkesliv. **Hans fråga var: Har allt varit så fel, har allt varit så förgäves...?.**

Det var en upplevelse som kan ha blockerat förmågan att rätt uppskatta det grundläggande engagemanget hos en del miljödebattörer och dämpat förståelsen för kunskapshöjande argument från olika kompetensområden. Men den förstärkte i vart fall förståelsen för den referensrock som finns mellan skogsägare , skogsarbetare och andra som levt i, av, med och för skogen hela sitt liv och debattörer med den stillbildstänkande säkerhet som följer av smal kompetens och historielöshet.

Det var ingen överraskning när en kritiskt granskande reporter konstaterade att ortsbefolkningen inte fanns med i en miljödemonstration i inlandsskogarna.

Rörande behovet av att beakta långsiktiga bevarandenaspekter i skogshushållningen anförde Fredrik Ebeling i ett föredrag 1974: "*Beträffande betydelsen av att vetenskapliga och kulturhistoriska reservat avsättes bör inga meningsskiljaktigheter föreligga mellan ekologer, naturskyddare och skogsmän. De smärre urskogsrester, alltså rester av helt opåverkade naturekosystem, som ännu finns kvar här och var bör sjölvfallet bevaras som naturreservat. Men härutöver bör lika sjölvfallet nya representativa reservat utläggas med syfte att framöver skapa "nya urskogstillstånd" - som referensområden med stort vetenskapligt och pedagogiskt värde. Sådana reservat är dessutom nödvändiga för att för att kunna bevara vissa utrotningshotade djur- och växtarter som är starkt knutna till klimaxfaserna i naturens egna ekosystem. Samma reservatsprinciper bör givetvis tillämpas för bevarandet av sådana växt och djurarter, vilkas fortsatta existens äventyras av förändringar av markanvändningen i gamla tiders kulturlandskap.*"

Ett speciellt inslag i miljödebatten har varit kravet på förstärkning av biologisk kompetens.

Snabbaste vägen att få ut forskningsresultat i praktisk tillämpning är sjölvfallet förstärkning med människor med för behovet rätt kompetens. Det olyckliga är att argumenten för biologisk förstärkning utformats som om skogsvården skulle vara i händerna på biologiska analfabeter.

Naturdynamik och stillbilder

Många skogsmän var tidigt engagerade i miljöfrågor.

Kunskap om naturens dynamik kontra statiskt skyddstänkande inplanterades tidigt i skogsutbildningen. Länsjägmästaren Folke Thörn, Stockholm föreläste i naturvård på Skogshögskolan i

början av 1960 - talet. Han berättade hur han en gång tagit initiativ till en genomhuggning av en äldre granskog som var en känd och ofta besökt orkidélokal. Han var ordförande i naturskyddsföreningen och vid det följande årsmötet ställdes krav på hans avgång. Sedan han fått förklara hur han under en längre tid följt orkidéernas tynande tillvaro i en alltmer slutna skog och att ingreppet satts in för att hjälpa till att hålla lokalen i dess omtyckta skick blev han enhälligt omvald.

Motsvarande situationer har inte varit sällsynta under senare decennier.

Den kosmetiska naturvård som i början dominerade diskussionen med åtgärder som innebar att lämna skog för att skapa kulisser upplevdes många gånger som onödigt slöseri med råvara. Kulisserna stred också mot den vetenskap och de beprövade metoder som tillämpats för att dämpa snöskyttesvampens härjningar i främst tallåterväxter.

När den funktionella naturvården, för artbevarande och bredare hänsyn började vinna terräng på ett sätt som mer överensstämde med de synsätt som tidigare redovisats av företrädare för skogsbruket blev det ändå inte ordentlig fart i tillämpningen förrän marknadskraven blev mycket tydliga.

Diskussionen om **de fjällnära skogarna** hade många olika argument för att stoppa skogsbruket. Föryngringsfrågan i det hårda klimatet och en förestående ytterligare klimatförsämring framfördes som ett stort hinder.

Den omfattande utredningen "Skogsföryngring i fjällnära skog" 1984 klargjorde att detta inte var en generell faktor för att avstå från skogsbruk.

På den politiska arenan kan noteras att det var i debatten i 1873 års riksdag som det argumenterades för att fjällskogarna borde bevaras för att "förhindra fjällvindarnas menliga inverkan på den nedanförliggande kulturen." Ett sekel senare tog debatten kontrakt med betoning att rädda fjällskogarna från det moderna samhällets menliga anspråk. Av riksdagsprotokollen framgår att sakinnehållet i debatten inte förbättrats under ett sekel. Den verbala elegansen i argumenten har däremot klart försämrats.

Konflikten **skogsbruk - rennäring** bottnar självfallet främst i en kollision om markanvändningen. Den negativa effekten av skogsbruk för rennäringens åtkomst av bete var störst under senare delen av 1960 - talet och 1970 - talet som en följd av stora kalhyggen och ur renbetes synpunkt alltför unga skogar. De olika familjeföretagen inom en sameby blev också i varierande grad påverkade av skogliga åtgärder. En högmekaniserad rennäring fick med tiden allt större behov av kapital i form av mera renar och med det större betesbehov.

Ett arv i uppfattningarna sedan den tiden när de skogliga ingreppen krympte arealerna **åtkomligt renbete** synes vara att skogsbruk hela tiden tar bort renbete för all framtid. Statliga utredningar har presenterat problemanalyser och gett åtgärdsförslag baserade på denna missuppfattning. En avverkning och markbehandling minskar den lokalens användbarhet för renbete under mer eller mindre lång tid. Men där de naturgivna förutsättningarna föreligger **återkommer renbetet** och då i en ackumulerad mängd genom att marken "skyddats" från bete och marklaven fått möjlighet att växa till sig. De undersökningar som finns att tillgå visar också att den största mängden torrsubstans lav finns i yngre skogar. Aktiva åtgärder i form av röjning och förstagallringar gynnar återföringen av marker till betesdugliga arealer.

Men det finns en risk att markkonkurrensen inom rennäringen inte blir tillräckligt uppmärksam. Kunskapen om tillgång och tillväxt av beteskapital är fortfarande bristfällig. I samband med projektet MERASKOG NORR inlämnade en arbetsgrupp till Sveriges Lantbruksuniversitet den 24 mars 1977 "*..ett utförligt strukturerat förslag till forskningsprojekt som enligt arbetsgruppens samstämmiga mening vore väl ägnat att klarlägga de motsättningar som kunde återföras på sådana rent skogsekologiskt betingade orsakssammanhang, vilka medför principiella olikheter i inriktningen av de båda näringarnas markanvändning.*" (Ebeling 1979).

Behandlingen av det förslaget och andra uteblivna insatser för ett mer samlat grepp i detta problemkomplex för tankarna till den passiva synen på skogsexploateringarna i början av förra seklet.

Lokalt ger högt betetryck i nuläget minskande lavtillväxt och i extremfallen en negativ effekt även på skogsproduktionen. Skogsbruk inverkar självfallet hela tiden på rennäringens förutsättningar och då inte enbart på betestillgångarna.

Utvecklingen av skogstillståndet med allt mindre andel kalavverkning förbättrar situationen för framtiden. Omfattande utbildnings och samrådsinsatser bör på de lokala planet ha gett bättre förutsättningar för en samexistens som i Norrbottens län berör praktiskt taget hela länet. Kunskap och förtroendekapital är kännetecknande för de samförstånds lösningar som dominerar bilden.

Oroande är den uttunning av skogsbrukets fältkår som alltmer försvårar den viktiga personkontakten.

Motstånd mot vägar

Både den ideella och statliga naturvårdens företrädare har agerat mot samhällsstöd till skogsvägar. En ofta använd bild med vägar och landskap i skilda skalor fick starkt genomslag i opinionsbildningen.

Vad det handlade om har mycket välformulerat beskrivits av f. generaldirektören Valfrid Paulsson i en reaktion på samma bild vid en sammankomst på Kungl. Skogs- och Lantbruksakademien. Han anför följande i ett debattinlägg den 9 mars 1995:

Jag erinrar mig i början på 1970 - talet när man i Sveriges TV skulle redovisa hur vandringslederna i fjällvärlden förstörde möjligheterna för ett rörligt friluftsliv vid sidan av vägarna. Man visade då kartor över hela Norrbotten, 1/4 av Sverige, och så visade man vandringslederna uppdragna med märkpenna. Jag drog slutsatsen att när man räknade ut den vägbredd som den här märkpennan gav så tog vandringslederna upp halva Norrbottens yta. Det är klart att om man hade hållit samma skala på vägbredden på den fragmentering, som herr Frisén visade, så skulle inte vägarna synas. Jag tar det som ett exempel på att vi som sysslar med förhållandena vet vad det är frågan om, men det finns många andra i opinionsbildningen, som inte riktigt förstår skillnaden och jag tror det är väldigt viktigt att man talar samma språk. En stockholmare som ser den här kartan tycker väl att det är alldeles åt pipan medan Jokkmokksbon vet att varenda stockholmare skulle gå vilse mellan de här vägarna.

Naturvårdens företrädare agerade uppenbarligen med förhoppningen att främst arealer i inlandet skulle vara "skyddade" av dålig ekonomi. Detta är också ett exempel på kortsiktigt stillbildstänkande. Avgörande faktorer för ett skogsområdes ekonomi vid avverkningstillfället är träddimension och hektarsvolym. Alla de skogar debatten handlade om har en positiv nettotillväxt och blir därmed med åren alltmer ekonomiskt attraktiva. Motståndet mot nya vägar leder till att ambitionen att med mindre hyggesstorlek sprida avverkningarna motverkas och får till följd en fortsatt koncentration där vägar finns och en koncentration i nya områden i framtiden.

Skogsvårdsorganisationen.

Skogsvårdsstyrelserna fick uppdraget att föra ut skogspolitiken i praktiken "inte enbart med den döda regeln utan även med den stödjande handen". Detta har format den operativa arbetskultur som stått sig rikstäckande under alla decennier.

Thorsten Streiffert (1963): ".....Först under det sista halvsekllet har skogsvården som ett medel att bevara och höja skogens avkastning i stigande grad satt sin prägel på skogshushållningen. Denna nya inställning till skogshushållning fick ett påtagligt uttryck i 1903 års skogslag med dess föreskrift om skyldighet att sörja för återväxten efter avverkning. Ett särskilt lyckligt och positivt drag var inrättandet av skogsvårdsstyrelserna. Vad skogsvårdsstyrelserna betytt för den markanta förbättringen av skogshushållningen på de enskilda skogarna, som intar hälften och därtill den bördigaste och bäst belägna hälften av vår skogsareal, har många gånger omvittnats. Särskilt värdefullt är att denna förbättring av skogshushållningen kunnat ske under förtroendefullt samarbete med skogsägarna och under ökad självverksamhet från deras sida....." (KSLA:s minnesskrift 28 januari 1963).

Den sista raden sammanfattar starten på den grundsyn som präglat skogspolitiken under hela förra seklet.

Skogsvårdsorganisationen formas

De två nordligaste skogsvårdsstyrelserna inrättades 1925. För lappmarken rådde speciella regler med Domänstyrelsen som tillsynsmyndighet fram till 1934

Denna särlagstiftning upphörde 1948.

Skogsstyrelsen tillkom 1941, således mitt under andra världskriget, något som väl bör tolkas som en markering av samhällets ökade insikter om skogens betydelse.

Det förhållandet att skogsstyrelsen blev sista tillskottet i det som senare blev skogsvårdsorganisationen är intressant när det gäller diskussion om organisationskultur. Sten Beskow beskriver starten:*"Och i början av skogsstyrelsens tillvaro var skogsvårdsstyrelsernas inställning till ämbetsverket sträv och kylig och mycket avvaktande, ja ibland rentav aggressiv"*...

Tonläge, arbetsformer och formella förutsättningar har ändrats genom åren bl.a. genom att skogsvårdsstyrelserna blev helstatliga 1981. Men traditionen med relativt självständigt agerande med förankring i den regionala och lokala verkligheten är fortfarande en tillgång. Den interna dialogen med åsiktsbrytning inte minst mellan skogsvårdsstyrelserna ger förutsättningar att utforma regelverk och lägga förslag som är användbara i praktisk tillämpning. Med de många krav som ett skogligt ämbetsverk har att hantera inom ramen för den mångbruksstrategi som styr skogshushållningen bör det vara en styrka att kunna testa realismen i olika anspråk och undvika populistiska utspel.

En styrkefaktor i organisationsstrukturen är styrelseledamöter med bred regional samhällsförankring som i en målstyrd organisation inser att kompetent medverkan till bra beslutsunderlag är viktigare än vem som tar de formella verkställighetsbesluten.

Skogsvårdsstyrelsernas självständighet, lokala förankring och obyråkratiska arbetssätt har noterats i olika sammanhang genom åren. Ett samordnande ämbetsverk har med tiden blivit en nödvändig förutsättning för rättssäkerheten i tillämpningen av rikstäckande lagar och förordningar, externt men också internt för all personal.

Konsultativt stöd i den regionala myndighetsrollen bör ha bidragit till större säkerhet och motverkat utveckling av fiskögd byråkrati.

Myndighetens finansiering

Finansieringen av skogsvårdsorganisationen och de satsningar som gjorts i skogen direkt kopplade till den aktuella skogspolitiken har under hela förra seklet varit en mix av samhällsstöd och skogsvårdsavgifter som sektorn betalat efter varierande uttagsprinciper. Finansieringsstrukturen har i princip varit oförändrad sedan starten med undantag av insatser från hushållningssällskap och landsting. Blandningen av medel för att fullgöra den direkta myndighetsrollen och finansiering av andra mer eller mindre långvariga samhällsuppdrag har lett till stora svårigheter i finansieringsfrågan i dialogen med staten och omvärlden.

Den största delen av bruttoomsättningen har utgjorts av medel som förmedlats som stöd till skogsbruket eller som arbetsmarknadsåtgärder. I renodling av finansieringen till vad som efter 1960 betecknades som offentlig verksamhet ingick inte förståelse för företagsekonomiska effekter av variation i andra samhällsuppdrag och övriga verksamheter

Under lång tid baserades statens anslag på genomsnittskostnader för all verksamhet med konstant underfinansiering av myndighetskravet. (Beskow S, 1979)

En positiv förändring blev så småningom införande av ramanslag med möjlighet att flexibla användning av anslagsmedel.

En speciell stötesten ur olika synvinklar har utgjorts av skogsvårdsavgiften som under lång tid var en stor del av totalfinansieringen. Dess roll i finansieringen och kostnadsfördelningen mellan sektor och samhälle har från starten och fram till att den senaste skogsvårdsavgiften avskaffades varit en rullande debattfråga.

Ett exempel på argumentation utgör följande skrivning i en statlig utredning (SOU:1927:1) "...hava de sakkunniga som en återstående åtgärd ansett sig böra förorda en höjning av den procent å virke taxerade värde, varmed skogsvårdsavgifterna utgå. Denna procent är nu 1,3 procent. Förslaget blev 1,7 procent och motiveringen löd. "Kanske kan det göras gällande, att en höjning på nu föreslaget sätt blir alltför betungande för skogsbruket och trävaruhanteringen. De sakkunniga finna en sådan farhåga synnerligen överdriven. I beaktande av de ofantliga belopp, skogsskötseln årligen avkastar, måste en avgiftsökning, som med i ovanstående beräkningar gjorda förutsättningar uppgår för hela riket till allenast 555000 kr, vara utan nämnvärd betydelse som utgift betraktad. Och det må betonas, att denna utgift icke är bortkastad för främmande ändamål utan skall utgå just för skogsbrukets främjande genom de för detta ändamål inrättade skogsvårdsstyrelserna.

De sakkunniga bakom detta synsätt var landshövdingen, greve Axel Mörner, ordförande, länsjägmästaren Wilhelm Lothigius och hovrättsrådet Thor Sjöfors. Det kan vara tänkvärt att notera den stora diskrepansen mellan detta pragmatiska synsätt och de synnerligen teoretiska effekter som togrfördes i en akademisk analys av ackumulerade årliga avgälder ställda mot koncentrerade virkesuttag. 50 % av rotnettot och som självklar matematisk konsekvens ännu mer vid längre omloppstider skulle tas i anspråk enligt analysen som blev ett gångbart slagträ på den politiska arenan under 1980 -talet.

I finansieringsstrukturen från starten ligger också förklaringen till **den operativa organisationskulturen**. Det stora antalet människor som krävdes främst under barmarksperioden verkade i direkt kontakt med markägarna.

Att det fanns möjlighet att rekrytera främst förmän som utbildades och tog anställning under delar av året var en förutsättning för att klara det samlade samhällsuppdragen. Eftersom dessa medarbetare bodde och verkade i sin hembygd året runt torde deras kompetens sätta sina spår i skogsvårdsprocessen i större omfattning än vad som speglas av anställningstiden hos skogsvårdsstyrelserna.

De skogspolitiska instrumenten

De skogspolitiska medlens effekt utgör resultatet av ett komplext samspel mellan **lag, rådgivning, information, utbildning, planläggning, uppdragsverksamhet och samhällsstöd** med faktisk kunskap som grund för påverkan i många samhällsled.

Volym och uthållighet i de på politisk nivå beslutade insatserna har sin grund i rådande **ägarstruktur och sektorstänkande**. Ägarbilden skapar ideologiska spänningar och sektorstänkandet påverkar i hög grad ett skogsbruk som berör många samhällsbehov.

Detta är förhållanden som gör att det är svårt att få tillstånd insatser som **långsiktigt** siktar in sig på att skapa nationella mervärden utöver det som sektorn orkar med eller väljer att satsa på.

I detta avseende föreligger en stor skillnad gentemot Finland, där skogen är en nationell angelägenhet. Den relativa samhällsekonomiska betydelsen är där avsevärt större än i Sverige. Upplevelsen av världskrig och betalningen av en tung krigsskuld torde där ha satt sina spår i värderingen av en nationell naturresurs.

I det svenska systemet har en kraftfull samtidig användning av alla de skogspolitiska instrumenten under senare decennier kommit tillstånd främst för att ta igen eftersläpningar i skogsvården och som ett medel att möta en befarad virkessvacka.

I arbetet med att föra ut skogspolitiken i praktiken har sektoriseringen på den politiska nivån lyft fram behovet av tvärsektoriellt samarbete på regional och lokal nivå. Mest framträdande har här varit frågor som rört natur och miljövard och arbetsmarknadsinsatser.

En positiv effekt av rådande förutsättningar kan vara att det i det svenska systemet finns utrymme för tidsanpassade kursändringar men med friktioner, som gör att modebetonade uppfattningar om skogsvård, inom sektorn och i samhället i övrigt, inte halkar iväg alltför långt bort från det långsiktigt hållbara.

Skogsvårdslagen och dess tillämpning.

Evangelium före lag. Denna attityd och det praktiska handlandet från skogsvårdsstyrelserna i kontakten med markägarna kan ha lett till underskattning av lagstiftningens betydelse som skogspolitiskt instrument. I vilken grad lagstiftning är normbildande eller bekräftar rådande samhällsnormer torde variera inom olika samhällsområden. Skogsvårdslagens minimikrav på återväxtpfikt och skydd mot avverkning av för ung skog torde ha mycket bred samhällsförankring och har också överlevt olika lagöversyner. De regler som tillkommit för att lösa akuta problem med virkesförsörjningen såsom tvingande avverkningsuttag och avveckling av överårig skog blev däremot kortlivade.

Formella förelägganden och domstolsärenden har tidvis varit relativt omfattande när ny lagstiftning förts ut. Rådgivning och påpekanden om gällande lagkrav som lett till rättelse är den preventiva laguppföljning som varit mest använd.

Vid tillkomsten av 1979 års skogsvårdslag förenklades det formella förfarandet vid uppföljningen av lagen radikalt i förhållande till tidigare lagstiftning. Detta men främst införandet av råd och anvisningar gjorde det möjligt att snabbt och smidigt på ett konstruktivt sätt nå ut med de skogspolitiska ambitionerna. De negativa reaktioner som hördes mot vad som anfördes vara i vissa delar alltför detaljerade föreskrifter beaktade inte att dessa tillkommit i bred samverkan med skogsbrukets företrädare med höga krav på regler för att garantera likhet i tillämpning för alla markägarkategorier i hela landet. Sektorn var då besjälad av att komplettera skogsvården och motverka en kommande virkessvacka.

Inventering och planering

Eftersom kunskap om skogen på olika nivåer är en förutsättning för goda insatser med olika instrument finns det anledning att före diskussion om rådgivning, stöd och uppdragsverksamhet beröra **inventering och planering**.

Skogsvårdsstyrelsen i Norrbottens län har c:a 60 års erfarenhet av att lägga skogsinventeringar till grund för myndighetsagerande och samhällsatsningar.

Lappmarksplanerna på 30-talet och tillkomsten av skogsvårdsområden var starten. I den satsning på samverkansområden som verksamt överbyggade de ekonomiska svårigheterna under 60-talet insamlades med tiden kvalitativt allt bättre översiktliga skogsdata byavis.

Dessa planer stimulerade till kostnadssänkande samverkan och låg också till grund för ett både psykologiskt och ekonomiskt värdefullt riktat samhällsstöd. Underlaget för planering och samverkan i den då starkt expanderande verksamheten med utbyggnad av skogsbilvägar förbättrades radikalt. Den under 80-talet bedrivna översiktliga inventeringen (ÖSI) blev således en länstäckande fortsättning av inventering obunden till fastighetsnivå.

Tack vare utveckling av främst bra bildunderlag blev resultatet tillräckligt bra för att kunna göra fastighetsvisa utdrag till låg kostnad.

En positiv följd av tillgång till inventeringsresurser blev att det stora 5§3 programmet för avveckling av lågproducerande bestånd kunde kvantifieras på ett relativt säkert underlag. Möjligheterna att i planeringen på objektnivå men med utblick över fastighetsgränserna ge råd om naturvårdshänsyn förbättrades avsevärt. Inventeringsresultaten har också rönt stor efterfrågan från skogsägarföreningen och virkesköpare.

Skogsdata i samhällsdialogen

Norrbottnens läns storlek ger genom riksskogstaxeringen tillfredsställande säkerhet för övergripande planering på länsnivån.

Behovet av skogsdata som ligger på nivåer mellan den objektbundna på fastighetsnivå och den nivå riksskogstaxeringen kan presentera är stort i ett skogslän. Ett databehov som blivit allt starkare som underlag för alla skogsanknutna frågor i takt med mångbruket, skogsbrukets omställningar och dess inverkan på sysselsättning och miljö.

ÖSI och dess föregångare har haft avgörande betydelse för att kunna redovisa problem och möjligheter inom privatskogen på ett med storskogsbruket likvärdigt sätt.

Löpande kontakter med skogssektorn och rollen som brobyggare mellan sektorn och komplexa samhällskrav har hela tiden haft sin referensram i ett genom decennier aktivt planerings- och uppföljningsarbete. Framtagning av 10 - åriga länsprogram och årlig uppföljning av utförda åtgärder har gett stabila underlag för rullande dialoger inte minst på kommunnivå.

Ny teknik förlänger användbarheten

Den insamlade informationen har också en större livslängd än den tioårsperiod som varit de normala omdrevet i skoglig planering. Många parametrar påverkas föga under en tioårsperiod.

Tack vare organisationens satsning på de geografiska informationssystem som IT - utvecklingen erbjuder har sektorsmyndigheten möjlighet att på ett kostnadseffektivt sätt "halvsula" äldre inventeringsresultat med färskas satellitbilder och avsevärt förlänga samhällssatsningens avskrivningstid.

Utbildning, information och rådgivning

Förankring i vetenskap och beprövade metoder är grundkravet i den kunskapsförmedling som är skogsvårdsorganisationens viktigaste instrument. Skogsforskningens insatser både inom det skogsekologiska fältet och på skogsteknikens område har självfallet varit av största betydelse för den inledningsvis anförda utvecklingen. Samarbete i olika former både vid fortbildning och försöksverksamhet har gett nya kvalitetshöjande injektioner till kunskapsförmedlingen.

Den **grundutbildning** i skolform som bedrevs i organisationens regi ökade också kontaktnät och förståelse för "det praktiska skogsbrukets" villkor.

Rådgivning i alla former har efter den pessimism som präglade 60 och början av 70-talet upplevt en glädjande renässans. Kraftfulla kampanjer i samverkan med olika intressenter har avlöst varandra. I Røj Din Skog, Lönsammare Skog och Ny Skog dominerade produktionsfrågor jämfört med senare mer "gröna" kampanjer. Kampanjerna har varit barn av sin tid. Det kan ha sitt pedagogiska värde att jämföra Lönsammare Skog med nu pågående Grönare Skog. Men det är olyckligt om en sådan jämförelse uppfattas som moraliserande över hur man kunde bära sig åt förr.

Att sätta dagens värderingar på tidigare decenniers förutsättningar ger inte rättvis betygsättning av tidigare insatser.

Den kraftsamling kring ett visst kampanjtema som ansågs nödvändig uteslöt inte insikten om att andra insatser än det kampanjen satte strålkastaren på också var berättigade. I förordet till grundboken för Lönsammare Skog - kampanjen anför Fredrik Ebeling: "*Som framgår av titeln "Beståndsvård och ekonomi" har bokens sakinnehåll strikt avgränsats att gälla beståndsvårdens utformning för uppnående av en lönsam virkesproduktion i nuet och framtiden. Avsteg från denna renodlat ekonomiska målsättning kan ur samhällets synpunkt i många fall vara motiverade av natur- och landskapsvårdande skäl eller av andra miljöpolitiska orsaker. Dessa komplicerade frågor faller emellertid utom ramen för framställningen, vilket på intet sätt får tolkas som förbi-seende av deras vikt och betydelse. Alla kvalificerade skogsvårdare är också sedan länge väl medvetna om sitt ansvar i dessa sammanhang.*"

Tillämpade metoder har bidragit till ökat behov av anpassning till nya miljökrav. Men kampanjernas innehåll speglar framförallt insatser som medverkat till det skogstillstånd som ger ökat utrymme för en driftanpassning som harmonierar med dagens värderingar.

Tidlösa budskap kommer inte heller i framtiden att vara vare sig realistiskt eller önskvärt att eftersträva.

Stödet till skogsbruket

Alltsedan skogsvårdsstyrelsernas tillkomst har vissa bidragsmedel funnits tillgängliga för skogsförbättrande åtgärder. Debatten om stöd till skogsbruket under de senaste decennierna har dominerats av de spänningar som orsakats av att satsningarna i norra Sverige vida överstigit uttaget av skogsvårdsavgift i norr. Det finns därför anledning att konstatera att bidragsskogbrukets vaggastod i södra Sverige och till stor del finansierade både skogsdikning och anläggning av de bestånd som nu utgör den ekonomiska ryggraden i den delen av landet.

Den s.k. Norrländska skogsproduktionsutredningen som tillsattes i maj 1939 resulterade i "*Norrländska skogsproduktionsanslaget*". Utredningen redovisade följande insikt om konsekvenserna av ryckighet i stödgivning. "*Den föreslagna verksamheten förutsätter, att skogsvårdsarbetet i berörda delar av landet planlägges för en lång följd av år. Sedan verksamheten påbörjats kan den icke avbrytas utan att ekonomiska förluster uppkomma och svårigheter av teknisk och psykologisk art dessutom uppstå för skogsvårdsarbetet. Möjligheterna att inskränka den bidragsverksamhet, som planlagts, utan dylika skadeverkningar är begränsade. Utredningen håller på grund härav före, att bidragsverksamheten bör finansieras på sådant sätt, att anslagsbeviljningen icke är beroende av det tillfälliga budgetläget.*"

Erfarenheterna under de gångna åren visar att denna visdom visserligen gått i arv men inte beaktats på den politiska nivån. Otillräckliga anslag och bristande uthållighet med tvära förkortningar av angiven tidsram har varit den förhärskande bilden under 1970 och 80 - talen. Myndighetens roll är självfallet att lojalt anpassa verksamheten till förutsättningar som skapas av i demokratisk ordning fattade politiska beslut.

Att både städa upp effekterna gentemot markägarna och idogt betona den långsiktiga skogsvårdens betydelse har inte varit fältkårens lättaste uppgift. Arbetet med att kortsiktigt klara bokslut utan röda siffror och negativa verkningar på personalens anställningsvillkor har under en del perioder hämmat insatserna för långsiktiga skogsvårdsinsatser.

De negativa miljöeffekter som framhållits som argument mot samhällsstöd kan ha haft något korn av sanning. Även i lågproducerande skogar i norr kan det ha funnits biotoper som senare tillämpade inventeringsmetoder skulle klassat som skyddsvärda.

Men totalt sett har den kritiken mot samhällsstöd stått på en säkrare ideologisk än ekologisk grund.

Bidragsverksamheten har varit föremål för många utvärderingar och divergerande uppfattningar. Här är talesättet "som man ropar i skogen får man svar" relevant. Oavsett tillgång till mer eller mindre sofistikerade modeller, som alla bottnar i vedertagna grundläror om ekonomiskt rationellt beslutsfattande uppträder svårfångade parametrar och resultatet står och faller med givna villkor.

Ett exempel på försök till förenklingar var ett akademikerutspel på 1980 - talet att utgå från att markägarkollektivet haft oförändrad sammansättning sedan 1950 och trettio år framåt.

Något stöd för den tesen gick inte att finna bland de närvarande från skogsvårdsorganisationen.

Vid värderingen av effekter av bidrag är det värt att notera den synnerligen konkreta rådgivning som rör både miljöavvägningar och produktion som ingått i verksamheten. Antalet kontakttillfällen för kunskapsöverföring blev många vid upprättande och avsyning av bidragsplaner.

Det samhällsstöd som utgått till **vägar** som utgör samverkansföretag med många intressenter och komplexa hänsynstaganden har varit avgörande för den ordnade vägutbyggnad som kunnat genomföras under de senaste decennierna. Oaktat att vägbyggnad har varit en privat och före-

tagsekonomiskt lönsam investering även utan bidrag har samhällsstödet varit ytterst värdefullt för att klara den relativt komplicerade samordnings och planeringsprocessen. Behovet av välplanerade vägsystem har ökat med tilltagande behov på åtkomlighet för markernas mångbruk och miljökrav både i landskapsekologisk planering och i transportledet.

Uppdragsverksamhet

Den volymmässigt största uppdragsverksamheten har varit uppdrag åt andra myndigheter främst arbetsmarknadsinsatser.

En restriktion för en offensiv utveckling av arsenalen tjänster som skulle kunna erbjudas markägarna med god geografisk täckning har varit farhågorna för subventionering av uppdragsverksamhet med statsmedel. Detta har lett till känslighet för extern kritik från andra aktörer trots den politiska nivåns betoning av verksamhetens värde. Möjligheterna att parera volymsvängningar som drabbat egen personal som följd av politiska beslut med hjälp av taxenivåer som skulle ha gett enbart täckningsbidrag har inte varit realistiska alternativ. Ambitionerna att få bort en partsneutral aktör som upplevts som hinder för egen expansion är inte förvånande. Med den alltmer uttunnade fältorganisationen inom skogssektorn och markägare som i allt högre grad förvaltar sina fastigheter på distans ökar värdet av uppdragsverksamhet som en del av underlaget för att kunna bibehålla distriktskontor som glesbygdsbutiker med bred skoglig kompetens med en god geografisk spridning.

Arbetsmarknadsinsatser i skogen

Vad stort sker, sker tyst.....

En betydelsefull insats i skogsbruket utgör de beredskapsarbeten som är något som förekommit inte enbart som en följd av skogens omställning från arbetskraftsintensiv till kapitalintensiv drift.

I västra Sverige sysselsatte t.ex. Skogssällskapet arbetslösa textilarbeterskor från Borås och stenarbetare från Bohuslän under nödåren 1918 – 1920. Totalt rörde det sig om 3265 kvinnor och 9458 män. (Skogshistoriska sällskapetets tidskrift Nr 1. 1992)

Den stora dikningsinsatsen under 30 – talet var också ett led i att skapa sysselsättning genom samhällsfinansierade långsiktiga investeringar.

Omfattande insatser i naturvård och fornvård har utförts under de senaste decennierna men skogsvårdsinsatserna har haft den största volymen.

Den skogliga beredskapsverksamhetens primära syfte är självfallet att erbjuda arbetslösa meningsfull sysselsättning. Men en så omfattande samhällsinsats under lång tid med spridning över hela länets glesbygd ger många andra positiva följdverkningar såsom **skogsvårdsnytta, kunskapspridning, avlastning av myndighetsinsatser, sociala och andra effekter.**

De samhällsinsatser som utförts med arbetsmarknadsmedel har haft stor betydelse på många plan och inte minst för dagens skogstillstånd.

Utan känslomässiga överord är det befogat att sända en tacksamhetens tanke till alla de människor som under otrygga anställningsförhållanden och i kärva arbetsmiljöer lämnat sitt bidrag till en rikare skog.

Frö och plantförsörjning

Försörjningen med frö och planter för orten lämplig proveniens var under lång tid en viktig skogsvårdsstyrelseuppgift. Skogsodlingsverksamheten tog ordentlig fart i länets privatskogar under 1970 - talet. Plantvolymen i skogsvårdsstyrelsens regi ökade då från ca 3 till ca 20 milj. planter per år. En länstäckande organisation med möjlighet att kontrollera härkomsten vid kottköp och styra distributionen av ett tjugotal provenienser var en stor tillgång.

Kopplingen till behovsanalys och ständig markägarkontakt på distriktsnivå utgjorde stabila underlag för snabba investeringar.

Fröförsörjningen krävde hög beredskap och snabba insatser. I samband med en större plockningskampanj uppstod svårigheter att snabbt få fram frölån och det framkom även revisorsåsikter om den ekonomiska betydelsen av snabb lageromsättning i fröhanteringen.

Det fanns då anledning att konstatera att förutsättningarna för frömognad i höjdlägen uppstod på nivåer utanför den departementala räckvidden och krävde strategisk anpassning för att inte riskera att hamna i frö- och plantbrist.

Finansiering av fröförsörjning, inklusive fröplantager och plantverksamhet var annars ett rullande debatt- och utredningsobjekt under flera decennier. Ett starkt argument för att inte ändra på organisationen var att inte skilja produktionen från en väl fungerande distributionsapparat.

Styrkan i en obruten kontaktkedja med hantering från frö till planta på rätt plats i skogen med kontinuerlig markägarkontakt var ett starkt koncept.

Synsättet att en fristående plantproduktion kunnat ge sådana fördelar att det varit ännu gynnsammare för det samlade skogsvårdsresultatet förutsätter en stark tro på rationella marknadskrafter.

Referenser

Anon. Beståndsvård och produktionsekonomi. Skogsstyrelsen 1969.

Anon. Mål och medel i skogspolitiken (SOU: 1973:14)

Anon. Skogen och dess utveckling i Norrbottens län. Skogsvårdsstyrelsen 1966.

Anon. Skogsförnyring i fjällnära skog. Skogshögskolan 1984.

Anon. Skogshistoriska sällskapets tidskrift. Nr. 1 1992.

Anon. Åtgärder för trygghet av skogsvårdsstyrelsernas ekonomi m.m. SOU 1927 : 1.

Beskow S. Skogsvårdsorganisationen under tre decennier. Skogsstyrelsen 1979.

Cederstam B. Norrbottens skogshistoria. Landet Annorlunda. Skogsvårdsstyrelsen i Norrbottens län 1978.

Ebeling F. Anförande vid Nordiska skogsunionens plenarmöte. Stencil 1974.

Ebeling F. Skogsnäringen i samhällsekonomin. Skogen 1973.

Granström L Mellan bark och ved, 2000.

Hofsten E.v. Historien om Domänverket. Domänverket 1984.

Nordquist M. Våra skogar under ett halvsekel.

Sveriges skogsvårdsstyrelser 1955.

Streyffert T KSLA:s minnesskrift 1963.

4.4. *Kjell-Eric Ericsson* - Skogspolitiken och de enskilda skogsägarna

Den svenska skogen har utvecklats mycket väl under 1900-talet. Sverige anses vara en av de främsta skogsnationerna i världen. Från ett mycket dåligt läge i början av 1900-talet har virkesförråden byggts upp samtidigt som avverkningarna ökat. Detta har kunnat ske tack vare väsentligt förbättrad skogsskötsel och framgångsrik teknisk utveckling av skogsarbetet. Skogens ökade avkastning har på så sätt blivit underlaget för en successivt utbyggd skogsindustri, som hävdade sig väl i en hård internationell konkurrens. Härtill har skogen varit en viktig reserv för oss under avspärrningsperioder t ex under kriget, då den försåg oss med både bränsle och drivmedel för bilar. Skogen har också utvecklat värdefulla miljöer för såväl människor som djur och växter.

Hur har då dessa resultat uppnåtts och vilken roll har skogspolitikens utformning och genomförande spelat? Skogsvårdslagarna har givetvis varit centrala i skogspolitiken. Vilka andra faktorer har haft ännu större betydelse? Har det funnits låsta positioner och andra hinder i skogspolitiska debatten, som varit till nackdel för en bra utveckling i skogsbruket. Särskild betydelse har frågan hur skogsvårdslagarna introducerats och hur de har accepterats av de enskilda skogsägarna.

Jag skall med dessa utgångspunkter och med mina erfarenheter från fältverksamhet i skogsägare-rörelsen under större delen av 1900-talets andra hälft redovisa mina synpunkter på en del av dessa frågor. Genom nära kontakter med skogsägare och deras förtroendemän bedömer jag också att jag kan tolka de stämningar, som funnits bland skogsägarna under olika skeden av den skogspolitiska utvecklingen. Jag vill också försöka avläsa vilka effekter för skogen och dess utveckling som såväl skogspolitiken som marknaden och andra omvärldsfaktorer haft.

Jag kommer att koncentrera mina analyser i första hand till perioden 1950 – 1990 samt till förhållandena i södra Sverige. Dessutom kommer jag att ta upp olika skeden och händelser i ungefärlig tidsordning men i den senare delen samla synpunkter till olika faktaområden. Frågor om naturvårdshänsyn, som blivit en allt viktigare del i skogsvårdsarbetet och som fått en särskild tyngd i skogsvårdslagen 1993, kommenteras ej närmare i denna uppsats. Vidare kommer jag att genomgående använda termen ”enskilda skogsägarna” även om det i olika sammanhang talas om bondeskogsbruket, småskogsbruket, privata skogsägarna, enskilda skogsägarna eller som nu familjeskogsbruket.

Skogslagstiftning under 1900-talets första hälft

Skogstillståndet var vid seklets början mycket dåligt i hela landet. Under flera decennier hade skogarna avverkats mycket hårt. De goda utländska konjunkturerna hade drivit fram en stark utveckling av en skogsindustri i landet, framför allt vad gäller sågverk. Det blev efterfrågan på virke och skogsägarna kunde sälja och få kontanta inkomster från sin skog.

Det var i första hand timmer som efterfrågades och de flesta valde därför att dimensionsavverka. Det fanns ingen skyldighet att plantera eller att så ny skog och dessa åtgärder blev ofta försummade. Den nya skogen som växte upp blev därför luckig och av dålig kvalitet och man kan i många fall tala om ren skogsskövling. Men det fanns också skogsägare som skötte om sina skogar väl och såg till att få ny skog efter avverkning. Särskilt godsskogarna hade en ordnad skogsskötsel.

Författare: **KJELL-ERIC ERICSSON**

f. 1929, civiljägmästarexamen 1957. Regionchef för Södra Skogsägarna i Östergötland 1961-1994. Tidigare anställningar vid Skogsägarnas Riksförbund, Stockholm samt Sydöstra Sveriges Skogsägares Förbund i Växjö. Ledamot i styrelsen för Skogsvårdsstyrelsen i Östergötland 1989-1994.

Från statens sida såg man allvarligt på denna utveckling och farhågorna för en kommande virkesbrist var påtagliga. Samtidigt var de liberala politikerna, som vid den här tiden dominerade, återhållsamma när det gällde att införa en lagstiftning, som skulle innebära inskränkningar i den enskilde skogsägarens rätt att fritt disponera sina egna skogar. Efter politiska debatter i flera omgångar vann dock omsorgen om nationaltillgången skog majoritetens stöd i riksdagen. Detta resulterade 1903 i vår första skogsvårdslag. Det blev en lag som krävde återväxtåtgärder efter avverkning om detta behövdes för att få ny skog. Vidare förordnades om att det i varje län skulle bildas en skogsvårdsstyrelse och att det skulle införas en särskild skogsvårdsavgift. I 1923 års skogsvårdslag tillkom en reglering av avverkningarna i såväl yngre som äldre skog. Avverkning i yngre skog skulle endast få ske som ”ändamålsenlig gallring”. I den äldre skogen fick man inte avverka så att skogens återväxt äventyrades eller att det i framtiden skulle bli brist på äldre skog i första hand för husbehov. En effekt av denna bestämmelse blev att man under 20 – 30 år i relativt stor omfattning utförde avverkning som blädning i den äldre skogen.

Nästa skogsvårdslag 1948 tog främst sikte på att genom intensifierat skogsvårdsarbete öka virkesproduktionen. Viktiga nyheter i lagen var att man i ändamålsparagrafen införde att skogen skulle skötas så att ”tillfredsställande ekonomiskt utbyte vinnes” och att man skulle uppnå en i huvudsak jämn avkastning. Därmed hade man stegvis i skogsvårdslagstiftningen under 1900-talets första hälft kommit fram till en målsättning, som syftade till förbättrad och uthållig skogsproduktion. I den nya lagen skärptes kraven på skogsägarna men samtidigt begränsades skyldigheterna av att man skulle få lönsam produktion i de aktuella åtgärderna.

Lagen blev en viktig markering av vad som krävdes för att få ett bättre skogstillstånd. Samtidigt fann Skogsvårdsstyrelsen som tillsynsmyndighet att det inte gick att få genomgripande förändringar enbart genom hård lagtillämpning. Man valde därför vägen att genom olika former av upplysningsverksamhet få gehör för sina idéer. Länsjägmästarnas och länsskogvaktarnas intresse och engagemang var avgörande. Särskilt för länsskogvaktarna gällde det att vinna skogsägarnas förtroende för att effektivt kunna engagera dem i skogsvårdsarbetet. Genom att driva småplantskolor och förmedla plantor samt även planera och leda planteringarna fick man god fart på arbetet med att anlägga ny skog. I skogshistoriska berättelser kan man se bilder där stora lag inte minst av skolungdomar är i arbete med skogsplantering. Särskilt under 30- och 40-talet blev även stämpling en viktig verksamhet för Skogsvårdsstyrelserna.

Några länsjägmästare och framförallt intresserade godsägare var de som tog initiativet till att bilda de första skogsägareföreningarna på 1920-talet. Det var då ideella föreningar som hade som främsta mål att öka intresset för skogsvård hos de enskilda skogsägarna. Man arbetade med skogsdagar och kortare kurser för att nå ut med sin information till skogsägarna. De ideella föreningarnas arbetssätt i informationsverksamheten var framgångsrikt och har alltsedan dess använts i utvecklad form av både skogsvårdsstyrelser och skogsägareföreningar. Under 1930-talet ombildades de ideella föreningarna till ekonomiska föreningar.

Bild 1 Skogsägare på excursion (Foto: Södra Skogsägarnas bildarkiv)

I de nu nämnda första skogsvårdslagarna var begränsningarna i skogsägarnas handlingsfrihet relativt små. Även i 1948 års lag fastslogs att lagen inte skulle syfta till någon detaljreglering av hur varje enskild skogsägare skulle sköta sin skog. Lagen skulle i stället ange de allmänna grunderna för hur skogsvården skulle bedrivas. Resultatet av olika insatser under seklets första hälft blev en klar förbättring i skogstillståndet. Senare virkesutredningar skulle komma att visa att såväl tillväxt som virkesförråd ökat betydligt.

Skogskonjunkturerna svänger

Det finns väl knappast någon bransch där konjunkturerna svänger som i skogen och skogsindustrin. Vissa perioder kan man spåra återkommande cykler men ibland blir det häftigare förlopp. Den stora krisen i början av 1930-talet var en sådan avvikelse, som kom att drabba skogen mycket hårt. Skogsägarna fick svårigheter att sälja sitt virke och priserna föll drastiskt. Med erfarenheter från jordbrukssidan, där man bildat mejeri- och slakteriföreningar, förstod man att det var nödvändigt att samla sina virkesutbud för att kunna påverka avsättning och priser. Följden blev därför att man ombildade de tidigare nämnda ideella föreningarna till ekonomiska föreningar, skogsägareföreningar.

De flesta skogsägarna var vid den här tiden kombinerade företagare, där särskilt i skogsbygderna både jordbruk och skogsbruk ingick som viktiga enheter. Skogsarbetet var fortfarande manuellt med såg, yxa och barkspade som viktigaste redskap. Körningsarbetet utfördes med hästar, som i det kombinerade företaget kunde utnyttjas under större delen av året. Skogen hade alltså mycket stor betydelse både för sysselsättningen och för att klara av nödvändiga investeringar i jordbruket och skogsbruket. I den mån virke efterfrågades fanns det därför ett utbud som mer än väl motsvarade industrins behov. Det var med andra ord marknaden, som styrde avverkningarna. De omfattande dikningarna i skogen, som gjordes vid den här tiden, kunde däremot genomföras tack vare de bidrag som insattes främst av arbetsmarknadsskäl.

Skogsägareföreningarnas viktigaste roll var till en början främst att samordna utbudet av virke och att förhandla om leveransvillkor och priser. Därtill blev rådgivning till skogsägarna och näringspolitisk bevakning allt angelägnare uppgifter. Under andra världskriget fick föreningarna en ny uppgift som auktoriserade köpare av brännved. Det var ett stort ansvar, som lades på föreningarna, för att på ett säkert sätt hantera vedförsörjningen under avspärningen. Skogsvårdsstyrelserna medverkade när det gällde att fastställa åläggandena om avverkning samt även med att stämpla ut skog. Skogsägareföreningarna hade bra förutsättningar i sitt arbete tack vare goda skogsägarekontakter samt rationell inköps- och transportorganisation. För skogens del fick dessa vedavverkningar allra största betydelse. Det fanns mycket ungskogar som nu blev ge-

nomgallrade. Resultatet blev inte bara att man fick fram den ved som behövdes utan åtgärderna främjade också utvecklingen av livskraftiga och kvalitetsmässigt bättre bestånd. Vid sidan om arbetet med planteringar blev vedhuggningen under kriget den fram till den tidpunkten viktigaste skogsskötselåtgärden.

Efter kriget blev det en snabb tillbakagång i avverkningarna av brännved. I stället tog då skogsägareföreningarna upp export av props och massaved, för vilket krävdes särskilda licenser från staten. Denna regleringspolitik blev av olika skäl mycket snäv och begränsade verksamheten till nackdel för skogsägarna.

Virkesutredningar påvisar mera skog

Skogsägareföreningarna i södra Sverige påtalade redan i slutet av 1940-talet att det fanns möjligheter att avverka mera skog och att det behövdes en utbyggnad av skogsindustrin. Det var vid Sydostmässan i Jönköping 1949 som Gösta Edström, då VD i Sydöstra Sveriges Skogsägares Förbund (SSSF), påvisade dessa förhållanden och föreslog att en utredning skulle göras. Den privata skogsindustrin såg däremot en trygghet i att ha god tillgång på råvara och hade inte heller några konkreta utbyggnadsplaner på cellulosasidan. Diskussionerna förde dock fram till att regeringen 1952 lät tillsätta Södra Sveriges Skogsindustriutredning. I denna utredning ingick sakkunniga från såväl det allmänna som olika intressen inom näringslivet. Utredningen skulle särskilt uppmärksamma möjligheterna att öka cellulosaproduktionen samt att vinna en ökad koncentration av sågverksindustrin. Vidare utgick man ifrån att den förbättrade skogsvården skulle ge möjligheter att öka avverkningarna i södra Sverige och därmed en utbyggnad av cellulosaindustrin. Statens Skogsforskningsinstitut gjorde virkesbalanser för sex delområden. Utredningen visade att man kunde öka avverkningarna väsentligt i södra Sverige, särskilt i Smålandslänet. Denna utredning blev senare ett underlag för beslutet att bygga en ny cellulosaafabrik i Mönsterås. Det dröjde inte länge förrän ytterligare utredningar skulle syna avverkningsmöjligheterna och förutsättningarna för vidare industriinläggningar. Först presenterade Skogsindustriernas samarbetsutskott sin utredning ”Skogsindustriens Virkesutredning 1958”. Man noterade att det skett en forcerad utbyggnad av skogsindustrin under 1950-talet och att man därför ville få virkestillgångarna belysta. En faktor var också att Riksskogstaxeringen blivit omlagd 1953 och att man nu kunde få aktuell kännedom om tillgångssidan. Utredningen visade att det var stora skillnader i självförsörjningsgrad mellan balansområdena i olika delar av landet. De två sydligaste balansområdena hade överskott på virke. Utredningen påvisade också ett stort överskott av lövvirke på grund av att brännvedsmarknaden blivit alltmer begränsad. Detta kan förklara det minskade intresset för lövskogsskötsel under en lång period.

Redan 1959 lät SSSF göra en ny utredning, ”Skogsindustriens råvaruförsörjning i södra Sverige”. I denna utredning delades södra Sverige i en östlig och en västlig del. Resultatet blev att det skulle finnas utrymme för en cellulosaafabrik i sydöstra och en i sydvästra Sverige. I intervjuundersökningar bland skogsägare framkom att skogsvårdssynpunkter var ett dominerande motiv för ökad avverkning. Efterfrågan och priser på virket hade också en avgörande betydelse. Vad gäller industriutbyggnaden blev resultatet att det byggdes två fabriker på endast ett par mils avstånd – SSSF i Mörrum och Wallenberggruppen i Nymölla.

Har då dessa virkesutredningar haft så stor betydelse för skogsskötsel och avverkningar bland de enskilda skogsägarna? Ja avgjort är det så att utredningarna och de industriinvesteringar som blev följden fick större betydelse än något annat under den här tidsperioden. Det skapade lönsam avsättning för både barr- och lövmassaved. Den ökade efterfrågan medförde höjda priser och därmed förbättrad lönsamhet för skogsägarna. Allt detta gav en starkare tro på skogen för framtiden. Engagemanget blev större och insatserna för god skogsvård ökade. Avverkningarna skedde också i god överensstämmelse med skogsvårdslagens bestämmelser.

Skogspolitiska debatten hettar till

Trots framsteg i skogsskötseln riktades det då och då kritik mot de enskilda skogsägarna. Men det var först in på 50-talet, som det hettade till ordentligt. Frågan gällde vilka som var bäst att äga och sköta Sveriges skogar. Kritikerna ansåg att det enskilda skogsbruket inte kunde hävda sig mot storskogsbruket. Angreppen kom i första hand från socialdemokratiska partiet samt från

fackliga organisationer med anknytning till skogsnäringen. Man påstod att de enskilda skogsägarna misskötte sin skog samt att ägosplittringen gjorde det omöjligt att driva ett rationellt skogsbruk. Hänvisning gjordes till storskogsbruket, som bland annat genom stora behandlingsenheter och kalhyggen kunde driva fram en mekanisering med stora maskiner. Debatten tog extra fart när ordföranden i Träindustriarbetareförbundet Yngve Persson tog ställning för skogsbolagen och förordade att dessa skulle få köpa skog på de enskilda skogsägarnas bekostnad. Gösta Edström, då VD i SSSF, gick genast i polemik med Persson. Edström betecknade angreppen som ovederhäftig propaganda för att skapa en bild av att de enskilda skogsägarna varken hade resurser eller vilja att driva ett skogsbruk, som svarade mot tidens krav. Han kunde också med stöd av riksskogstaxeringen visa att virkesförråden inom det enskilda skogsbruket på några årtionden ökat med över 50 %. Edström hävdade samtidigt att skogsägarna inte skött skogen sämre än att de skulle kunna förse industrin med miljontals kubikmeter mer än vad den förbrukade.

Även på den politiska fronten fördes debatten med ökad styrka. Så väcktes till exempel på socialdemokraternas partikongress 1952 förslag om socialisering av skogen. Detta förslag avvisades, men debatten fortsatte och nya framstötter skulle komma. Redan 1956 lämnades två likalydande motioner till första och andra kammaren från socialdemokratiska ledamöter. Motionen till andra kammaren var undertecknad bland andra av Per Edvin Sköld och blev därför benämnd ”Sköldska skogsmotionen”. I denna motion ansågs det inte lämpligt att skogsägareföreningarna skulle få förvaltningsansvar över det enskilda skogsbruket i någon större omfattning. Motionärerna föreslog i stället att särskilda skogsförvaltningsföreningar skulle bildas. Skogsägarna skulle då överlåta förvaltningen till sådana föreningar, som i sin tur anställde sakkunniga driftsledare. För varje år skulle skogsägaren sedan träffa avtal med föreningen om olika åtgärder, egna arbetsinsatser med mera. Anslutningen till föreningen skulle i princip vara frivillig, men skogsägare som vanskötte skogen skulle åläggas att vara med. Vidare skulle en speciallag skapas med regler på samma sätt som för så kallade sambruksföreningar inom jordbruket.

I den allmänna debatten hade föreslagits att Skogsvårdsstyrelserna skulle få möjlighet att åta sig skötseln av enskilda småskogsbruk. Detta avvisades av motionärerna. Man noterade vidare i motionen att skogsägareföreningarna redan tagit upp service och förvaltning av enskilda skogar på sitt program. Motionärerna ansåg dock att de var skeptiska till tanken att detta skulle bli huvudvägen för samarbete inom det enskilda skogsbruket.

Motionen drog igång en mycket het debatt. Skogsägareföreningarnas Riksförbund åberopade i sitt remissvar att de redan lämnat rekommendationer till de enskilda skogsägareföreningarna att bilda sammanslutningar mellan skogsägare och att gemensamt anställa skogssakkunniga som biträde åt skogsägarna. Den anvisade formen skulle bygga på den självklara förutsättningen att skogsägaren själv skall svara för förvaltningen och skötseln av den egna skogen men att man har tillgång till en fackman. Riksförbundet noterade också att det redan hade bildats ett mindre antal skogsbruksområden och att dessa hade inordnats i respektive skogsägareförenings verksamhet. Skogsvårdsstyrelserna framhöll i sina remissvar att det behövdes ökad samverkan mellan de enskilda skogsägarna men att den skulle ske på frivillig väg och efter initiativ från skogsägaren själv.

Efter mycket livlig debatt samt omfattande remissarbete blev resultatet att Sköldska skogsmotionen avlogs med hänvisning till pågående utredningar. Vägledning kom i stället i 1955 års skogsutredning, som 1958 presenterade ”Skogsvården å enskilda skogar”. Här förordas frivillig samverkan mellan skogsägarna. Utredarna menade också att det inte krävdes några ytterligare författningsmässiga regleringar utöver de direktiv som fanns i skogsvårdsstyrelseförordningen. Av dessa framgick ”att Skogsvårdsstyrelsen har att stödja sammanslutning av skogsägare i deras verksamhet för skogsvårdens främjande”. Debatten blev en framgång för de som företrätt de enskilda skogsägarna. Men den hade också rört upp sinnen hos skogsägarna. Man blev nu mycket målmedveten i det fortsatta arbetet att lösa frågorna efter en mera frivillig väg och där den enskilde skogsägaren kunde behålla sin bestämmanderätt över den egna skogen. Det skulle bli skogsägareföreningarna, som skulle organisera detta arbete.

Utredningar om skogsvården på enskilda skogar

Som tidigare nämnts gjordes under 1950-talets slut utredningar för att belysa skogstillståndet på de enskilda skogarna. I utredningen ”Skogsvården å enskilda skogar” (1958) visades att behovet av skogsvårdsåtgärder var mycket stort. Man redovisar samtidigt att ”grunden bör vara skogsägarnas känsla av ansvar för att de produktiva krafter, som genom äganderätten till skogen står till deras förfogande, utnyttjas på bästa sätt”. Vidare föreslår man att det bildas samarbetsorgan. Man framhåller också att de viktigaste hjälpmedlen är en på bred front insatt skoglig yrkesutbildning, omfattande upplysning i skogsvårdsfrågor och en intensifierad skoglig rådgivning. Vidare förordas en utökad verksamhet med att upprätta skogsbruksplaner.

Den här utredningen blev ett viktigt underlag för inriktningen av såväl Skogsvårdsstyrelsernas som Skogsägareföreningarnas informations- och serviceverksamhet. Skogsägare rörelsen kunde också samla sig för att utveckla idén om frivillig samverkan mellan skogsägare.

Skogsbruksområden startar på löpande band

Den skogspolitiska debatten i sig blev en starkt pådrivande kraft för att organisera samverkan mellan skogsägarna. Skogsägareföreningarna hade redan en fältorganisation, som fram till mitten av 1950-talet hade som huvuduppgift att förmedla virke och att vara rådgivare åt medlemmarna. Efterhand hade skogsägarnas krav på service från sin förening ökat. Det gällde inte bara frågor om virkesmarknaden utan också skogsskötsel, avverkningar, vägbyggen m. m. Vad gäller skogsskötsel kunde man få råd och anvisningar även från länsskogvaktarna i Skogsvårdsstyrelsen. Men det man nu krävde var att få en mera heltäckande service och man ville att skogsägareföreningen skulle organisera detta. Man insåg också att det krävdes större insatser i skogen. Avfolkningen från landsbygden försvårade samtidigt att få arbetskraft till skogen. Skogsarbetarna ställde krav på jämnare sysselsättning och bättre arbetsvillkor. Motorsågar och även annan teknisk utrustning började komma in i skogen. Inom SSSF hade man för att i första hand betjäna de självverksamma skogsägarna organiserat en särskild redskapsservice. Uppgiften var att tillhandahålla skogsredskap med bra utformning och kvalitet. Leveranser skedde från ett centralt lager medan service även lämnades av verkstäder på olika håll inom verksamhetsområdet.

Modellen för den nya verksamheten blev skogsbruksområdena, som till en början var en parallell organisation till den övriga fältverksamheten. Med hjälp av förtroendemän ute i bygderna ordnades möten för att informera om hur verksamheten skulle byggas upp. Gensvaret var mycket stort och så snart ett tillräckligt antal skogsägare inom ett visst geografiskt område bestämt sig bildades ett skogsbruksområde. Alla skogsägare, som var med i ett skogsbruksområde, tecknade ett avtal med sin skogsägareförening. Föreningen anställde sedan en skogsbruksinspektör, som tillsammans med ett förtroenderåd fick leda arbetet. Verksamheten omfattade hela kedjan av arbeten i skogen, som att upprätta skogsbruksplaner, lämna årsvisa förslag till avverkningar och skogsskötselåtgärder. Efter beställning från skogsägaren utfördes stämpling, markberedning, skogsodling, röjning, avverkning, dikning, skogsvägbyggnad m. m. Målsättningen var att främja självverksamheten men också att kunna ställa upp med service efter varje skogsägars behov. Skogsbruksområdet kom därför att efterhand anställa skogsarbetare, skaffa egen maskinutrustning och senare i alltmer ökad omfattning anställa entreprenörer för avverkningar och skogsvårdsarbeten. Ett mål i rådgivningen till skogsägarna var att intressera dem för skogsstudier, dels på kurser ordnade av Skogsvårdsstyrelsen och dels på kurser och studiecirkel ordnade av föreningen.

Verksamheten i ett skogsbruksområde tidigt 1960-tal kan belysas av uppgifter 1961 för SSSF:s skogsbruksområden. I genomsnitt samverkade då 52 skogsägare med tillsammans 3700 ha skogsmark i ett skogsbruksområde och rapporterade följande:

- 13 skogsbruksplaner med 1100 ha
- 100 ha plantering, sådd, rensning och röjning
- 2300 m skogsbilvägsbygge
- 1300 m dikessprängning
- 90 stämplingsförrättningar

- 12000 m³sk avverkning, huvuddelen i skogsägarens egen regi

Dessutom hade skogsbruksinspektoren medverkat till samordning mellan skogsägare i fråga om vägbyggnad, vägunderhåll, dikning, skogsodling, arbetskraft. Inom varje skogsbruksområde kunde man dessutom gemensamt utnyttja motorröjningssågar, markberedningsaggregat, motorsprutor, bergbormaskiner m.m.

Skogsbruksinspektoren blev en nyckelperson i arbetet inom skogsbruksområdet. Det blev ett pionjärarbete att bygga upp verksamheten. I en del fall anställdes länsskogvaktare men oftast nyexaminerade direkt från skogsskolan med fräsch utbildning i bagaget. Intresset och stödet från skogsägarna gjorde att verksamheten snart fick fasta former och utvecklades mycket snabbt. Men även om Skogsvårdsstyrelserna hade i sina reglementen att stödja samverkan mellan skogsägare var det inte alla länsskogvaktare (från 1964 ändrad yrkestitel till skogsvårdskonsulent), som var så positiva till den här utvecklingen. Det blev konkurrens om att få vara rådgivare åt skogsägarna.

Skogsbruksområdet har också kommit att få en viktig social funktion. Medlemsinflytande och samverkan har stärkts genom val av förtroendemän inom varje skogsbruksområde. Aktiviteter som exkursioner och möten med trivselslag har fått stor betydelse för sammanhållning och vikänsla på det lokala planet.

Skogsbruksområdena i skogsägareföreningarnas regi blev den organisation som slog igenom över hela landet. I denna organisation stärktes den enskilde skogsägarens ansvar och engagemang. Skogsägaren har hela tiden tillgång till en skoglig rådgivare och kan i mån av behov få den service han behöver för skogsvård, avverkningar m.m. Genom att skogsbruksområdet svarar för de gemensamma resurserna kan även en mindre skogsägare utföra sina arbeten i skogen med de mest ekonomiska och rationella metoderna. Skogsbruksområdena har för de enskilda skogsägarna blivit en rationell och flexibel organisation för att lösa samverkan och därmed även ett svar på de skogspolitiska krav som ställdes.

Bild 2 Skördare i arbete (Foto: Rottne Industri AB)

Nya skogsvårdslagar på 1970 och 1980-talet

Den skogspolitiska diskussionen under 1960-talet påverkades mycket av skogsindustrins utbyggnad och de därmed ökade behoven av råvara. Debatten kom mycket att handla om hur skogen skulle kunna förse industrin med råvara. Under perioden 1958 – 1971 ökade de totala avverkningsvolymerna i Sverige trendmässigt även om variationerna mellan olika år kunde vara stora. Det var de enskilda skogsägarna som svarade för ökningen i avverkningarna till och med högkonjunkturen 1973 – 75. Under de därpå följande lågkonjunkturåren sjönk åter de enskilda skogsägarnas virkesuttag främst på grund av vikande priser och perioder av bristande avsättning. Utvecklingen kännetecknades också av kraftigt höjt kostnadsläge, som medförde en allt snabbare mekanisering av avverkningarna.

Regeringen hade redan 1965 tillsatt en utredning om den framtida skogspolitiken. Den fick namnet ”Skogspolitiska utredningen” och presenterade sitt resultat först 1973. I utredningen, som benämndes ”Mål och medel i skogspolitiken” utgick man ifrån att det fanns ett betydande överskott av avverkningsbar skog i alla delar av landet. Man föreslog därför att frångå den gällande uthållighetsprincipen och att överskottet skulle exploateras under en relativt kort period. Man stödde sig i denna fråga på teorier om att det svenska virket redan om ett par decennier skulle kunna vara utkonkurrerat av plaster och tropiska samt subtropiska trädslag. Skogspolitiken skulle därför ha som mål att kraftigt öka avverkningarna för att under närmaste 20-årsperioden kunna förse den expanderande skogsindustrin med virke. Man föreslår också en ny förenklad skogsvårdslag, som inte skulle innehålla några avverkningsrestriktioner. Den här utredningen möttes från nästan alla håll av stark kritik. Regeringen ansåg också att den var alltför djärv och bestämde att direkt tillsätta en ny utredning.

Den nya utredningen lämnade 1975 ett delbetänkande ”Virkesbehov och virkestillgång” samt 1978 ett slutbetänkande, ”Skog för framtid”. Med undantag för ett förslag om att medel för skogsvårdsåtgärder skulle avsättas på ett särskilt skogsvårdskonto följde regeringen i huvudsak utredningens förslag. Den nya skogsvårdslagen blev en s k ramlag, vilket inte gjorde den särskilt detaljerad. Mer preciserade bestämmelser infördes i stället i förordningen och i Skogsstyrelsens föreskrifter. Lagstiftningen byggde på att varje åtgärdsenhet i skogsbruket skulle uppfylla lagens minimikrav. Jämfört med tidigare lag slopades den tidigare målsättningen om ”tillfredsställande ekonomiskt utbyte”. I stället fastslogs att man skulle sköta skogen så att den ”varaktigt gav hög och värdefull avkastning”. I målsättningsparagrafen infördes också bestämmelsen att hänsyn skulle tas till naturvårdens krav, vilket funnits som ett tillägg redan 1974. Andra nyheter i lagen var att Skogsvårdsstyrelsen efter vissa grunder skulle kunna kräva avverkning av överårig skog samt att röjningsplikt infördes. Den nya lagen kom att gälla från 1980.

Regeringen slår också fast i den nya skogspolitiken att skogsbruket i princip skall vara självfinansierat. Dock anser man att det fordras bland annat av regionalpolitiska skäl att staten lämnar bidrag till vissa långsiktiga åtgärder. För att finansiera detta föreslås att skogsvårdsavgiften skall höjas från 0,9 till 3 promille av skogens taxeringsvärde.

Redan 1983 föreslogs ytterligare skärpningar i skogsvårdslagen i syfte att trygga skogsindustrins råvaruförsörjning. Förslagen innebar bl. a. skyldighet att avverka och därtill lag om inbetalning på avverkningskonto. De här förslagen möttes av våldsamma reaktioner från skogsägarna och deras organisationer. Det ordnades protestmöten över hela landet, där skogsägare samlats för att inför inbjudna riksdagsledamöter och andra beslutsfattare påvisa orimligheterna i förslagen. De starka reaktionerna uppfattades och i 1983 års tillägg till skogsvårdslagen utelämnades förslaget om avverkningskonto. Förslagen i övrigt tillfogades däremot lagen.

Detaljregler skall styra – skogsägarna protesterar

De skogspolitiska utredningarna under 1970-talet såg storskogsbruket som modellen för skogspolitik och skogsvårdslagstiftning. Vidare betraktade man skogsbruket nästan enbart som en bas för den bland annat ur exportsynpunkt viktiga skogsindustrin. I tidigare nämnda kompletteringarna till skogsvårdslagen 1983 infördes regler om minimiavverkning per brukningsenhet, gallringsskyldighet i yngre skog samt skyldighet att inneha skogsbruksplan. Genom att det var en ramlag fick Skogsstyrelsen också fullmakt att utfärda detaljföreskrifter. Detta gjorde också Skogsstyrelsen i form av föreskrifter och anvisningar m.m. I ett särskilt policybeslut fastställde Skogsstyrelsens styrelse ett detaljerat uppföljningssystem. Framförallt med hjälp av Översiktlig skogsinventering (ÖSI) skulle man få ett bättre underlag för uppföljning av att skogsägarna skötte sina ålägganden både vad gäller skogsvården och avverkningarna.

Det är egentligen förvånande att inte de enskilda skogsägarna reagerade kraftigare än vad de gjorde mot den detaljstyrning, som den nya skogspolitiken medförde. Det var särskilt anmärkningsvärt när skogsägarna genom skogsvårdslagen skulle kunna tvingas till avverkning. I vilken annan enskild näringsverksamhet kan man hitta motsvarande detaljstyrning? Det var egentligen först när lagförslaget om avverkningskonto framlades, som skogsägarna satte hämlarna i backen ordentligt.

Det framgår tydligt att skogspolitiken under 1970 och 1980-talet alltmera inriktades på att skogsbruket skulle anpassas för att förse den utbyggda skogsindustrin med råvara. Det var främst i det enskilda skogsbruket, som man väntade sig att avverkningarna skulle öka väsentligt. Skogsvårdsstyrelserna hade tidigare inte i någon större omfattning varit engagerade i avverkningsrådgivning bland annat med hänsyn till de krav som ställts om marknadsneutralitet. Med den nya lagstiftningen med minikrav i avverkningen och intensivare rådgivning rörande avverkningsmöjligheterna i stort blev detta en relativt prioriterad uppgift för personalen i Skogsvårdsstyrelserna. I bilaga 6 till LU 87 "Skogen vår räddningsplanka" föreslås i ett avsnitt, som författats av Skogsstyrelsen, att påverkan främst skall inriktas mot enskilda skogsbruket. Påverkan skulle inte bara gälla de skogsägare, som inte fullgjort sin avverkningskyldighet, utan även andra som avverkat för litet i förhållande till sina avverkningsmöjligheter. Vidare skulle avverkning inriktas mot lågproducerande bestånd – lagpliktiga och inte lagpliktiga – i den mån avverkningen inte mötte speciellt hinder ur naturvårdssynpunkt.

Stämningarna hos de enskilda skogsägarna samt motargumenten som framfördes i debatten från både många politiker och hela skogsägarerörelsen kan bäst beskrivas genom att återge Mårten Bendz' (verkställande direktör i Södra Skogsägarna ek för) inledande kommentarer i Södra Skogsägarnas verksamhetsberättelse 1981 under rubriken "Vår skogspolitiska miljö":

"Skogsåret 1981 har präglats av skogspolitisk och framförallt virkespolitisk debatt. Debatten har sin utgångspunkt i den överutbyggnad av skogsindustrin som skedde kring mitten av 1970-talet. Överutbyggnaden, som ägde rum både i cellulosa- och sågverksnäringen, ledde till virkesbrist. I virkesbristens kölvatten grundades en uppfattning – missuppfattning anses det på vissa håll – att de privata skogsägarna inte avverkade tillräckligt. Denna uppfattning har under senare år lett till ett stort antal försök från statsmakternas sida att med piska och morot få en ökad avverkning till stånd.

Vi har sett gallringsstöd och klenvirkesbidrag, vi har sett ändrade regler för skogskonto och sett skogsvårdsavgiften öka och föreslås minskad. Vi har fått en ny skogsvårdslag och nu, senast, ett utredningsförslag om lagstadgad skyldighet att avverka..

Men avverkningarna har synbarligen påverkats mycket litet av detta. De har varit påfallande stabila. Eftersträevade ökning har inte uppnåtts.

Diagram 1 Virkesförråd i Götaland (Södra Skogsägarnas verksamhetsberättelse 1991).

Skogsstatistiken tillåter inte en särredovisning av skogstillståndet för Södra Skogsägarnas verksamhetsområde. Med 'Götaland' får vi emellertid en hygglig uppskattning. Enligt riks-skogstaxeringen har virkesförråden i Götaland utvecklats som diagram 1 visar.

Huvuddragen i denna utveckling är desamma som för landet i övrigt. Förråden ökar genom hela 1900-talet fram till slutet av 60-talet. Därefter bromsas förrådsökningen upp. Ändringarna i förråden är små efter 1970; innebörden härav är att tillväxten har avverkats”.

Bendz noterar också i sina kommentarer att avverkningarna inom landet inte räcker till för att förse industrin med det virke som behövs. Komplettering måste ske genom import, som under 1981 beräknas till omkring 5 milj m³. Behovet att importera är dock inget bevis på att avverkningens storlek är för liten. Anledningen till virkesbristen skulle ju lika väl kunna vara att industrin var för stor. Den framtida utvecklingen har också visat att skogsindustrin normalt måste ordna en del av sitt råvarubehov genom import.

Skogsägarna redovisar alternativ

Den skogspolitiska debatten kännetecknades, som framgår tidigare, av en stark och massiv kritik från skogsägarnas sida. Det fanns inte heller brist på argument men samtidigt kunde man förstås kräva att det togs fram alternativ. Lantbrukarnas Riksförbund och Sveriges Skogsägares Riksförbund kunde också 1984 redovisa ett gemensamt skogspolitiskt program. Inom ramen för obestridda samhällsekonomiska mål anger man i detta program riktlinjer för hur det enskilda skogsbrukets intressen bäst skulle kunna tillgodoses. Inledningsvis noteras att de enskilda skogsägarna har spelat en viktig roll och tagit ett stort ansvar för utvecklingen av skogsbruk och skogsindustri. Vidare framhålles att de lagar och föreskrifter, som berör skogsbruket, ofta pekat i skilda riktningar och att de under senare år kännetecknats av besvärande ryckighet. Man pekar också på att en centraliserad styrning av en biologisk produktion, med ibland upp till hundraårig omloppstid, kan innebära uppenbara risker för felbedömningar. De framtida möjligheterna bör i stället bli bäst tillgodosedda när ett stort antal skogsägare är aktivt engagerade. Stödsystem, som finansieras via avgifter och ger orättvisa omfördelningar inom skogsbruket, liksom avverknings tvång, bindande skogsbruksplaner eller andra ingripande regleringar leder ofta till omfattande byråkrati. Detta kan också försämra skogsägarnas möjligheter till rationella beslut och på sikt minska skogsägarens vilja till insatser.

I programmet framhålles sedan att för det enskilda skogsbruket är lönsamhet ett absolut villkor. Lönsamhetens inneboende drivkrafter kan inte med framgång ersättas av regleringar, tvångsåtgärder eller styrmedel. God lönsamhet ger hög nivå på avverkningar, skogsvårdsinsatser och andra investeringar i skogen. Detta bekräftas av alla, som arbetat i nära kontakt med skogsägarna. I programmet fastslås vidare hur skogsägarerörelsen skall verka för en god lönsamhet.

En annan del i programmet är att skatter och avgifter utformas så att de inte på ett felaktigt sätt hämmar skogsbruket. Grundprincipen skall vara att beskattningen grundas på skogsbrukets faktiska resultat och ger möjligheter till resultatutjämning. Vidare ställs krav på att skogsvårdsavgiften avskaffas i sin nuvarande form (1984).

Andra avsnitt som behandlas i programmet är insatser för skogsvård, utbildning och serviceverksamhet. Skogsägarerörelsen skall särskilt genom satsning på skogsbruksområden verka för ett effektivt skogsbruk.

*Paragraftyngd skogsägare.
Teckning: Nils Forshed,
Skogen 1985:1*

I detta sammanhang kan också redovisas en samordnad aktivitet från de borgerliga partierna i riksdagen (m, c och fp) för att få en översyn och förenkling av skogsvårdslagen. Man ansåg att lagen och dess tillämpningsföreskrifter blivit så komplicerade att de inte längre kunde överblickas av en majoritet av landets skogsägare. Rädslan att ”göra fel” hade också lett till minskad aktivitet hos många skogsägare. Vidare ansågs att det var för dyrt för samhället att kontrollera och administrera regelsystemet. Som ett exempel på den utökade administrationen hänvisade moderaterna till en undersökning, som visade att för personalgrupperna jägmästare och skogstekniker hade tiden för administration i förhållande till totaltiden ökat från 20 till 36 % mellan åren 1953 och 1983. Uppföljningen av den nya lagen medförde vidare att antalet råd och anvisningar (RoA) samt även förelägganden hade ökat kraftigt. I tidskriften *Skogen* (1985:2) kan man läsa under rubriken ”Motionen som sprack” att det i slutändan inte blev någon gemensam motion. Representanter för de olika partierna säger sig dock vara överens om kravet på en översyn och förenkling av skogsvårdslagen. Det skulle också visa sig att tankarna om förenklad produktionslag skulle återkomma i den lag som togs fram i början av nästa decennium.

Skogsindustri i expansion ger nya möjligheter för skogen

Tidigare har påvisats hur de ökade skogstillgångarna gett utrymme för skogsindustrin att expandera. För södra Sverige blev ”Barrskogstillgångarna och skogsindustriens råvaruförsörjning” (Södra Sveriges Skogsindustriutredning, 1952) ett viktigt klarläggande vad gäller ökade avverkningsmöjligheter. Det fanns utrymme för industrin att öka produktionen. Problemet för det enskilda skogsbruket var den ojämna och särskilt för klenvirket mycket dåliga avsättningen. Industriutbyggnad var därför en nyckelfråga.

På cellulosasidan var det SSSF, som tog initiativet genom att planera för en helt ny fabrik i sydöstra Sverige. Det blev hela landets skogsägarerörelse, som ställde sig bakom projektet, och 1959 invigdes den nya Mönsteråsfabriken med en produktionskapacitet av 70000 ton sulfatmassa. Fabriken kom senare att övertagas helt av SSSF. Underlaget för vidare expansion ökade genom att SSSF 1964 fusionerade med Jönköpings-, Älvsborgs- och Hallandsföreningarna och bildade Södra Sveriges Skogsägares Förbund, som senare ombildades till Södra Skogsägarna. I relativt snabb takt nyetablerades cellulosafabriker både i Mörrum och Värö. Samtliga fabriker kom också att efterhand öka kapaciteten genom utbyggnader. Fabriken i Mörrum fick särskild betydelse genom att den ena av de två linjerna byggdes för produktion av lövmassa. Även genom den privata skogsindustrin nyetablerades och byggdes ut för förädling i första hand av löv- och granmassaved. Fortlöpande har också sågverksindustrin byggt ut och ökat sin produktion väsentligt. Detta gäller såväl de skogsägareföreningsägda som köpsågverkens sågverk.

Industriutbyggnaden medförde väsentligt förbättrad avsättning. Genom de nya lövlinjerna blev det en nästan helt ny marknad för lövmassaved. Detta fick mycket stor betydelse för skogsskötseln. Framst stimulerade det till gallringar i ungskogarna, vilket främjade utvecklingen av kvalitetsmässigt bättre och värdefullare bestånd. Sannolikt kom det också att mera än någon annan faktor att öka tron på skogens långsiktiga värde och stimulerade därmed till mera intensiv skogsskötsel och andra investeringar som skogsbilvägar m.m.

Industriutbyggnaden och den därmed ökade avsättningen kan ses som starten för en ny skogs-epok i södra Sverige. Den medförde ökad sysselsättning inte bara i industrin utan också ute i bygderna. Man såg också att det var lönsamt att sköta skogarna väl. Ökade avverkningar av både timmer och massaved gav ökade inkomster för skogsägarna.

Den ökade aktiviteten och de större volymerna drog också med sig en teknisk utveckling både vad gäller skogsarbetet och transporterna. De särskilt under vissa perioder starkt ökade kostnaderna ställde krav på detta för att upprätthålla lönsamhet och konkurrenskraft. För avverkningsarbetet utvecklades efterhand skördare, som svarade för både fällning och upparbetning, samt skotare för uttransport av virket. Allt detta har i sin tur krävt ett omfattande utvecklingsarbete för att få fram maskinsystem, som kan ta till vara det värdefulla virket på bästa sätt utan att få för stora skador på det upparbetade virket eller på kvarstående träd och på marken. Södra Skogsägarna engagerade sig direkt i detta arbete genom samarbete med skogsteknisk forskning och maskintillverkare.

Skogsvårdslagen har efter hand kompletterats främst i föreskrifter och allmänna råd hur avverkningarna skall utföras. Det har t ex utarbetats regler och mallar för hur gallringarna skall göras i olika bestånd. Andra bestämmelser har gällt begränsningar vad gäller stickvägar och skador på kvarstående träd och mark. Skogsvårdslagen med sina kompletteringar av föreskrifter och allmänna råd har i de här sammanhangen blivit normerande. Genom de mycket detaljerade bestämmelserna fick de närmast karaktären av en skogsvårdshandledning. De har ibland också uppfattats som restriktiva och hindrande i metodutvecklingen. En nackdel med alltför detaljerade regler är att den snabba utvecklingen kräver att de relativt ofta måste ändras och kompletteras. Vad gäller själva målsättningen i skogsskötseln har det i regel varit god samstämmighet.

Lönsamheten styr intensiteten i skogsvården

Genom att studera statistik över utförda skogsvårdsåtgärder kan man finna att lönsamheten i skogsbruket i hög grad har styrt skogsvårdens intensitet. Även avverkningarna har planerats efter lönsamheten. Under perioder med svaga konjunkturer, som under 30-talet, kom blädning och plockhuggning att dominera. Under 60-talet då lönsamheten också var dålig valdes ofta slutna och virkesrika bestånd vid slutavverkning i stället för glesa och dåliga restskogar, som egentligen borde prioriterats.

1948 års skogsvårdslag var först med att införa lönsamhetsbegreppet i lagtexten. Även om teorierna för beräkning av lönsamhetsbegreppet i lagtexten var omdiskuterade kunde det vara av värde för skogsbruket att kunna välja metoder och intensitet grundat på lönsamhetskriterier. I 1979 års skogsvårdslag togs lönsamhetsbegreppet bort samtidigt som skogsägarnas skyldigheter starkt utvidgades. Skogsägarna kunde därmed med stöd av lagen tvingas till produktionsåtgärder, som var klart olönsamma inte bara för skogsägaren utan ibland kanske också för samhället. I senare lagstiftning, då relativt stor avreglering skett i produktionsdelen, har allmänna inriktningen formulerats som "uthålligt god avkastning".

I det praktiska skogsbruket har det varit marknaden för virket samt kostnadsutvecklingen som varit mest avgörande för lönsamheten. Trots olika modeller för att balansera marknaden blir det i slutändan skogen, som får anpassa sitt utbud och sina prisförväntningar. Utöver svängningar i industrins marknader är skogen också utsatt för varierande störningar i sin egen produktion. Det kan gälla stormfällningar, svåra drivningsförhållanden m. m. För skogsägarna i södra Sverige har efterfrågan och priser utvecklats relativt gynnsamt tack vare Södra Skogsägarnas stora engagemang i industriutbyggnaden samt den starka positionen i virkesmarknaden. Dock har den allmänna kostnadsutvecklingen och konkurrensen från låglöneländer börjat få allt större påverkan på lönsamheten.

Södra Skogsägarna har i sin verksamhetsberättelse 1990 gjort en analys av lönsamhetsutvecklingen under 1970- och 1980-talet. Resultatet redovisas i diagram 2. Diagram A visar nettot före kapitalkostnader och skatter dels i löpande och dels i fast värde i kronor per m³sk. Kurvan 1 i löpande värde har relativt stora variationer mellan åren. Kurvan 2 i fast penningvärde har en förhållandevis jämn utveckling med undantag av en topp i mitten av 70-talet. Tendensen är dock något fallande. I diagram B redovisas lönsamheten efter beräknade kapitalvärden. Man kan utläsa

att skogsbruksvärdet har förräntats med 3 – 4 % under 80-talet. Hänsyn har inte tagits till då gällande skogsvårdsavgift och ev. förmögenhetsskatt.

4. Lönsamhetsutvecklingen i sydsvenskt skogsbruk under 1970- och 1980-talet.

B. Förräntning av kapitalkostnaden i löpande nettovärde under 1970- och 1980-talet. (Kapitalvärde = taxerat skogsbruksvärde).

Diagram 2. Lönsamhetsutveckling i sydsvenskt skogsbruk (Södra Skogsägarnas årsredovisning 1990)

Vilka slutsatser kan man då dra av denna lönsamhetsanalys. För den aktuella perioden har det varit vissa år med god lönsamhet men trenden är vikande. Om det inte går att höja priserna eller möta kostnadshöjningar med rationaliseringar kan det bli svårt att upprätthålla lönsamheten. Om man inte heller kan förvänta sig gynnsammare villkor vad gäller skatter och avgifter återstår mindre kostnadskrävande skogsvård eller ytterligare försämrade lönsamhet. I varje fall under vissa perioder kommer det sannolikt att medföra mindre intensiv skogsskötsel, särskilt om man är tvingad att göra företagsekonomiska bedömningar på kort sikt. Slutsatsen blir alltså att viljan och möjligheterna till skogsvårdsinsatser i hög grad är beroende av lönsamheten. Vid sämre lönsamhet blir lagens minimikrav styrande medan bättre lönsamhet höjer ambitionsnivån.

Skattepolitiken bedöms också ha stor betydelse för avverkningarnas storlek och inriktning. Under perioder med särskilt hög marginalskatt har den varit begränsande särskilt vad gäller slutavverkningar. Skogskontona har dock fått positiv verkan särskilt vid större avverkningar, då man kunnat fördela inkomsten över ett antal år. Liksom för andra mindre företagare har många skatteregler ändå varit ogynnsamma för de enskilda skogsägarna. Efter många påtryckningar har dock ändring senare skett så att skogsägarna i stort kan göra resultatregleringar på samma sätt som andra företagare.

Skogsvårdsavgifterna har varit en annan återkommande historia i skogspolitiken. Denna avgift har motiverats med att den skulle finansiera statens insatser i form av stöd och bidrag av olika slag. Det system som slutligen utformades var att avgiften uttaxerades som en viss procent av det taxerade skogsbruksvärdet. Avgiften blev allt tyngre för skogsägarna i takt med att skogsbruksvärdena höjdes och att även procenttalet ändrades. Under år 1982 utgick därtill en särskild skogsvårdsavgift för att finansiera gallringsstödet. Om det funnits irritation bland skogsägarna tidigare så blev den nu ännu större. Utfallet av stöd resp. avgift hos varje enskild skogsägare blev förstås mycket varierande. Därtill styrdes också pengarna från söder till norr. Skogsbruksvärdet var och är högre i södra Sverige, medan huvuddelen av bidragen gick till Norrland. Protesterna

och uppvakningarna var omfattande men kravet om att ta bort skogsvårdsavgiften avfärdades bl.a. med motivet att det statsfinansiella läget inte medgav detta. Skogsvårdsavgiften blev därmed betraktad som en särbeskattning av skogsbruket. Först 1991 blev skogsvårdsavgiften avskaffad och därmed var denna störning borta.

Bidrag för bättre skogsvård

En grundläggande princip i skogspolitiken har varit att skogsbruket skall vara självfinansierat och att de krav som ställs i skogsvårdslagen bör tillgodoses utan bidrag. Om det finns ett intresse att gå utöver de krav, som är skäligen för skogsägaren, bör bidrag kunna ges. Främst har bidragen syftat till att stimulera olika typer av skogsvårdsinsatser, där åtgärden först långsiktigt skulle kunna ge ekonomisk utdelning. Stöd har också inriktats mot att främja regionalpolitiska eller sysselsättningspolitiska mål. Under vissa perioder kring 1980 insattes även tillfälliga avverkningsstimulerande stöd med syftet att lösa akut virkesbrist för skogsindustrin.

Riksrevisionsverket gjorde en utvärdering av bidragssystemet i en rapport ”Effekter av statsbidrag till skogsvården” (1985). Rapporten redovisar att statsbidrag har gett upphov till såväl önskade som oönskade effekter för skogsbruket och skogsindustrin. De mera permanenta stöden har haft en effekt genom att t ex röjningsintensiteten höjts. De tillfälliga avverkningsstimulerande stöden har inte i nämnvärd grad stimulerat till ökade avverkningar. Gallrings- och klenvirkesstöden medförde ökade gallringar medan slutavverkningarna samtidigt minskade, varför totala avverkningsvolymerna blev oförändrade eller minskade något. Allmänt är slutsatsen att stödets påverkan blev mindre än vad som antogs när stöden infördes.

Skogsstyrelsen har i en rapport ”Samhällets investeringar i skogsproduktion” (1986) för sin del ingående analyserat bl. a. stödets effekter på skogsvården. Vad gäller de kortsiktiga stöden till gallring har man samma uppfattning som Riksrevisionsverket. Däremot anser Skogsstyrelsen att det långsiktiga stödet är ett verksamt och effektivt medel.

Sett från skogsägarens synpunkt är det väl oftast positivt att få ett bidrag som kan stimulera till mera skogsvårdsåtgärder. Samtidigt finns det en risk för ”bidragsberoende”. Om de totala bidragsmedlen varit mindre än efterfrågan har skogsägaren fått ställa sig i kö och åtgärden kan bli för sent insatt eller ej utförd. För såväl skogsföretagen som skogsarbetarefacket har det också blivit störningar när taxor subventionerats eller prissättning skett efter modeller, som ej varit marknadsanknutna.

Bidrag till skogsbilvägar har uppfattats som mycket positiva och genom samordning bidragit till bättre vägsystem. Vad gäller kortsiktiga stöd för att stimulera avverkningar är skogsföretagens erfarenheter inte positiva. Systemen är inte tillräckligt känsliga för svängningar i marknaden och kan därmed få ogynnsamma effekter.

Utbildning och rådgivning

Utbildning och rådgivning har alltid varit viktiga medel för att kunna genomföra skogspolitiken. Skogstjänstemän i Skogsvårdsstyrelsen har ibland uttryckt det så att rådgivningen varit det främsta instrumentet – ”skogsvårdslagen har man haft i bakfickan”. Redan i utredningen ”Skogsvården å enskilda skogar” (1958) framhålls att de viktigaste hjälpmedlen för att få bättre skogsvård är en på bred front insatt skoglig yrkesutbildning samt intensifierad personlig rådgivning. Detta har också visat sig vara ett riktigt angreppssätt. Problemen har varit att skogsägarna är så många och att det kan vara svårt att få dem att reservera tid för utbildning. Stora resurser har dock avsatts av både skogsvårdsstyrelserna och skogsägareföreningarna, som såväl var för sig som i samverkan uppnått goda resultat.

Det var skogsvårdsstyrelserna, som tog initiativet och under lång tid hade huvudansvaret för grundutbildningen i skogen. Flera skogsvårdsstyrelser anskaffade tidigt skogsvårdsgårdar där man ordnade kurser och praktiska övningar för skogsägare. Från mitten av 1940-talet fick vi skogsbruksskolorna, som svarade för grundutbildning av både skogsägare och skogsarbetare. Parallellt ordnades också kortare kurser för skogsägare samt även för andra grupper. Det är många skogsägare som kan omvittna hur deras intresse för skogsbruk grundlagts och utvecklats vid kurser av båda slagen.

Studiecirklar i skogsämnen är en annan form av utbildning, som fått starkt genomslag. Vuxen-skolan har oftast svarat för cirkelarna i samarbete med skogsvårdsstyrelserna och skogsägareföreningarna. Studiecirkelarna har också fått betydelse för den sociala gemenskapen och det är vanligt att skogsägare i en by varje säsong samlas kring ett studieämne. Kursmaterial har tagits fram av både skogsvårds- och skogsägareorganisationerna. Skogsstyrelsen har därtill med stor framgång tagit fram böcker och annat informationsmaterial. Stor effekt har man också fått av kampanjer som t ex Røj Din Skog och Lönsammare Skog, som drivits tillsammans av skogsvårdsorganisationen och skogsägareföreningarna.

Ett särskilt problem har varit att kunna förmedla rön från forskning och utveckling (FOU). Skogsbruksområdena har en organiserad form för detta liksom för annan information. Man når skogsägarna dels vid regelbundna informationsmöten och skogs dagar samt även genom tidskrifter och vid enskilda kontakter med skogsägare. Många skogsägare bor inte på sina gårdar och för dessa grupper ordnas särskilda möten, dels under semestertid då de är på sina fastigheter och dels vid större sammandragningar, s. k.. utboträffar i Stockholm m. fl. platser. Skogsvårdsorganisationen driver en motsvarande verksamhet. Sammantaget har utbildning och rådgivning mycket stor betydelse för de resultat som uppnåtts i skogen.

Att äga skog – frihet under ansvar

Denna rubrik kan egentligen tjäna som sammanfattning för hela denna uppsats. Den anknyter också till de allmänna synpunkter, som tidigare återgivits från utredningen ”Skogsvården å enskilda skogar” (1958). Betr. skogsvårdsarbetets organisation och arbetsuppgifternas fördelning mellan skogsägarna och deras samarbetsorgan samt staten uttalade utredningen ”att grunden bör vara skogsägarnas känsla av ansvar för att de produktiva krafter, som genom äganderätten till skogen står till deras förfogande, utnyttjas på bästa sätt”.

I detta sammanhang bör också nämnas att det enskilda ägandet av skog har fått stöd dels av 1925 års bolagsförbudslag samt dels av senare jordförvärvslagstiftning. Samtidigt har denna lagstiftning varit utsatt för mycket hårda diskussioner, som medfört ändringar i lagstiftningen. Under vissa perioder har dessa ändringar missgynnade det enskilda ägandet.

Även om ägandefrågorna här har nämnts först har skogspolitiken, dels genom skogspolitiska debatter och utredningar samt dels genom skogsvårdslagen och skogsvårdsorganisationen, haft stor betydelse för det enskilda skogsbruket. Genom våra första skogsvårdslagar 1903 och 1923 lades grunden för organisationen och fastlades också principerna för ett uthålligt skogsbruk. Återväxtåtgärder efter avverkning samt skydd för växande skog bör vara grundläggande regler i en skogsvårdslag. Senare lagstiftning har utvidgats till flera områden av skogsvården och alltmera fått karaktären av detaljregleringar och begränsningar. Risken har varit att skogsvårdslagen och dess tillämpningar stängt in skogsägaren innanför snäva gränser, så att det funnits för liten plats för individuella målsättningar med skogsägandet. Lagen har blivit så normerande att agerandet ute i skogen kan beskrivas som ”alla grabbar på en gång”, som någon har uttryckt det. Detta motverkar mångfald samt även riskspridning.

Staten har naturligtvis genom skogsvårdsorganisationen hela tiden haft inflytande och satt ramar men inte mindre betydelsefullt har det varit att samarbeta med näringen i forsknings-, utbildnings- och kunskapsfrågor. Man kan påstå att ”kunskapsvägen” varit överlägsen reglerings- och kontrollmetoden.

För att skogsägaren skall få resultat och tillfredsställelse för egen del och därtill motsvara samhällets förväntningar förutsättes kunskap, fungerande marknad och lönsamhet. De enskilda skogsägarna har därtill genom samverkan i skogsbruksområden en organisation för att förverkliga sina målsättningar. Resultaten är sedan i slutändan mycket beroende av varje enskild skogsägares insatser.

Det handlar också om att på ett rätt sätt värdera det enskilda skogsägandet. Professor Lars Kardell har uppmärksammat denna fråga i en rapport från Institutionen för skoglig landskapsvård ”Skogsbruk, skogsägande och skogspolitisk” (2000). Kardell har gjort ett försök att grafiskt illustrera hur olika kategorier skogsägare uppfattats som förvaltare av skogskapitalet under de senaste 200 åren (diagram 3).

Hur man än gör bedömningar av den skogspolitiska utvecklingen under den här behandlade tidsperioden kommer framtiden att ställa krav på ett aktivt skogsbrukande och samtidigt rimliga hänsyn till andra intressen. De enskilda skogsägarna har förutsättningar att motsvara sådana förväntningar.

Diagram 3. Kategorier av skogsägare som förvaltare av skogskapitalet (Skog & Forskning 4/2000)

Referenser

- Andersson B., Häckner J., Lönnstedt L. (1980) Skogsägareföreningarna i ett historiskt perspektiv ISBN 91-7446-017-X
- Effekter av statsbidrag till skogsvården. Riksrevisionsverket Rapport 1986-06-18
- Enander K-G Skogsvårdslagen 1903 – dess framväxt och några huvuddrag i utvecklingen. Rapport 46, Institutionen för skogsskötsel SLU, Umeå 2000
- En ny skogspolitik. Regeringens proposition 1992/93:226
- Ericsson K-E 1995 Skogsbruksområdet en frivillig samverkan mellan skogsägare. Skogshistorisk tidskrift nr 5
- Gummesson O 1993 Utan kamp ingen seger – om Gösta Edström och Södra Skogsägarna ISBN 91-971414-9-6
- Hamilton H 1968 Skogskoncern. Utgiven av SSSF Växjö
- Motion nr 123 i första kammaren och motion nr 175 i andra kammaren år 1956 angående reformering av skogslagstiftningen.
- Mål och medel i skogspolitiken. Betänkande avgivet av Skogspolitiska utredningen SOU 1973:14
- Samhällets investeringar i skogsproduktion Huvudrapport. Skogsstyrelsen sep 1986
- Skog för framtid. Betänkande av 1973 års skogsutredning. SOU 1978:6
- Skogsbönder går samman 1957. Utgivet av Sveriges Skogsägareföreningars Riksförbund
- Skogen vår räddningsplanka ? Bilaga 6 till LU-87
- Skogsindustriens råvaruförsörjning i södra Sverige. Utredning verkställd genom Sydöstra Sveriges Skogsägares Förbund 1959
- Skogsindustriens Virkesutredning 1958. Utredning av Skogsindustriernas samarbetsutskotts skogskomite
- Skogspolitiskt program. 1984. Utgivet av Lantbrukarnas Riksförbund och Sveriges Skogsägareföreningars Riksförbund
- Skogspolitiska perspektiv. 1984. Rapport från ett symposium. Sekretariatet för framtidsstudier.
- Skogstillståndet hos olika ägargrupper. Utredning grundad på Riksskogstaxeringens material. SOU 1958:45.
- Skogsvårdslagen. Utgiven av Skogsstyrelsen
- Skogsvården å enskilda skogar. Betänkande avgivet av 1955 års skogsvårdsutredning. SOU 1958:30
- Skogen 1985:2
- Södra Skogsägarnas verksamhetsberättelse 1981
- Wibe S. Från bolagsförbud till gallringsplikt. Uppsats i Skog & Forskning 2/92.

4.5. *Rune Frisé*n - Skogsbruk och naturvård under ett halvt sekel, 1950 - 2000

Inledning

Med utgångspunkt från egna erfarenheter från 1950-talets mitt, och särskilt från 60-talet då jag började arbeta inom den offentliga naturvården, skall jag försöka återge den utveckling som skett vad gäller relationen skogsbruk/naturvård. Härvid kommer jag främst att belysa sådana problem som vissa skogsbruksåtgärder, sett från en naturvårdares glasögon, har lett till under delar av eller hela denna period. Genom denna fokusering kring problem kan framställningen uppfattas som negativ gentemot skogsbruket och den naturresursanvändning som skogsbruket representerar. Jag vill därför redan inledningsvis betona, att min och naturvårdens grundinställning är helt positiv till ett omfattande, reversibelt och uthålligt nyttjande av naturresursen skog. Naturvården har dock uppgiften och ambitionen att medverka till att skogsbruket och dess metoder utvecklas mot en allt större ekologisk inriktning och med stort beaktande av naturens biologiska, hydrologiska och landskapsestetiska värden samt betydelse för friluftsliv. Härtill har den offentliga naturvården huvudansvaret för att de för naturvård mest värdefulla skogsområdena undantas från skogsbruk och säkerställs som naturreservat eller i vissa fall som nationalparker.

Skogsbruket/naturvården under perioden 1905-1960

Genom främst litteraturstudier har jag dragit den slutsatsen att praktiskt taget hela denna period präglades ensidigt av skogsnäringens egna frågeställningar och problem. Det gällde organisatoriska frågor som att bygga upp en skogsvårdsstyrelse i varje län och att sätta en första skogsvårdsplan i kraft (1905). Det gällde att restaurera skogsmarker efter omfattande och i vissa fall förödande avverkningar utan återbeskogningar på 1800-talet. Vidare gällde det val av avverkning- och förnyingsmetoder, d.v.s. blädnings- eller hyggesskogsbruk med en uppföljning av effekterna av alternativen, för att slutligen på 50-talet uppges blädning och dimensionshuggning och välja hyggesskogsbruk. Det gällde också att öka skogsproduktionen med hjälp av statliga bidrag till byggandet av skogsbilvägar, dikningar, skogsodling i Norrland och igenplantering av odlingsmarker. Dessa och andra skogliga åtgärder utfördes också som beredskapsarbeten med olika intensitet under olika konjunkturer.

Under 50-talet påbörjades mekaniseringen av skogsbruket, då motorsågen slog igenom och specialbyggda traktorer ersatte hästen. Behandlingsenheterna blev allt större och skogsmetoderna började bli allt rationellare. Herbicider började användas av några skogsbolag i syfte att förbättra förutsättningarna för förnyring.

Flera steg i denna 50-åriga utveckling mot ett bättre nyttjande av marken för skogsproduktion har varit positiva även för de intressen som naturvården av i dag representerar. I vissa delar hade det

Författare: RUNE FRISÉN

fil. lic. naturgeografi, biolog och geovetare. Naturvårdsintendent i Malmöhus län (1965), naturvårdsdirektör i Hallands län, t.f. professor SLU 1975/76, från 1976 till 2000 byråchef, avdelningschef och direktör vid Naturvårdsverket. Ordf. i ArtDatabankens styrelse 1991-2000. Ordf. i Stiftelsen Tyrestaskogen och ledamot av KSLA och dess Miljö- och naturresursutskott.

dock varit önskvärt med mera naturvårdsmässiga aspekter, men den offentliga naturvården byggdes inte upp förrän i mitten på 60-talet, och kritiken från övrigt naturvårdshåll och allmänheten hade hittills varit mycket begränsad. Varken den första skogsvårdslagen (1903) eller den efterföljande från 1948 och inte heller naturskyddslagen från 1952 reglerade skogsbruket mot en hänsyn till naturvård. Man kan säga, att det var helt upp till näringen och den enskilde skogsägaren att avgöra eventuell hänsyn till naturvård och friluftslivsintressen vid skogsbruk. Sektorn hade det fulla ansvaret.

Skogsbruk/naturvård under 1960-talet. Naturvården blir en sektor

Betänkandet "Naturen och samhället", som lades fram 1962 av 1960-års naturvårdsutredning, kan sägas utgöra grunden för den moderna statliga naturvården i landet. Det dittills beslutade skyddet av för naturvård värdefull natur, med i vissa fall reglering eller förbud mot skogsbruk, var obetydligt. Vid årsskiftet 1960/61 fanns det 341 fridlysta områden, naturminnen, som omfattade sammanlagt c:a 3000 ha, varav en tredjedel var mindre än 1 ha. Härtill fanns dock 16 st nationalparker, nästan enbart i fjällområdet, och 8 s.k. naturparker. Utredningen ansåg att det var angeläget att snabbt skydda landets mest skyddsvärda naturvårdsobjekt. Särskilt intressant är att notera, att utredningen ingående behandlade frågan om olika arbetsföretag som kan skada landskapsbilden och friluftslivets intressen, men talade inte om skogsbruk som landskapsförändrande arbetsföretag. Utredningen såg skogsvårdslagen som ett uttryck för samhällets intresse för en rationell skogsproduktion och förlitade sig på att fackmyndigheten, skogsvårdsstyrelsen, ser till att hänsyn tas till naturvård och landskapsvård. Utredningen tog inte särskilt upp behovet av skydd av skogsområden eller hot i form av avverkningar eller dikningar. Utredningen konstaterade att skogsvårdsstyrelserna medverkade i vård och förvaltning av naturminnena och kunde i samråd med markägare begära om fridlysning, där man fann det befogat.

Utredningens viktigaste förslag var en ny naturvårdslag och inrättandet av en central statlig myndighet för naturvård samt ett regionalt ansvar vid länsstyrelserna. Detta ledde bl.a. till att Statens naturvårdsnämnd bildades 1963 med huvudansvar för naturvården i landet. Nämndens ansvarsområde vidgades 1967 då den centrala samlade miljömyndigheten Statens naturvårdsverk tillkom. Från 1964/65 började flera länsstyrelser inrätta en särskild tjänst med ansvar för att hantera naturvårdsfrågor. Eftersom jag innehade en av de första av dessa tjänster, från 1965 i Malmöhus län, skall jag här referera hur jag från ett regionalt perspektiv upplevde frågan skogsbruk/naturvård och samarbetet med skogsbruket och en skogsvårdsstyrelse under resten av 1960-talet.

I landet som helhet fortsatte mekaniseringsutvecklingen inom skogsbruket liksom utvecklingen av trakthyggesbruket mot allt större kalhyggen. Den kemiska lövslybekämpningen blev alltmer omfattande och gick mot sitt maximum på c.a. 100.000 ha/år. Schablonmässiga, "effektiva" markberedningsmetoder och monokulturer började få en allt större användning och geografisk utbredning. Denna utveckling märktes till viss del även i Skåne, men de överskuggande problemen här var kalavverkningar av bokskog, överföring av bok/ädellövskog till gran och plantering av gran på f.d. åker och betesmarker. Flera av dessa åtgärder hotade biologiska värden och skadade marker av stort värde för friluftsliv i denna region med begränsad tillgång till allemansrättslig mark.

Bild 1. Bokskogsområde på Söderåsen (Nackarp), 1968, hotat av avverkningar, uppväxande unga granplanteringar och nyplanteringar av gran. Representativ hotbild för bokskogar under 60-talet. Hotet mot detta område avvägrades med hjälp av naturvårdslagen. Nu är området sedan 13 juni 2001 skyddat som del i Söderåsens Nationalpark. Vissa restaureringsåtgärder med avveckling av granin-slag kan nu ske. Foto: Rune Frisén

Hur skulle då en länsstyrelse lägga upp sitt naturvårdsarbete för att bl.a. klara eller mildra problem som orsakades av skogsbruket? Några allmänna riksläkande anvisningar för det regionala naturvårdsarbetet fanns inte vid denna tid. Kunskapen om länets naturtyper, inklusive skogsnaturtyper, biotoper och arter var bristfällig. Möjligheterna att med hänsyn till naturvårdsvärden stoppa eller reglera en planerad skogsbruksåtgärd inom ett område var praktiskt taget obefintliga. Detta trots att den nya naturvårdslagen i sin portalparagraf talar om att man skall "visa hänsyn" och att "kan vid arbetsföretag eller eljest skada å naturen ej undvikas, skola de åtgärder vidtas som behövas för att begränsa eller motverka skadan". Naturvårdslagen vägde mycket lätt mot skogsvårdslagen, och rent allmänt ansågs skogsbruket inte orsaka några större naturvårdsproblem, annat än i undantagsfall. Enda reella möjligheten att förhindra ett arbetsföretag som hotade ett naturvårdsvärde, t.ex. en kalavverkning av en bokskog eller en granplantering på en nedlagd hagmark, var att avsätta området som naturreservat. Detta erfordrade dock en klassificering av områdets värden i jämförelse med liknande objekt/naturtyper i regionen och därefter ett godkännande av naturvårdsnämnden för utbetalning av ersättning till markägaren. De statliga medel som stod till förfogande för hela landet var dock mycket begränsade (ca 4 milj. kr).

Det var från början helt uppenbart, att det mest angelägna i länets naturvårdsarbete var att snarast inventera länets värden för naturvård och friluftsliv, att klassificera dessa värden efter en viss skala och lägga fram en s.k. naturvårdsplan. Detta arbete genomfördes efter samråd med främst skogsvårdsstyrelsen, landsantikvarien och kommunerna. Skogsvårdsstyrelsen med sin fältorganisation och goda kunskaper om länets skogsmarker och kännedom om markägare var en ovärderlig samrådspart. Syftet med denna naturvårdsplanering var:

1. Att den skulle ligga till grund för länsstyrelsens arbete med ett systematiskt och planerat säkerställande av länets värdefullaste naturområden med hjälp av naturvårdslagens olika instrument,
2. Att de i planen avgränsade värdefulla områdena skulle beaktas vid all kommunal, regional och statlig fysisk markanvändningsplanering, och
3. Att de angivna och beskrivna områdena skulle beaktas vid planering av arbetsföretag som kunde skada deras uttalade värden.

Det senare syftet riktade sig inte minst mot skogsbruket och dess planläggning. Det var därför viktigt att bl.a. skogsvårdsstyrelsen beaktade naturvårdsplaneringens resultat vid sin rådgivningsverksamhet och vid tillämpningen av skogsvårdslagen samt vid bidragsgivningen till vissa skogliga åtgärder. Naturvårdsplanen för Malmöhus län, som slutligen presenterades 1968, kom att

under flera decennier spela den roll som var syftet. Det kan dock sägas att planen, trots samråd och information, direkt utlöste en rad konflikter med bl.a. skogsbruket, flera skogsägare och även i vissa delar med skogsvårdsstyrelsen. Detta gällde främst aktuella avverkningsärenden i bokskog, arbetsföretag som granplanteringar på icke hävdade åker- och betesmarker, plantering av gran efter bok och vissa dikningsföretag, allt detta inom områden med värden för naturvård eller friluftsliv enligt naturvårdsplanen. Som exempel kan nämnas att det i ett par fall blev nödvändigt att bilda naturreservat för att förhindra att skogsvårdsstyrelsen gav statsbidrag till plantering av gamla betesmarker. Det var också närmast omöjligt att få skogsvårdsstyrelsen att acceptera en förtida avveckling av små unga granbestånd som planterats i bokskogsområden som senare blivit naturreservat.

Bild 2. Storskalig granplantering på nedlagda gamla odlingsmarker. Romeleåsen, Skåne 1967. Ofta planteringar med statsbidrag som kunde skada höga naturvärden, som i detta fall. Naturvårdens resurser att förhindra detta var mycket begränsade under 60-70-talen. Foto Rune Frisén

Trots att länets kommuner var med i arbetet med naturvårdsplanen och var positiva till dess resultat så fick jag snabbt konstatera att de inte (med något undantag) var beredda att medverka ekonomiskt till ett skydd av de angivna värdefulla naturområdena. De ansåg att ansvaret för säkerställandet låg odelat på staten genom länsstyrelsen och naturvårdsverket. Som exempel på detta kan nämnas en kommun i sydvästra Skåne, som praktiskt taget saknade marker av allemansrättslig karaktär. I ett hörn av denna kommun fanns del av ett sammanhängande för såväl naturvård som friluftsliv värdefullt bokskogsområde som hotades av avverkning. Vid förfrågan från länsstyrelsen om kommunen var beredd att ekonomiskt bidra till ett säkerställande av skogsområdet blev svaret nej.

Även om de enskilda kommunerna inte ville satsa medel på skydd av naturvärden så underlättades det gemensamma regionala säkerställandearbetet enligt naturvårdsplanen genom att det bildades en Stiftelse för fritidsområden i Skåne. Denna stiftelse köpte in värdefulla naturområden och medverkade till att bilda flera reservat. Detta skedde vanligen med hjälp av 50% bidrag från naturvårdsverket. Härtill bör nämnas att säkerställandearbetet i denna region i många fall underlättades av de stora godsen och fideikommissen. På flera av dessa gick det enkelt att avsätta naturreservat genom att fideikommissarierna konstaterade att naturvårdsplanens och reservatsförslagets intentioner stämde med fideikommissets långsiktiga markanvändningsplaner.

Naturvårdsplanerna i landet har utgjort och utgör ett av de viktigaste dokumenten för ett planerat säkerställande, men också för ett allt längre gående preciserat hänsynstagande till naturvärden i bl.a. skogsbruket. Kännedomen om höga naturvärden med åtföljande hänsynstagande på ett tidigt stadium har också ofta lett till att naturvårdslagen inte har behövt användas för bevarandet av angivna naturvårdsvärden utan skogsvårdslagen har varit tillräcklig. Jag har också redan från denna period erfarenhet av att markägare och exploatörer som fått kännedom om naturens biologiska och andra värden genom naturvårdsplaner har helt avstått ifrån planerat arbetsföretag i berört område och valt alternativ. Detta har jag också glädjande nog fått erfara senare som ett av flera resultat från riksövergripande inventeringar som t.ex. urskogsinventeringen.

Konflikter Skogsbruk/naturvård förstärks under 1970-talet

En mängd faktorer inom såväl skogsbruket som naturvården ledde under denna period till polariseringar, konflikter och debatter mellan skogsbruket och naturvården, samtidigt som det ledde till dialog och överläggningar. Skogsbruket, och då särskilt de stora skogsbolagen och skogsindustrin, såg behovet av en ökad avverkning men också en befarad virkessvacka på längre sikt. Skogsutredningen (1973 års), som presenterade sitt betänkande 1978, lyfte starkt fram behovet av ökad virkesproduktion och föreslog en rad åtgärder för att öka denna men också för att öka avverkningens omfattning i landet.

Såväl den statliga som inte minst den ideella naturvården hade börjat uppmärksamma de negativa konsekvenserna av det s.k. moderna skogsbruket. Det som främst väckte frågetecken och konflikter i början av 70-talet var de fortsatta omfattande kalavverkningarna med åtföljande radikala markberedningsmetoder i Norrlands inland, liksom användningen av lövbekämpningsmedlet hormoslyr. Naturvårdens ekologiska och landskapsestetiska invändningar mot de stora hyggena bemöttes bl.a. med att de var nödvändiga av ekonomiska skäl och att denna form av avverkning närmast var att jämföra med vad naturen själv åstadkommer genom stormfällningar och skogsbränder. Beträffande hyggesplöjning som markberedningsmetod framhöll professor Hugo Sjörö att detta är en ”monumental naturförstörelse, irreversibel ända in i markprofilen”.

Många av skogsbrukets företrädare såg dock metoden hyggesplöjning som ett framsteg, och att det var nödvändigt med denna form av markberedning i svåra klimatlägen samt på fuktiga marker med tjock råhumus. Beträffande användningen av hormoslyr beräknade man en merkostnad på 20 milj. kr/år om den kemiska bekämpningen av lövsly skulle ersättas med mekanisk. Härtill skulle komma mycket omfattande produktionsförluster.

Bild 3. Kalavverkningar "så långt ögat kan nå" från en helikopter i förfjällsterräng, Västerbottens län 1982. Var denna företeelse under 70-80-talen "nödvändig av ekonomiska skäl" och att "jämföra med vad naturen själv åstadkommer?". Foto: Rune Frisé

Ett av de största naturvårdsproblemen under 60-talet var, som jag angivit ovan, avvecklingen av bokskog i södra Sverige. Kunglig Maj:t uppdrog därför 1964 åt Skogsstyrelsen att i samråd med dåvarande statens naturvårdsnämnd utreda frågan om bokens bevarande. Utredningen lade fram sitt betänkande 1971. Av detta framgår bl.a. att "Äldre bokskog avverkas nu i en takt av minst 800 ha/år, varav högst 15% förnygras med bok eller andra lövträd." – "Om inte denna utveckling kan brytas kommer vi efter några få decennier att endast ha relikter av bokskog kvar." Prognosen för den fortsatta avvecklingen av bokskog var mycket dystert. Utredningen föreslog en rad åtgärder innefattande viss reservatsbildning och bidrag för olika skogsbruksåtgärder. Utredningen förutsatte också att kommunerna skulle vara intresserade av att skydda vissa bokskogsområden. Naturvårdsverket, som nära följt utvecklingen under den långa utredningstiden, fann utvecklingen mycket oroande för varje år som gick. Verket föreslog därför 1973 än kraftigare åtgärder än bokskogsutredningen med bl.a. en särskild bokskogslag. En sådan lag trädde också i kraft den 1:e juli 1974. Lagen och dess bidragsbestämmelser ledde till omfattande insatser från skogsvårdsstyrelser och länsstyrelser. Tack vare lagstiftningen med förbud att omföra bokskog till annat trädslag (gällde främst gran), bidragen och skogsvårdsstyrelsernas information till och nära samarbete med markägare avtog hotet mot bokskogarna påtagligt under slutet av 70-talet. Tyvärr följde

dock inte länsstyrelserna upp utredningens intentioner att vissa gamla bokskogsområden borde helt undantas från skogsbruk och skyddas helt mot skogsbruksåtgärder genom reservatsbildningar.

Vid en tillbakablick kan man notera att de centrala myndigheterna skogsstyrelsen och statens naturvårdsverk i början av 70-talet hade en låg och närmast avvaktande profil vad gäller skogsbrukets negativa konsekvenser för natur och miljö. Detta framgår t.ex. av naturvårdsverkets publikation 1973 "Skogsbruket och naturvärden", där verket inte anger någon uttalad uppfattning eller egen policy. De centrala myndigheternas och därmed skogsvårdsstyrelsernas och länsstyrelsernas möjligheter att modifiera vissa delar av skogsbruket mot ett större beaktande av naturvårdens intressen förbättrades dock från 1975. Då infördes en hänsynsparagraf i skogsvårdslagen. Dessutom bestämdes att skogsmarks ägare måste underrätta skogsvårdsstyrelsen att avverkning skall ske på hans mark. Naturvårdsverket gick ut med rekommendationer till länsstyrelserna om vilka arbetsföretag, bl.a. skogliga, som kan vara lämpliga att anmäla för samråd. Genom dessa kompletteringar i lagstiftningen och genom uppföljning av rekommendationerna fördjupades samarbetet mellan skogsvårdsstyrelserna och länsstyrelserna ytterligare och då till gagn för naturvärden.

Mot slutet av 70-talet blev det, särskilt genom 1973 års skogsutrednings betänkande som lades fram 1978, mycket tydligt att skogsbruket och naturvärden i många avseenden inte hade samsyn i hur skogsbruket bör bedrivas eller i vilka skogsnaturtyper det normalt finns höga biologiska och andra naturvärden att beakta. Som exempel på detta kan nämnas utredningens förslag:

1. *Att skogsägaren kan föreläggas att avverka höggradigt överårig skog.*- Just denna typ av skogar med grova träd, hög frekvens av döda träd och lågor hyser ofta en mängd sällsynta och hotade arter. Detta gäller praktiskt taget alla typer av bestånd, men särskilt lövbestånd.
2. *Att markägaren kan föreläggas att med ny skog ersätta bestånd som p.g.a. olämpligt trädslag eller gleshet inte utnyttjar markens produktionsförmåga på ett tillfredsställande sätt (se senare s.k. 5§3-skogar).*- Här åsyftades bl.a. vissa naturliga blandbestånd och igenväxande hag- och betesmarker i södra Sverige, vilka ofta har höga biologiska och andra bevarandevärden.
3. *Förslag till ökade bidrag till plantering av nedlagd åkermark, dikning och grundgödsling av myr och sumpskogar och till byggande och underhåll av skogsbilvägar.*- Alla dessa åtgärders negativa konsekvenser för naturvärden hade länge framhållits från naturvårdshåll.
4. *Förslag till införandet av ett skogligt stödområde i N. Sverige med omfattande bidrag till fullständiga skogsbruksåtgärder.* - Här berördes bl.a. de områden i Norrlands inland som fortfarande hade kvar orörda gamla skogar/urskogar med höga naturvärden och stora sammanhängande områden som ännu inte fragmenterats av skogsbilvägar.

Härtill bör nämnas att skogsutredningen förordade en tredubbling av skogsgödslingen, fortsatt satsning på contortatallen och en omfattande dikningsverksamhet. Hälften av "sumpskogarna" och 1,2 milj. ha myr föreslogs bli utdikade till gagn för skogsproduktion.

Som en motvikt mot eventuella negativa naturvårdskonsekvenser av sina förslag hänvisade skogsutredningen till skogsvårdslagens hänsynsparagraf och att skogsstyrelsen i sina tillämpningsanvisningar bör ange riktlinjer för ett sådant hänsynstagande. Utredningen anser dock att "nuvarande anvisningar väl tillgodoser naturvårdsintresset inom den övervägande delen av skogsmark".

Regeringens proposition som följde på betänkandet beaktade naturvårdsintressena i högre grad än skogsutredningen. Virkesuttaget skulle inte expandera på det sätt utredningen föreslagit (89 milj.m³) utan ligga kvar på dåvarande nivå (ca 75 milj.). Inga statsbidrag till skogsgödsling, anmälningsplikt för skogsdikning och begränsning av användningen av bekämpningsmedel var för naturvärden positiva inslag i propositionen. I den nya skogsvårdslagen infördes dock en reproduktionsplikt (5§3) enligt utredningsförslaget, vilket ledde till en hel del problem för naturvärden under 80-talet.

Slutet av 1970-talet karakteriserades i övrigt bl.a. av fortsatt expansion av kalavverkningar i förfjällsområdena och ett accentuerat hot mot fjällskogarna genom att Domänverket upphävt

skogsodlingsgränsen. Användningen av contortatall ökade starkt (20-25.000 ha/år), gödsling av skogsmark hade stor omfattning (ca. 200.000 ha/år) liksom skogsdikningsverksamheten, och hyggesplöjningar utfördes ända upp mot kalvfjället. Positivt var dock att det 1976 infördes anmälningsplikt för hyggesplöjning.

Naturvårdens möjligheter att möta de negativa konsekvenserna av skogsbruket och vissa av dess metoder var att öka kunskapen om naturvärden på skogsmark generellt, säkerställa vissa mycket värdefulla objekt (naturvårdsverkets anslag för detta ändamål var dock fortfarande mycket begränsat) och att genom skogsstyrelsens information, anvisningar och råd få ett allt bättre hänsynstagande till naturen. En av de viktigast åtgärderna i denna riktning var den landsomfattande urskogsinventering som naturvårdsverket och skogsstyrelsen genomförde 1978-82. Dess resultat låg sedan till grund för ett omfattande säkerställande, men också till ett hänsynstagande till naturvärden såväl inom som utöver skogsvårdslagens tålighetsgräns.

Bild 4. Lågproduktiv urskog, Juttulslätta, Dalarna (1988) med höga naturvärden i gamla träd, döda träd och lågor. Inventering, klassificering och avgränsning av urskogar i landet, 1978-82, utgjorde grunden för ett systematiskt skydd av urskogsområden med hjälp av naturvårdslagen. Detta arbete kunde starta mot slutet av 80-talet. Foto: Rune Frisén.

Konflikternas 80-tal

De problem som naturvärden lyfte fram under 70-talet förtydligades och stärktes under 80-talets början. Utöver de fortsatta omfattande avverkningarna av gamla skogar med efterföljande radikala förnyingsmetoder i Norrland utgjorde tillämpningen av den nya skogsvårdslagens 5§3, med åtföljande bidrag, det dominerande hotet mot den biologiska mångfalden i stora delar av landet. Tillämpningen av denna paragraf syftade ju främst till att snabbt öka virkesproduktionen. Bidrag på upp till 200 milj. kr/år ställdes därför till skogsvårdsstyrelsernas förfogande. Genom de s.k. översiktliga skogsinventeringarna, ÖSI, kartlade skogsvårdsstyrelserna skogar av 5§3-typ för att därefter informera berörda markägare om deras skyldighet att omföra dessa skogar/bestånd till mera produktiv skog. Många av de objekt som togs fram i södra Sverige skulle i dag ha betraktats som nyckelbiotoper. Skogsstyrelsen gav dock ut anvisningar, som bl.a. skulle minska risken att uttalade naturvärden kom till skada vid tillämpningen av lagstiftningen och vid användningen av bidragen. Det var angeläget att länsstyrelserna engagerade sig i ÖSI-arbetet och markerade kända naturvärden eller inventerade dessa värden. Det var dock så att de flesta länsstyrelser inte hade någon beredskap eller några personella resurser till detta. I några län drev skogsvårdsstyrelsen 5§3-satsningen mycket snabbt och hårt och då i vissa fall med lokalt mycket negativa konsekvenser för naturvärden, bl.a. genom avverkningar av biologiskt värdefulla blandlövskogar och ohävdade hagmarker. Som representant för naturvårdsverket besiktigade jag sådana områden tillsammans med skogsstyrelsen och skogsvårdsstyrelsen i Kalmar län. De båda verken blev överens om att verksamheten inte kunde drivas så hårt och att samråden mellan länsstyrelser och skogsvårdsstyrelser måste förbättras, liksom också med kommuner och naturvårdsorganisationer.

Så blev också fallet och då bl.a. till följd av myndigheternas 1984 utgivna gemensamma riktlinjer för samarbete mellan länsstyrelser och skogsvårdsstyrelser.

Naturvårdsverket fann det 1983 åter angeläget att precisera sin syn på miljöproblem, miljöhänsyn och miljövard i skogsbruket. Detta inte minst mot bakgrund av den nya skogsvårdslagen och den angivna skogspolitiken. Detta skedde i dokumentet "Skogsbruket och miljön. Handlingsprogram". Det riktade sig till beslutsfattare och andra intressenter på central, regional och lokal nivå. Från denna publikation vill jag här framhålla några principer som på ett bra sätt återspeglar vilka problem som förelåg eller kunde föreligga vid denna tidpunkt, och där diskussioner och överläggningar ofta var intensiva. Här anges bl.a. att risken för konflikter ökar:

- När skogsbruksåtgärder leder till minskad diversitet hos flora och fauna..
- När skogsbruksåtgärder vidtas på impediment, inom fjällnära skogar och i skärgårdsområden.
- När mark som inte tidigare varit skogbärande tas i anspråk för virkesproduktion.
- När skogsbruk bedrivs inom intensivt utnyttjade rekreationsområden.
- När kemiska bekämpningsmedel och gödselmedel används.
- När schabloniserat skogsbruk bedrivs.

I sitt handlingsprogram framför verket stora betänkligheter mot avverkningar av "urskogar" och annan överårig skog utan att det finns skogsbruksplaner och utan att det skett nära samråd med naturvården. Vidare ifrågasätter verket hyggesplöjning, helträdsutnyttjande, stubbrytning och användning av främmande trädslag där svenska kan ge samma avkastning. Verket uppmärksammar också på bristande anpassning av hyggesstorlek och hyggesgränser. Verket föreslår också bättre preciseringar av naturvårdsvärden med bl.a. inventeringar och skogsbruksplaner. Därtill föreslår naturvårdsverket vissa ändringar i den gällande skogsvårdslagen och att företagsekonomiskt ej lönsamma skogsbruksåtgärder inte utföres med hjälp av bidrag från staten eller på statlig mark, när naturvårds- eller andra miljövärden kan komma till skada. I handlingsprogrammet anges typer av områden där spridning av kemiska bekämpningsmedel inte bör ske.

Bild 5. Den av naturvården under lång tid ifrågasatta markberedningsmetoden hyggesplöjning, som bl.a. användes i fjällskogar och upp mot kalvfället. (foto från Domänverkets arkiv)

Samma år, 1983, utger skogsstyrelsen nya allmänna råd om hänsyn till naturvård; flora, fauna, landskapsbild och rekreationsområden. Här anges också att hyggesstorleken bör begränsas och hyggesformen anpassas till terrängen och den omgivande skogen. Impediment skall som regel undantas från slutavverkning. Detta gäller även små produktiva områden som är av liten ekonomisk betydelse om det är påkallat med hänsyn till floran, faunan eller landskapsbilden. Skogsstyrelsen inför här en mera preciserad och bredare hänsyn till naturvården och landskapsbilden än tidigare.

Hela 80-talet liksom de första åren på 90-talet vill jag beteckna som en period av allt tydligare problem och i vissa fall motsättningar mellan det praktiska skogsbruket och naturvården. Detta trots att de centrala verken preciserat sin syn på skogsbruk/naturvård, trots att vi fick en ädellöv-

skogslag (1984), trots att 5§3-åtgärderna minskade, trots att tillståndsplikt för dikning (markavvattning) infördes från 1986 och trots ökad kunskap om skogarnas naturvärden genom naturvårdsverkets inventeringar av urskogar och våtmarker och skogsstyrelsens ÖSI-inventeringar. Många av dessa problem, som var starkt koncentrerade till norra delen av landet, berodde på en allt större utbredning av kalavverkningar i fjällnära områden och Norrlands inland, fortsatta hyggesplöjningar och dikningar upp mot och t.o.m. på kanten av kalfjällen (ex. Fulufjället och Blaikfjället) och en fortsatt hög användning av contortatallen. Naturvårdens, och då inte minst den ideella naturvårdens, syn på skogsbruket i fjällnära områden stod ofta mot inte bara skogsbrukets virkesbehov utan också i hög grad mot starkt uttalade sysselsättningsintressen och behov. Vidare orsakades motsättningar av att de säkerställandemedel som stod till förfogande inte på långt när kunde möta det ökade exploateringsstrycket mot för naturvärden värdefulla men dyra skogsområden. Härtill blev det under denna period allt mer uppenbart att hänsynsreglerna i skogsvårdslagen inte fungerade tillfredsställande eller var tillräckliga för beaktande av värdefulla arter och små biotoper. En ökad utarmning av flora och fauna till följd av skogsbruket kunde konstateras.

Under mitten av 80-talet påbörjade dock naturvårdsverket och länsstyrelserna i enlighet med ett regeringsbeslut 1985 ett systematiskt säkerställande av "urskogar" i Norrlands inland. Orsaken till denna satsning var bl.a. att hotbilden var så tydlig i just denna del av landet där främst de stora skogsbolagen och domänverket ständigt aktualiserade avverkningar. Vidare eftersom det nu fanns ett bra underlag genom att verkets och skogsstyrelsens urskogsinventeringar var klara och genom att anslaget för säkerställande av natur ökade från 1985/86 och i flera steg därefter. Som exempel på framgångsrikt säkerställandearbete kan nämnas:

Bild 6. Exempel på 80-talets rationella fjällskogbruk upp mot kalfjället. Stora sammanhängande kalavverkningar (här endast ett hörn av en sådan), hyggesplöjningar, dikningar och inga sparade småbiotoper eller döda träd. – Västerbottenfjällen 1982. Foto: Rune Frisé.

1. Överenskommelse mellan naturvårdsverket och de sex stora skogsbolagen om köpeavtal angående statens förvärv av 26 urskogsobjekt (om totalt c:a 16.000 ha land) till en köpeskilling av 172 milj. kr. – Här minns jag särskilt den avslutande nattförhandlingen i ett konferensrum på Arlanda. – Regeringen godkände avtalet i nov. 1989.
2. Överenskommelse i okt. 1989 mellan naturvårdsverket och Orsa besparingsskog om intrångsersättning på totalt 21,3 milj. kr. för fyra för denna region sällsynt gamla urskogsområden i Kopparbergs och Gävleborgs län (770 ha land).
3. Regeringens beslut 1990 att i enlighet med verkets förslag skydda det 33.800 ha stora myr- och urskogsområdet Blaikfjället i Västerbottens län. Detta trots starka invändningar från länsstyrelsen och berörda kommuner (sysselsättningsaspekter).
4. Överenskommelse med domänverket om skydd av c:a 60 värdefulla urskogsartade fjällnära barrskogar (1984). Detta kompletterades senare med ytterligare tre synnerligen värdefulla domänskogar, nämligen Kirjesålandet i Västerbottens län samt Pärälven och Dellikälven i Norr-

bottens län. Beträffande dessa områden var inte naturvårdsverket och domänverket överens, men regeringen avgjorde. Utöver dessa många särskilda objekt beslutade domänverket att skydda stora arealer lågproduktiva skogar i domänreservat.

Genombrottets 90-tal, produktionsmål och miljömål lika

Resurserna för att skydda för naturvärden värdefulla skogsområden, liksom andra naturtyper, förbättrades starkt i början av 90-talet genom att det särskilda anslaget ökade från 40 milj./år 88/89 till 100 milj. år 89/90, 140 milj./år 91/92 och till 190 milj. kr/år 93/94. Detta gav naturvärden helt andra möjligheter än tidigare att möta exploateringshot och att driva ett mera offensivt säkerställandearbete. Det var en mycket positiv och glädjande utveckling som dessutom förstärktes med ytterligare kraftiga anslagshöjningar under resten av 90-talet (till 340 milj./ år 1999).

För övriga frågor som gällde skogsbruk/naturvård var början av 90-talet en direkt fortsättning av "konflikternas" 80-tal, med en rad kvarstående problem beträffande skogsbrukets konsekvenser för miljön. Detta framgår tydligt av bl.a. naturvårdsverkets publikationer "Natur '90" och "Skogen, skogsbruket och miljön. Handlingsprogram." 1992. Utöver många av i tidigare handlingsprogram angivna problem och förslag lyfter verket här fram:

1. Mål för miljövärd/naturvård i skogsbruket,
2. Behov av systematiskt säkerställande av ädellövskogar och sumpskogar,
3. Situationen beträffande hotade arter och biotoper och förslag till skydd för dessa,
4. Behov av ståndortsanpassning,
5. Behov av precisering av hänsyn i skogsbruksplaner,
6. Krav på miljökonsekvensutredningar vid introduktion av nya skogsbruksmetoder,
7. Utveckling av sektoransvar,
8. En skogsbruksfri zon mot fjällen (100-200 m i höjddled),
9. Användning av metoder som minskar risker för försurning och läckage av näringsämnen,
10. Förbud mot stubbrytning och kommersiell avverkning på skogburna impediment,
11. Föreskrifter och allmänna råd om naturvårdshänsyn förbättras och utarbetas för övrig miljöhänsyn och sanktionsmöjligheter till dessa införes i skogsvårdslagen,
12. Föreskrifter och allmänna råd för skyddsdikning utvecklas.

I ett "historiskt" perspektiv kan det vara intressant att i detta sammanhang berätta att flera av naturvårdsverkets 1990-92 framförda synpunkter på hur skogsbruket i vissa fall bör modifieras möttes med tveksamhet (ibland ilska) från enskilda representanter för skogsbruket och skogsindustrin. Detta upplevde jag vid flera sammanträden, exkursioner och en skogskonferens under denna period. Kritiken mot verket och dess förslag gällde då främst att man ansåg att verket inte tillräckligt beaktade skogsbrukets primära mål att producera träråvara, och att verket drev naturvårdsfrågorna för hårt. Förklaringen till denna kritik tror jag delvis kan ligga i att verket funnit angeläget att samlat höja "ribban". Jag vill dock konstatera att verket inte noterade någon kritik från skogsstyrelsen.

Bild 7. Exempel på "nytänkande" mot mindre radikala skogsbruksmetoder. Hyggesbränning som markberedning på därför lämplig mark. – Dalarna 1988. Foto: Rune Frisé

Med början från c:a 1993 och framåt under 1990-talet skedde det, enligt min uppfattning, en märkbar omsvängning i det samlade skogsbrukets syn på naturvårdens "intressen", på ekologi och biologisk mångfald liksom synen på skogsbrukets eget sektoransvar. Orsakerna till detta var säkert många. Jag vill här särskilt ange följande:

1. Resultat av skogsstyrelsens och skogsvårdsstyrelsernas omfattande kampanjer om ett mera hänsynsfullt och ekologiskt inriktat skogsbruk.
2. Förslag 1992 från 1990-års skogspolitiska kommitté i framlagt betänkande.
3. Regeringens nya skogspolitik innefattande bl.a. att miljömålet jämföras med produktionsmålet, biologisk mångfald skall behållas, hotade arter och naturtyper skall skyddas, utökade hänsynsföreskrifter, minskad våtmarksdikning, skydda sumpskogar och ädellövskogar, prioritering av inhemska trädslag, beskogning av jordbruksmark skall i första hand ske med lövträd, miljökonsekvensbeskrivningar (MKB) för nya metoder, begränsad kvävegödsling och biotopskydd och civilrättsliga avtal för skydd av biologiskt värdefulla små områden.
4. Genomförandet av ett biotopskydd enligt skogsvårdslagen och naturvårdslagen.
5. Skogsstyrelsens/skogsvårdsstyrelsernas genomförande av civilrättsliga avtal för skydd av vissa nyckelbiotoper.
6. Skogsstyrelsens nyckelbiotopinventeringar och inventeringar av sumpskogar.
7. Naturvårdsverkets planer för skydd av värdefulla våtmarker och ängs- och hagmarker.
8. Riokonventionen om biologisk mångfald (1993) med åtföljande landstudie "Biologisk mångfald i Sverige" 1994, som naturvårdsverket genomförde tillsammans med bl.a. skogsstyrelsen.
9. Naturvårdsverkets respektive skogsstyrelsens aktionsplaner för biologisk mångfald (1995, 1996), med bl.a. frågor om omställning av skogsbruket och bristfaktorer av betydelse för biologisk mångfald.
10. EU:s habitat och fågeldirektiv.
11. Successivt ökade anslag för reservatsbildningar, biotopskydd och civilrättsliga avtal.
12. Resultat av några skogsbolags landskapsplanering och gröna bokslut.
13. Skogsstyrelsens handbok "Miljöanpassad skogsföryngring", 1995.
14. Naturvårdsverkets arbete med en systemstudie, som beskriver vägar mot ett miljöanpassat och uthålligt bruk av skogen i Sverige år 2021. Detta arbete utfördes i samverkan med representanter för skogsstyrelsen, storskogsbruket, skogsägarna, skogsindustrin, skogsforskningen och ideell naturvård.

15. Certifieringen och skogsbolagens anpassning mot en allt mer miljömedveten marknad.
16. Regeringens proposition ”Svenska miljömål”, 97/98 och därefter riksdagens beslut 1999 om nationella miljömål. Samt avslutningsvis inte minst
17. Skogsstyrelsens ”Levande skogar, 1999. Redovisning av regeringsuppdrag om miljömål”.

Sammanfattning och slutsatser: Skogsbruk/naturvård då, nu och sedan

Från sekelskiftet och fram till 1960-talet kunde skogsbruket bedrivas helt utan beaktande av naturvårdsaspekter. Detta dels p.g.a. skogsbrukets skonsamma metoder, dels p.g.a. naturvårdens svagare ställning. Det var först kring 1960 som vissa skogsbruksmetoder, kalhyggen och spridning av kemiska preparat för lövslybekämpning, började ifrågasättas från naturvården och då främst från Naturskyddsföreningen. Den offentliga naturvårdens juridiska, personella och ekonomiska möjligheter att reglera vissa delar av skogsbruket och att skydda för naturvård värdefulla skogar var mycket begränsade. Naturvårdsverkets ekonomiska resurser prioriterades, helt riktigt och nödvändigt, till att bilda naturreservat för att begränsa exploateringen av några av landets för friluftsliv betydelsefullaste stränder och skärgårdsområden. Den hänsyn till naturen vid nyttjandet av dess resurser som var inskriven i naturvårdslagen (1964) hade ingen praktisk effekt på skogsbruket. Naturvårdens möjligheter förbättrades dock något när en bokskogslag trädde i kraft 1974, hänsynsregler infördes i skogsvårdslagen 1975 och skogsstyrelsen gick ut med anvisningar till denna. Skogsutredningens betänkande 1978, talet om en framtida virkes-svacka, ett allt mera tekniskt inriktat skogsbruk, det geografiskt allt mera spridda trakthyggesbruket, ökad användning av contortatalen, dikning och hyggesplöjning samt den omfattande s.k. 5§3-satsningen för att ta bort ”skräpskog” ledde sammantaget ofta till konflikter skogsbruk/naturvård under hela 80-talet. Som motvikt mot detta arbetade skogsstyrelsen och skogsvårdsstyrelserna intensivt med råd och anvisningar, information och utbildning för ett mera hänsynsfullt skogsbruk.

En ny skogspolitik, ändringar i skogsvårdslagen och naturvårdslagen, precisering av miljömål, starkt ökade resurser för skydd av värdefulla skogar och biotoper, certifiering, sektoransvar och början till övergång till ett mera ståndortsanpassat skogsbruk ledde så till 90-talets ”genombrott”; ett starkt ekologiskt och naturvårdsinriktat skogsbruk parat med goda möjligheter att skydda de för naturvård, friluftsliv och landskapsbild mest värdefulla skogsmarkerna. Med en utveckling av detta skogsbruk är det min övertygelse, att de miljömål som nu ställts upp kommer att nås fram till omkring år 2020, och då inte minst genom skogsbruket självt.

I april 2001 Rune Frisén

4.6. *Stig Hagner* - Skogspolitikens betydelse för dagens skogstillstånd. Hur beskrivs detta med erfarenheter från storskogsbruket?

Inledning

Den senare halvan av 1900-talet präglades av omvälvande förändringar i svenskt skogsbruk. Detta avseende såväl skogstillståndet som driftsformerna och synen på skogen som sådan. Under huvuddelen av denna tid var jag en av dem som aktivt påverkade förändringsprocessen. Jag arbetade först en 10-årsperiod inom skogsforskningen med inriktning på skogsföryngring. Därefter hade jag det övergripande ansvaret för skogsvård och skogshushållning inom SCA, landets till skogsinnehavet största bolagsskogsbruk. Under den senare delen av min aktiva tid verkade jag också, parallellt med mina övriga plikter, som adjungerad professor i skogsskötsel vid SLU:s Skogsfakultet. Under ca 20 år var jag ledamot av styrelsen för Skogsvårdsstyrelsen i Västernorrlands län.

Det gällde under min aktiva tid att anpassa skogsutnyttjandet till ekonomi och teknik, tillgången på arbetskraft, lagstiftning mm. Men framför allt drevs utvecklingen fram av en successivt alltmer fördjupad insikt i hur skogen fungerar biologiskt, samt utvecklingen av nya fundamenta för skogsskötseln.

Vid 40-talets slut hade skogsforskningen och några praktiskt verkande föregångsmän stakat ut en någorlunda lämplig färdväg för det stora skogliga restaureringsarbete, som just hade börjat. Men mycket återstod att utveckla. Och få hade då klart för sig vilken gigantisk uppgift som väntade under de närmaste årtiondena. Detta både vad gäller mobiliseringen av fysiska liksom av ekonomiska resurser. Man anade inte heller vilken slumrande produktionspotential som fanns förborgad i svensk skog och skogsmark. Den skulle snart komma i dagen och börja utnyttjas.

Detta var också den tid då man för första gången målmedvetet och på bred front började balansera virkesuttagen mot kostnadskrävande åtgärder för att vidmakthålla eller öka skogsproduktionen. Vad gäller den nordliga (boreala) skog, som omkransar vårt klot, var vi nordbor nästan ensamma om detta. På andra håll; i Sovjetunionen, Kanada etc. avverkades då (liksom fortfarande) nästan allt virke i urskogar och utan att följas av nämnvärda återväxtåtgärder.

Under så gott som hela min tid inom skogsbruket var verksamheten starkt inriktad mot att förse skogsindustrin med virke. Vi försökte vara rationella och kostnadseffektiva. Och vi var mycket framgångsrika med att öka skogens avkastning. Men vi understödde också och drog nytta av den gryende naturvårdsinriktade skogsforskningen.

Författare: Professor STIG HAGNER

ledde under nära tre decennier skogsvårdsarbetet vid SCA, den största icke-statliga skogsägaren i Europa. Han upprätthöll samtidigt en adjungerade professur i skogsskötsel på Skogsfakulteten vid Sveriges Lantbruksuniversitet. Hagner var en av de personer som med kraft drev fram en ny produktionsinriktad skogsskötsel i Norrland. Härigenom sattes inte bara de under föregående tidsskeden svårt sönderhuggna skogarna i stånd, deras avkastningsförmåga höjdes dessutom avsevärt. Stig Hagner hade många skogliga uppdrag både nationellt och internationellt. Han är fortfarande aktiv som skribent och debattör i en tid av stora förändringar i synen på skog och skogsbruk världen över. Ledamot av KSLA 1972-.

Även inom skogspolitiken var utveckling och framsteg vad gäller skogsproduktionen honnörssord under denna tid. Skogslagstiftningen var starkt produktionsinriktad och hävdade i stort samma intressen som storskogsbruket. Det förekom också perioder då samhället aktivt ingrep för att stödja sysselsättningen i skogsbruket, samt för att förbättra dess lönsamhet. Umgänget med de många tjänstemän, alla kategorier, inom Skogsstyrelsen och Skogsvårdsstyrelserna, som passerade revy genom åren präglades för det mesta av en ömsesidigt positiv anda.

Skogsbruk är inget självändamål. I vårt land är skogen sedan länge starkt kopplad till skogsindustrin. Därför har storskogsbrukets utveckling, och till stor del även de privatägda skogarnas skötsel, under resans gång på olika sätt anpassats till skogsindustrins behov. Uthållig leveransförmåga har varit en viktig förutsättning. Kostnadsanpassning en annan. Å andra sidan har industriutbyggnaden styrts av inte minst skogens biologiska förutsättningar att producera träslag, träddimensioner och sortiment. Den allmänna utvecklingen i omvärlden av teknik och infrastruktur är andra omvärldsfaktorer, som haft betydelse för skogsbrukets kurs. Listan kunde göras längre.

Min uppgift är att spekulera över vad skogspolitiken, sett med storskogsbrukets erfarenhet, har betytt för det nuvarande skogstillståndet. Man bör då vara klar över att dagens skog, vid sidan av skogspolitiken, har formats av samhällsdynamiken över huvud taget, inte minst av de ekonomiska krafterna. Skogspolitiken, med all vad som rymms i begreppet, är att betrakta som en påverkansfaktor bland många andra.

Vad är 'skogspolitik'?

Nationell skogspolitik bedrivs inte bara med lagars hjälp. Vidgar man begreppet framträder ett helt batteri av aktiviteter, som bör höra hemma under rubriken nationell skogspolitik.

1. Genom lagar, främst genom *skogsvårdslagen*, men även *naturvårdslagen*. Avsikten är att styra verksamheten mot nationellt sett angelägna mål för skogsbrukandet, såväl nationalekonomiska, miljömässiga etc. Ansvar för övervakning av att målen uppfylls är främst Skogsstyrelsen och Skogsvårdsstyrelserna, men även Naturvårdsverket och Naturvårdsenheterna på länsstyrelserna.
2. Genom att ha drivit *skogliga utbildningsanstalter och forskningsorgan* i statlig regi och bekostade med statliga medel. Hit räknas Skogshögskolan (numera Skogsfakulteten vid SLU), skogsskolor, skogsinstitut mm. samt vissa forskningsfonder som avser grundforskning.
3. Genom *sysselsättningspolitiska åtgärder*. Jag tänker då främst på beredskapsarbetena under 60-, 70- och 80talen.
4. Genom att belägga näringen med *skatter eller avgifter*. Exempel är skogsvårdsavgifterna och gödselmedelsavgifterna. Dessa har helt eller delvis kanaliserats tillbaka för att täcka kostnaden för sådana skogspolitiskt angelägna åtgärder inom näringen som, bedömdes det, annars inte skulle komma till stånd i önskvärd grad. Det kan röra sig om vissa typer av skogsvård eller forskning. Exempel är röjningsbidrag, 5§3 bidragen, bidrag för hjälpplantering eller återplantering efter sorkskador. Skogsstyrelsens forskningsfond kan också räknas dit, eftersom den finansierades med gödselmedelsavgifter.
5. Genom att tillsammans med skogsnäringen bekosta angelägen verksamhet, t.ex. forskning eller växtförädling. Exempel är *delfinansieringen* av Institutet för Skogsförbättring, dess föregångare och efterföljare, samt forskningsprogram vid branschinstitut såsom Forskningsstiftelsen Skogsarbeten och Träforskningsinstitutet
6. Genom att *betjäna näringen* med rådgivning, information och utbildningspaket, genom att producera och försälja utbildningsmaterial, genom att driva fröplantager, plantskolor mm. Detta har varit en central uppgift för Skogsmyndigheten på alla plan.

Självklart har alla dessa skogspolitiska företeelser och aktiviteter bidragit till att vi i dag har den skog vi har. På ett eller annat sätt har storskogsbrukets skogsskötsel påverkat eller påverkats av dem alla. Detta vid sidan av alla andra betydelsefulla omvärldsfaktorer. Jag väljer därför att dis-

kutera skeendet som en utvecklingsprocess vars olika avsnitt på sitt speciella sätt givit bestående bidrag till att forma dagens skogstillstånd.

Dagens äldre skog

Dagens äldsta skog föddes på 1800-talet eller vid det följande seklets början. Uppkomsthistorien för de rester av denna skog som finns i dag, och nu är vår äldsta, kännetecknas oftast av gynnsamma omständigheter som förevarit utan mänsklig medverkan. Detta gäller inte minst för landets norra delar. Positiva undantag i denna bild är skogar som en gång anlades på sydvästra Sveriges ljunghedar samt vissa skogar tillhörande bruk, allmänningar och gods i landets södra delar. Sådan i dag gammal skog minner om en något längre historia av ordnad skogsskötsel.

Den äldsta skogsvårdslagen från 1903 stadgade att återväxten skulle säkras efter avverkning. Senare lagar från 1918 och 1923 ville dessutom förhindra att dåtidens unga skogsbestånd avverkades för tidigt. De fick bara gallras på ett för deras fortsatta utveckling ändamålsenligt sätt. Ja, man var från myndighetshåll så rädd om bl.a. den yngre och medelålders skogen att i stora delar av Norrland, men även söder därom, endast skogsstatens tjänstemän fick göra utsyningar av virkesuttagen ("utsyningstvånget") på bolagens och de privatas skogar. *På så vis har säkert våra tidiga skogsvårdslagar bidragit till att forma en del av dagens äldre skog.*

I övrigt befann sig skogsbruket under 1900-talets första årtionden i en sökprocess där olika skötselmodeller provades. Under några årtionden hade förespråkarna för den s.k. 'blädningen' övertaget. Metoden upplevde en storhetstid. Men när de nedslående resultaten vad avser skogstillståndets utveckling med tiden blev alltför uppenbara råkade blädningsskogsbruket i vanrykte. *I stället slog ett skogsbruk byggt på 'trakthuggning' så småningom igenom. Detta skedde i huvudsak inte 'tack vare' utan närmast 'trots' den då rådande skogspolitiken (se nedan).*

Under 30-talet genomfördes i skogslänen, som en följd av depressionsårens omfattande arbetslöshet, ett gigantiskt dikningsprogram, som till stor del bekostades med allmänna medel, det s.k. skogsutdikningsanslaget. Tyvärr kan nog i efterhand konstateras att de produktionsmässiga resultaten av dessa insatser blev förhållandevis blygsamma. *Men virkesförrådet i en del av dagens äldre och medelålders skogsbestånd som växer på fuktiga växtlokaler skulle ha varit lägre utan dess dikningar. Detta gäller inte minst på storskogsbrukets marker, särskilt f.d. Domänverkets.*

På 40- och 50-talen blev mycket stora arealer av den medelålders skog, som då växte på bolags- och kronomarker, genomgången med gallringar. Under 40-talets år av bränslebrist skattades dessutom så gott som alla Sveriges skogar på stora kvantiteter ved, mest lövved.

Sådan tidigare gallrad skog, som ännu inte fallit för yxan, tillhör nu våra äldsta och bästa. Vid sidan av lagövervakningen har därför mycket inträffat under årens lopp, som medverkat till att just ett visst äldre skogsbestånd finns kvar i dag, och inte andra. Urvalsprocessen är svåröverskådlig, och säkert ofta slumpartad.

Vad som i dag kan konstateras är att de äldre skogar, som just nu existerar, i genomsnitt är mer virkesrika ock växtliga än någonsin sedan den första skogsvårdslagen skrevs. De innehåller också alltmer grövre och värdefulla träd. Skogsbruket har alltså, med eller utan lagarnas inflytande, i genomsnitt matat fram bättre och bättre skog till slutskörden.

Till urvalsprocessens resultat har säkert medverkat samhällsutvecklingen som sådan, t.ex. ökad kunnighet hos skogsbrukarna men också sjunkande avverkningsbenägenhet bland exv. utborna. Detta har inneburit bättre skogsskötsel men också mindre avverkning, och därigenom högre bestockning. Inom betydande delar av bolagsskogsbruket, styrdes urvalsprocessen under 50-, 60-, 70- och 80-talen av en målmedveten strävan att förbättra sammansättningen av den äldre skog som sparades för framtiden. Domänverket valde i stället under perioder en avverkningspolicy som hade motsatt verkan.

Den 'nya' skogen

Det bör framför allt vara det senaste halvseklets skogspolitik som skall stå i fokus för denna uppsats. Och detta gäller även när vi diskuterar dagens äldre skog. Ty även om vår nuvarande äldre skog föddes betydligt tidigare, så har den i hög grad det senaste halvseklets skogsbruksformer att tacka för att just denna existerar i dag.

Under 50-årsperioden har dessutom, på det nya sätt skogsbruket bedrivits, mer än hälften av Sveriges skogsmark omförs till ny skog, vars äldsta delar nu hunnit upp till medelåldern. Vi har bakom oss en period som är helt unik i Sveriges skogsbrukshistoria, och hela skogshistoria för den delen.

40- och 50-talen.

Skogsvårdslagen från 1923 var i kraft under 40-talet, men var då skäligen antikverad. Som ersättare utformades 1948 års lag. Den var litet mer offensiv än den gamla från 1923. Det ekonomiska tänkandet skulle vara vägledande för det praktiska handlandet. Målet var att skogsskötseln dels skulle ge tillfredsställande ekonomiskt utbyte, dels leda till jämn avkastning. Nu liksom tidigare var det förbjudet att avverka utvecklingsbar skog annat än genom ändamålsenlig gallring. Skogen var utvecklingsbar om det var mer lönsamt att låta den stå kvar än att slutavverka den. Dessutom krävdes att avverkningen måste planeras så att tillgång på äldre skog aldrig fick tryta. Man kan säga att kravet på uthållig och jämn avkastning från varje skogsfastighet var lagens signum. Men på vilken nivå?

På 40-talet hade den andra riksskogstaxeringen levererat uppgifter om skogstillståndet i landets norra delar. Man försökte sig nu på att med dessa uppgifter som grund genomföra regionala avverkningsberäkningar. Tyvärr blev de framräknade scenarierna nedslående. Virkesbrist tycktes hota i framtiden. Industrifolket deppade, inte minst därför att man ville maximalt utnyttja den fina efterkrigskonjunkturen.

Inom storskogsbruket hade 40-talet inneburit en omsvängning i synen på skogsbrukssätt. Avgörande för detta var skogsforskningens framsteg, samt erfarenheter som redovisades av några praktiskt verkande föregångsmän. Kalavverkning följde av naturlig förnygring under fröträd eller skogsodling hade börjat praktiseras mer allmänt. Omfattningen var dock ännu rätt beskedlig. Siktet var inställt på att omföra stora arealer dålig restskog till mer växtliga ungskogar. Detta var en utveckling av mer offensivt slag än det som föresvävat lagskrivarna.

Skogstillståndet i Norrland var vid denna tid så nedkört att man i dag nog knappast kan föreställa sig hur katastrofalt tillståndet var. I SCA:s slutavverkningar, som i början av 50-talet var ett slags saneringshuggningar, skördades ca 40 m³sk gagnvirke per ha. I dag är slutavverkningarna mångfalt virkesrikare. Interna direktiv förbjöd vid denna tid avverkning av bättre skog med normal slutenhet. Officiellt räknade man med restskogar enbart i Norrland på totalt 1,45 miljoner hektar. Med dagens kvalitetkrav på skog skulle siffran ha satts avsevärt högre.

Men 1948 års skogsvårdslag utgick från att man så långt möjligt var skulle utnyttja den existerande skogen på ett uthålligt sätt. Statens Skogsforskningsinstitut utformade en ekonomisk beräkningsmodell för detta, på vilken lagens tillämpningsanvisningar byggde. Gränsen för vad som var utvecklingsbar skog eller ej bestämdes beståndsvis utan större hänsyn till beståndens roll i det större sammanhanget.

Utslagen kunde bli uppseendeväckande. Under sommaren 1950 hade Statens Skogsforskningsinstitut på uppdrag av Skogsstyrelsen lagt ut ett antal provytor i trakten av Lycksele för att demonstrera lagens tillämpning. Legendarisk är en år 1951 av Kramfors AB och MoDo ordnad exkursion till några av dess ytor. Temat var gränsdragningsproblemen mellan skog som enligt lagen skulle betraktas som utvecklingsbar eller ej. Till exkursionen hade bolagen inbjudit ett 30-tal skogsmän representerande myndigheter, olika organisationer och skogsägande bolag.

Mot bakgrund av gjorda mätningar kunde bl.a. ett 200-årigt granbestånd klassas som ej utvecklingsbart i lagens mening. Slutavverkning fick företas och skulle följas av fullständiga förnygringsåtgärder. Detta var alla exkursionsdeltagare också överens om. Men medan dessa sedan

utspisades knattrade motorsågarna. Genom att avverka det mesta av skogen, men lämna kvar den enstaka förekomsten relativt gröna klenare träd, hade beståndsresterna enligt beräkningsmodellen förvandlats till utvecklingsbar skog. Nu krävdes inga restaureringsåtgärder, en ny 'utvecklingsbar restskog' hade sett dagens ljus.

Efter erfarenheter av detta slag utfärdades ny tillämpningsanvisningar till skogsvårdslagen, som möjliggjorde en mer offensiv satsning på förbättrad skogsproduktion. Men exempel som dessa medförde ändå att frågan om vad som i lagens mening kunde accepteras som 'utvecklingsbar skog' kom att bli omtvistad. För att klargöra detta krävdes nämligen en någorlunda tillförlitlig uppfattning om vilken produktionsförmåga framtida skog kunde ha. Detta var lagtillämpningens akilleshäla. Lagen skrevs i ett skede då förekomsten av uppvuxen acceptabelt skött skog var bristfällig, och under alla omständigheter dåligt studerad. Kulturskog i dagens bemärkelse var det likaledes mycket ont om.

Industrins virkesbehov ökade vid denna tid. Koreakriget medförde en aldrig skådad högkonjunktur inom skogsindustrin. Skogens värde som råvaruresurs gick i höjden. Dess nationalekonomiska betydelse likaså. Sin mer optimistiska tro på framtidsskogen grundade storskogsbruket på de erfarenheter av skogskultur och från början skötta självföryngringar som fr.o.m. 50-talet fanns tillgänglig i ökande omfattning. Nu gick skogsforskningen och praktiken hand i hand. Professor Henrik Pettersson, Skogsforskningsinstitutet, publicerade produktionstabeller för svensk planterad tall och gran. Anders Holmgren, f.d. överjägmästare i Domänverket, redovisar ett omfattande material av gamla planteringar och sådder. Professor Lars Tirén, Skogsforskningsinstitutet, startade undersökningar i yngre och medelålders norrländska skogskulturer. Uppdraget överläts snart på sedermera professorn Sven-Olof Andersson, Skogsforskningsinstitutet, som med tiden kunde utarbeta sina viktiga produktionstabeller för detta trädslag. Thorsten Andréén, skogsvårdschef för MoDo AB, redovisar den uppseendeväckande snabba utvecklingen i kulturskog av tall i Västerbotten.

Allt detta stödde uppfattningen om det berättigande i att avveckla den sönderhuggna svagväxande restskogen och lämna alla former av luck- och blädningshuggningar därhän. Detta för att i framtiden kunna utnyttja den överlägsna produktionen i svensk kulturskog. Nu krävdes övergång till trakthyggeskogbruk, eller om man så vill 'åldersklass-skogsbruk'. Även skogspolitiken hängde med i galoppen. Motståndet mot förändringen fick den slutliga dödsstöt när mekaniseringsvågen sköljde in över skogen fr.o.m. 50-talets senare del. Blädningmetoden hade nu inte ens i det korta perspektivet driftsmässiga fördelar jämfört med trakthuggningen.

60-talet

En ansats under 60-talet att omarbete skogsvårdslagen blev inte heller så lyckad. Under sju år arbetade en utredning under ordförandeskap av Valfrid Paulsson, blivande generaldirektör för Naturvårdsverket. År 1973 framlades betänkandet med titeln 'Mål och medel i skogspolitiken'. Även här stödde man sina slutsatser på en ekonomisk grundsyn. Utredningens tänkare i detta avseende var nationalekonomen Karl G. Jungenfelt.

Politiken vacklade i detta tidsskede mellan öst och väst. Sannolikt påverkad av ett planeekonomiskt och i viss mån statsmonopolistiskt tänkande, samt under intryck av en dessbättre tillfällig lågkonjunktur inom skogsbranschen, föreslog utredningen en snabb realisation av landets äldre skog. Det där bundna kapitalet gav dålig förräntning och borde placeras om. Till förmån för jättelika varv och stålverk - kan man tänka. Man höll också för troligt att plastsubstitut mm. i framtiden skulle erbjuda en stark konkurrens med skogsprodukterna. För att rädda vad som räddas kunde förslogs därför en likaledes snabb utbyggnad av skogsindustrin medan efterfrågan ännu fanns på skogens produkter. Fr.o.m. slutet av århundradet skulle det sedan vara tid att börja banta industrin.

Utredningens förslag hade lett till svåra inre motsättningar mellan ledamöter, sakkunniga och experter. Betänkandet innehöll därför diverse reservationer och särskilda yttranden.

Inom skogsindustrin blev vi synnerligen oroade av utredningens närmast konfiskatoriska tankegångar. Hos oss fanns framtidstron kvar. En svaghet i utredningen var att man inte tillräckligt

utrett den föreslagna överavverkningens långsiktiga konsekvenser vad avser skogstillståndet. Skogshögskolan, från vilken utredningen beställt sina avverkningsberäkningar, saknade ännu vid denna tid instrument för att göra sådana överväganden.

Vi beslöt därför att utföra parallella konsekvensberäkningar under utnyttjande av SCA:s nya datoriserade beräkningsmodell "Hushållningsmodellen". Med hjälp av denna kunde man få inblick i ett vitt spektrum av konsekvenserna på kort och lång sikt vid val av olika skogsbruksalternativ. Forskningen hade nu kommit så långt att man kunde göra relativt säkra utvecklingsprognoser för skog av olika karaktär. Vår prognosmodell hade redan börjat användas av några av de andra skogsföretagen.

Ingemar Axelsson, Munksjö AB, Erik Edlund, Uddeholms AB och jag själv bildade en arbetsgrupp tillsammans med Bertil Hedlund, AB Skogsplanläggning. Vid Skogsvårdsförbundets årsmöte under Skogsveckan 1973 redovisade jag följderna av virkesuttag på de nivåer, som utredningen fastnat för. Man skulle på sikt åstadkomma en kraftig och uthållig nedgång i virkestillgången i landets skogar. En stor andel av skörden skulle då vara klenvirke. En våldsamt ökad areal av kalhyggen och ungskog skulle också komma att breda ut sig.

Vårt arbete bidrog säkert till att utredningen inte överlevde remissrundan utan i tysthet sopades under mattan. Detta var mycket intressant för mig att uppleva. Det bekräftade min övertygelse att den svenska folksjälen aldrig skulle acceptera någon annan politik än en som syftar till att åstadkomma eller bevara ett gott skogstillstånd i landet. Detta oavsett hur mycket man än bevisar fördelen med motsatsen genom räknemodeller, som gynnar handlandet i det korta perspektivet. En skogspolitik, som hävdar en sådan linje, har ingen framtid.

Under sent 50-tal, men framför allt 60-talet, startade en genomgripande mekanisering inom skogsbruket. Förändringen medförde viktiga anpassningar av skogsskötseln till en ny tid. En ofrånkomlig följd blev ett starkt minskat behov av manuell arbetskraft. Det blev brist på jobb i skogen. För att lindra verkningarna ingrep statsmakterna med olika sysselsättningspaket i skogsbygderna. De s.k. 'beredskapsarbetena', påbörjades år 1958 och fortgick ända till slutet av 80-talet. Under 60-talet sysselsattes framför allt friställda skogsarbetare. Senare kom beredskapsverksamheten att omfatta betydligt fler kategorier arbetslösa. Verksamheten bestod främst av hyggesrensning, plantering och röjning, men även gallring och återplantering av sorkskadade kulturer. Den stora satsningen gällde röjning. *Inte minst storskogsbruket drog under 60-talet, men även senare, nytta av beredskapsarbeten och AMS-stöd. På så vis ökade arealerna av ung skog som i dag snart är eller redan är gallringsbara.*

Röjningar förlades också till medelålders skog, som p.g.a. tidigare utebliven skötsel var full av tät underväxt, ett slags tusenbrödrabestånd av småträd. Det rörde sig ofta om tidigare illa belägen skog, som nu var åtkomlig genom utbyggnaden av skogsbilvägar. Dessa var ofta delfinansierade med statsbidrag. Underväxten i sådan skog tog sin ordentliga tribut av tillväxten. Om den avlägsnades ökade dimensionsutvecklingen på huvudstammarna. *I dagens äldre skog finns många bestånd som en gång med statsmedel sanerades på detta sätt.*

Vid slutet av 60-talet var skogskonjunkturen dålig under några år. I det norrländska inlandet försvarade virkesintäkterna ofta inte fullständiga förnyingskostnader. Staten gick då in och hjälpte skogsägarna med bidrag så att det ändå skulle vara möjligt att fortsätta bedriva ett uthålligt skogsbruk inkluderande skogsanläggning. *Även dessa skogspolitiska åtgärder har ökat tillgången på medelålders skog i dag.*

Under årtiondet tog också skogsgödslingen fart. En följd blev att vi fick en särskild forskargrupp för skogsgödslingsfrågor på det nyinrättade Institutet för skogsförbättring. Detta var framför allt storskogsbrukets förtjänst. Vid institutet fortsatte man och utvidgade de försök med skogsgödsling som skogsbruket redan inlett. Det gällde för forskarna att belysa centrala frågor, såsom det volymmässiga utfallet av åtgärden, effekten av att använda olika gödselmedel, miljökonsekvenser, o.s.v.

Staten har delfinansierat driften av Institutet för skogsförbättring alltifrån starten. Det utgör nu en del av SkogForsk. Skogsgödsling är framför allt en storskogsbrukets angelägenhet. Verksamheten har under årens lopp lett till en merproduktion av åtskilliga tiotals miljoner kubikmeter virke.

En hel del av den skog som gödslats finns kvar ännu i dag. Såväl trädstorlekar som virkesförråd är här större än det annars skulle ha varit.

70-talet

I stället för den underkända skogspolitiska utredningen tillsattes år 1973 en ny utredning under ordförandeskap av landhövding Bengt Lyberg. Han hade en god förankring i skogsindustrin. I direktiven underströks kravet på uthålligt skogsbruk. Vi var nu inne i en period av hektisk utveckling på skogsbruksområdet. Efter oljekrisen gick skogsindustrin för fullt med god lönsamhet. Den svåra perioden på 60-talet låg bakom oss. Avverkningarna hade gått i höjden.

Produktionshöjande åtgärder var mottot för dagen även inom skogspolitiken. Stora arealer skog gödslades. Plantskoleproduktionen lades om till rotade plantor. Här gick storskogsbruket i täten. Staten stödde skogsforskningen, främst den produktionsinriktade, men också i ökande utsträckning forskning vad avser naturvårdsfrågor. Den Lybergska utredningen etablerade ett nära samarbete med såväl forskning som praktik. Man lyssnade noga på sakkunniga och experter, man exkurerade flitigt och hade hearings med skogsbrukets företrädare, inte minst på skogsskötselområdet.

70-talet präglades bl.a. av att skogshushållningsfrågorna mer allmänt kom i blickpunkten och konkretiserades, både nationellt och på företagsnivå. SCA införde 'tillväxtdifferensmetoden' ägnad att konsekvent spara den bästa skogen för framtiden och avverka den sämre. Detta tänkande kom att påverka den kommande lagens utformning. Forskarna på Skogshögskolan började utveckla en beräkningsmodell av likartat slag som SCA:s Hushållningsmodell. Skogshögskolan räknade på beställning av utredningen fram tre alternativa skogsbruksprogram med hjälp av denna. Programmen hade resonerats fram efter överläggningar med bl.a. skogsbruket.

Utredningens betänkande, som lades fram år 1979, fick det upplyftande namnet "Skog För Framtid". Man förordade ett skogsbruksprogram, som innebar kraftigt ökad skogsgödsling och dikning, samt inplantering av contorta-tall i Norrland. Härigenom skulle det bli möjligt att på sikt öka avverkningen i landet till 89 miljoner m³sk per år, med en avsevärd ökning redan under 80-talet. Det skogspolitiska beslutet blev emellertid att man sänkte ambitionerna vad gäller den framtida skogsskötseln till en nivå, som skulle medge ett virkesuttag på 70-75 milj. m³sk per år. Detta program innebar en möjlig avverkning på samma nivå som i genomsnitt förevarit under 70-talet.

För många inom storskogsbruket blev beslutet en besvikelse. Den nationella målsättningen för skogsbrukandet skulle nu komma att allvarligt divergera från den vi arbetade efter. Vi hade därför hellre sett att det mest ambitiösa programmet fallit politikerna på läppen. För som grund till detta program låg stora satsningar vi gjort inom forskning och utveckling under framför allt de gångna tjugo åren. Det gällde sådana områden som skogsträdsförädling, contortaodling och skogsgödsling. Arbetet hade inte bara skogsbruket självt bekostat, utan även samhället.

Vi, liksom säkert utredningen, hade tagit intryck av finnarnas ambitiösa och framgångsrika skogliga MERA-program. Detta genomfördes för att förbättra industrins virkesförsörjning. I Finland rådde en total politisk uppslutning kring denna målsättning. Vi frågade oss hur det kunde komma sig att de politiska vindarna hade så olika kurs i broderländerna. Ty i båda fallen var skogen en grundpelare för den nationella ekonomin.

Men 70-talet hade också utvecklats till ett konfrontationens årtionde. Olika omständigheter medförde ett mot skogsbruket rätt ljummet inställt samhällsklimat. Vissa bolag, liksom Domänverket, hade under lågkonjunkturen tårt rätt hårt på sina äldre skogar. Som en följd uppstod en upprörd 'kalhyggesdebatt'. Vidare florerade 'orienterarsjukan'. Detta som en följd, trodde man felaktigt, av den pågående lövbekämpningen med fenoxysyror på hyggen och i ungskog. Sanningen var att orienterarna smittade varandra med gulsot. Debatten om lövslybekämpningens vara eller icke vara böljade fram och tillbaka under hela årtiondet. Skogsgödslingens miljöpåverkan var ständigt temat för dagen. Liksom intränglingen Pinus contorta.

Och 'gröna vågarna' flyttade ut i skogarna där de köpte eller helt enkelt ockuperade ödegårdar, ofta efter avflyttade skogsarbetare. Men nykomlingarna anlände inte till den serena miljö de före-

ställt sig, utan hamnade mitt uppe i ett pågående skogsbruk, fullt med vägar, maskiner, avverkningar, kalhyggen o.s.v.. Detta blev en källa till bekymmer för många av dem. Och när det sedan stod klart att inte minst 'storkapitalet' var involverat i allt detta störande så måste verksamheten bekämpas. Upp till kamp, alltså, med protester, ockupationer och ibland t.o.m. otäcka sabotage.

Enligt den nya lagen skulle det övergripande skogspolitiska målet för skogsbruket vara en hög och värdefull virkesavkastning under hänsynstagande till naturvårdens, kulturminnesvårdens, rennäringens och andra allmänna intressen. I sina detaljer var det en lag 'i tiden'. Man införde reproduktionsplikt för alltför gles, lågproducerande skog, som kom att benämnas 5§3-skog. Detta gällde även överårig skog. Naturlig förnygring fick endast utnyttjas där metoden var biologiskt säker. Trakthygges-skogsbruk skulle gälla som huvudregel. I efterföljande förnygringsåtgärder skulle ingå hyggesrensning, markberedning och om så erfordras, skyddsdikning. Det stadgades hur många plantor som minst skulle finnas efter beståndsanläggningen. Lövslyuppslag skulle röjas bort. Röningsplikt infördes som en sista beståndsvårdande åtgärd. Enligt önskemål från departementschefen infördes dock av försiktighet begränsningsregler för contortaodling. Dessa var till en början ej särskilt besvärade utan ungefär anpassade till skogsbrukets uttalade behov. Senare skärptes de.

1979 års skogsvårdslag vilade med få undantag på det system för skogsskötsel och miljöhänsyn som under de föregående 30 åren gemensamt utvecklats av forskning och praktik. Stor-skogsbruket hade varit starkt pådrivande i denna process. Lagens föreskrifter och allmänna råd utgjorde i stora stycken en handbok, som angav minimikraven för en produktionsinriktad boreal skogsskötsel.

70-talets skogspolitik innebar att skogsvårdsorganisationen ägnade stora resurser åt att sprida kunskapen till skogsbruket om den nya skogsskötseln och tillhörande styrmedel, framför allt till det privata. Gallringsverksamheten var mycket låg i detta skede, inte minst i brist på lämplig skog. Omfattande slutavverkningar inom storskogsbruket ledde till anläggning av stora arealer ny skog, mest genom plantering. För första gången kunde nu genetiskt förädlat frö från fröplantager börja användas i plantskolorna. Likaledes planterades avsevärda arealer med snabbväxande contortatall. Detta var viktiga åtgärder till fördel för den framtida virkestillgången. *Som resultat växer dagens yngre skog, som härstammar från denna tid, i genomsnitt väsentligt bättre än den naturgivna.*

80-talet

Den nya skogsvårdslagen var mycket detaljerad i kraven på verksamhetens resultat. Dessutom höjdes den skatt i form av en 'skogsvårdsavgift' kraftigt, som alla skogsägare fått leverera in till statskassan. För SCA:s del låg avgiften under 70-talet strax under en miljon kronor per år för att under 80-talets första år pendla mellan 9 och 13 miljoner kronor. De indragna medlen dirigerades delvis tillbaka till skogsbruket som bidrag till olika skogsvårdande åtgärder. Men bidragsreglerna gynnade främst skogsbruket i norra och inre Norrland. Detta väckte irritation bland mer sydligt verksamma skogsbrukare. De ansåg sig inte ha anledning subventionera verksamheten i andra landsdelar.

Många möjligheter öppnades således för skogsägare i Norrlands inland att erhålla statligt stöd för olika aktiviteter. År 1981 var t.ex. 13 olika åtgärder bidragsberättigade. Följden blev en omfattande byråkrati för den som ville dra största möjliga nytta av stödet. För SCA, vars skogar till stor del låg inom bidragsområdet, blev administrationen arbetsdryg och dyr. Det kändes inte alltid så meningsfullt att 'jaga bidrag' vid sidan av alla övriga sysslor. Dessutom beskrevs skogsskötseln så utförligt i lagens anvisningar att den började uppfattas som normerande och inte som minimikrav. Vi kände att de anställda måste delges SCA:s inställning till lagstiftningens regelsystem, samt till bidragen. Därför infogades år 1982 ett särskilt avsnitt i skogsvårdsanvisningarna. Detta kan vara värt att citera:

”SCA:s skogsbruk och samhället:

Skogen har en central roll för vårt lands ekonomi. I skogsvårdslagen har därför samhället använt sig inom vilka skogsbrukarna har att anpassa sina åtgärder för att nationens intressen skall tillgodoses.

SCA är en stor och även nationellt sett betydande skogsägare. Vi förfogar över en väl utbyggd industri för förädling av skogens virkesavkastning. Vi säljer huvuddelen av våra produkter på den internationella marknaden.

SCA:s skogar bildar alltså en viktig bas för den egna verksamheten. Därför måste vi kontinuerligt göra egna bedömningar om hur våra skogar bäst skall brukas. Regler måste utformas utifrån egna utgångspunkter. Hittills har SCA:s grundsyn beträffande skogsbrukets lämpliga uppläggning och inriktning visat sig ligga mycket nära i linje med samhällsintressena i övrigt, bl.a. uttryckta i skogsvårdslagen.

Däremot kan SCA med tillgång till yrkesskickliga anställda och betydande resurser i övrigt arbeta effektivare och nå längre i sitt skogsbruk än till de försiktigare mål som samhället ansett sig kunna ställa upp. Inom ramen för gällande lagstiftning föreligger därför hos SCA ett behov av egna riktlinjer – såväl principiella som praktiska – för skogshushållning och skogsvård.

Vidare lever SCA i öppen konkurrens med skogsbruk världen runt eftersom huvuddelen av våra produkter exporteras. Inte minst därför måste det företagsekonomiska tänkandet präglade vårt skogsutnyttjande på kort och lång sikt. Detta är särskilt viktigt att understryka i ett skede då samhället – ofta av politiska och icke av skogliga skäl – upprättat ett regelsystem för skogliga åtgärder kopplat till avgifter och bidrag som till sina konsekvenser blivit mycket svåröverskådligt.

”Bidragsskogsbruk” är sällan detsamma som ett ekonomiskt sunt skogsbruk. För SCA är det givetvis nödvändigt att följa de spelregler som samhället skapat i detta hänseende. På samma gång är det viktigt att se till att vårt skogsbruk inte förlorar kontakten med den äkta ekonomiska verklighet som omger oss.”

Nytt i 1979 års lag var lagens §21 om hänsyn till naturvårdens intressen. Begreppet naturvård hade nu också fått en mer modern infallsvinkel. För första gången tryckte man på naturvården som viktig för växter, djur, vatten och klimat. Ty tidigare var begreppet naturvård i skogsbrukssammanhang mest förknippat med åtgärder ägnade att tillgodose direkt mänskliga behov.

Skogsbruket fick nu ett lagstadgat naturvårdsåläggande att beakta, som var både omfattande och detaljerat. Incitamenten till de nya reglerna kom framför allt från företrädare för den naturvårdsinriktade forskningen. Denna var en ny forskningsdisciplin, som framför allt vuxit fram under 70-talet. Verksamheten hade, och skulle även framdeles ha, delvis andra huvudmän än övrig skogsforskning. Naturvårdsverket blev en betydelsefull mecenat. Därtill kom naturvårdsinriktad forskning vid universitet och högskolor utan direkt skoglig anknytning. Parallellt med de skogliga organen började naturvårdsverket också utarbeta önskescenarier för hur skogsbruket borde bedrivas. Dessa avvek i vissa stycken från dem som skogspolitiken just hade använt sig av.

Personligen upplevde jag 80-talet som en mycket intressant period. Jag hade redan tidigare känt på mig att det rådande begreppet 'skogsvård' behövde breddas. Detta m.h.t. de nya rön och synsätt, som den naturvårdsinriktade forskningen sannolikt skulle producera. Utvecklingen av våra skogsskötselkoncept hade alltid skett i nära samarbete med den pågående forskningen, och här var något nytt på gång som vi borde ta till oss. Jag ville redan på 70-talet till bolaget knyta specialkompetens i naturvårdsfrågor, men tiden var inte mogen.

För skogsvårdsorganisationen uppstod problem vid övervakningen av att lagens krav på naturvårdshänsyn verkligen efterlevdes. Inte oväntat visade sig kunskapsnivån inom skogsbruket, alla kategorier, vara minst sagt diminutiv när det gällde t.ex. flora- och faunavård av den omfattning och karaktär, som nu krävdes. 80-talet kom därför att präglas av mycket ambitiösa utbildningskampanjer. Skogsvårdsstyrelserna gjorde en jätteinsats inom privatskogsbruket. Skogsföretagen såg till att alla skogsanställda - uppifrån och ner - drillades. I SCA:s fall rörde det sig om närma-

re ett par tusen personer. Utbildningen skedde i flera omgångar. *Alla hade vi stor nytta av de förnämliga utbildningspaket i flora- och faunavård som Skogsstyrelsen gav ut och där landets bästa krafter medverkat, en förnämlig skogspolitisk insats.* Men för den ideella naturvården verkade allt detta ha skett obemärkt. Man betecknade 80-talet som "ett förlorat årtionde" vad gäller skogsbrukets naturvårdshänsyn.

För oss som varit med och utformat en ur produktionssynpunkt biologiskt framgångsrik och rationell skogsskötsel - och som vi gärna ville hänga fast vid - gällde det att inordna de nya hänsynen i verksamheten. I SCA:s fall började vi med en - som vi tyckte - väl genomtänkt programförklaring, 'Skogsbruk och naturvård', som offentliggjordes år 1987.

Vi tog de mål till våra som uppställts av "Internationella unionen för natur- och naturresursvård" och som stöder sig på FN:s miljöprogram, nämligen:

- att vidmakthålla oundgängliga ekologiska processer och livsviktiga system
- att bevara genetisk variation.
- att säkerställa ett uthålligt och långsiktigt utnyttjande av arter och ekosystem.

Med detta som övergripande restriktion – slog vi fast - skall SCA:s skogsbruk med tillfredsställande lönsamhet kunna förse industrierna med råvara. Dessutom skall man utnyttja de goda möjligheter som finns att på sikt öka skogens avkastning till nivåer som ligger avsevärt högre än dagens.

Men samtidigt finns det alltså andra anspråk på skogsmarken. Skogen har ett egenvärde som naturresurs även om ingen människa har någon direkt nytta av det. Och människor har behov av vistelse i skog och mark som rekreation. Detta ledde oss till två distinktioner vad gäller naturvården, nämligen:

- *Primär naturvård* där hänsyn tas till natur och miljö för dess egen skull.
- *Sekundär naturvård* som går ut på att göra naturen tillgänglig och tilltalande för människan.

I de fall det finns en konflikt mellan den primära och sekundära naturvården bör den primära naturvårdens intressen gå före.

Policy är en sak, men verkställandet en annan. Inom SCA valde vi att gå den för sakens skull mest effektiva vägen. I stället för att producera vackra påkostade PR-alster infogades våra hänsynsregler för naturvården direkt i alla de instruktioner som skulle ingå i den illustrerade skogsskötselhandbok som var under utarbetande. De ingick snart även i alla tryckta fältinstruktioner för olika skogsvårdsarbeten. Dessa delas ut till varje arbetare och går igenom var gång han eller hon får ett nytt uppdrag.

Ungskogsröjningen är den kanske viktigaste åtgärden under förnygringsfasen. Ty utan röjning riskerar man att spolia det framtida tillståndet i den med svett och möda, och till stora kostnader anlagda ungslogen. Under senare delen av 70-talet blev röjningsbehovet akut. Ty den omfattande anläggningen av ny skog under de föregående decennierna ledde till att stora arealer ungskog då blev mogna för röjning. Situationen var likartad för hela storskogsbruket. Inom SCA döpte vi vårt röjningsföretag, som till en början verkade oöverstigligt, till 'röjningsberget'. Men efter en stor kraftansamling vad gäller såväl pengar som arbetskraft var det mesta av arbetet avklarat under senare delen av 80-talet.

Som konsekvens av den aktuella situationen infördes röjningsplikt i 79 års lag, en enligt min mening mycket klok åtgärd. Inte minst eftersom en hel del av den ungskog, som nu nått röjningsålder, tidigare hade anlagts med statsstöd. Det gäller att vara konsekvent i skogsskötseln. Impopulär blev dock röjningsplikten bland de privata. Men nationellt positivt, ty innan man hann avskaffa röjningsplikten genom 94 års lag, vad gäller produktionsaspekten tandlösa lag, hade privat-skogsbruket hunnit röja fram massor av fina ungslogor till nytta för kommande generationer skogsägare.

Skogspolitiskt framsynt var också kravet att alla skogsägare skall ha sin skog kartlagd, samt en plan för verksamheten. Detta framstår för mig som något ganska självklart, en skogspolitisk åtgärd i tiden.

Genom 5§3-bidraget skapades under 80-talet stora arealer ny skog, som i dag är i röjningsålder. Utan bidraget hade verksamheten sannolikt inte fått den stora omfattning som nu blev fallet. Detta gäller även för storskogsbrukets del. Detta bland annat på grund av den dryga 'skogsvårdsavgiften'. Det var givetvis angeläget att få tillbaka så mycket som möjligt av skatten bidragsvägen. En utväg var att avverka och sedan kultivera 5§3 skog. Skyddsvärda skogstyper, såsom igenväxande hagmarker i Sydsverige, kom tyvärr att kunna klassas som reproduktionspliktiga. De blev därför felaktigt bidragsberättigade när de avverkades. Förhållandet väckte mycket kritik från naturvårdskretsar.

I mitten av 80-talet inträffade i norr några år med mycket dåligt väder. Temperaturunderskotten var rekordartade. I kärva lägen blev växtförhållandena så ogynnsamma att såväl contortatall som svensk tall drabbades av svampangrepp. Som en följd uppstod ett debakel om contorta-tallen. Skogsstyrelsen fann sig nödsakad att införa skärpta regler för contortaodling. Detta var säkert en skogspolitiskt riktig åtgärd i den rådande situationen. Sett i backspegeln kan konstateras att händelsen, som jag redan då förutsåg, var en övergående klimatbetingad episod. Skadorna läkte inom några år på de flesta ställen. Det skedda visade dock att contortan, som förutsett, har en toleransgräns vad gäller kärva odlingsvillkor. Dessa tangeras eller överskrids i norr i verkligt extrema klimatlägen. F.ö. förefaller odlingen fortfarande vara mycket framgångsrik. Detta vid sidan av vissa problem som kan hänföras till själva beståndsanläggningen. *Stora arealer av de ca 500.000 ha contorta-skog, som existerar i dag, är just nu på väg in i skördefasen.*

Föreskrifterna till 1979 års skogsvårdslag kom under 80-talet att omarbetas upprepade gånger till följd av riksdags- och regeringsbeslut. Efter en statlig utredning om användning av kemiska medel i jord- och skogsbruket infördes år 1982 stränga, närmast prohibitiva restriktioner för skogsbrukets del. Naturvårdskraven skärptes som följd av en ständigt inflammerad miljödebatt. Kritik framfördes från privatskogsbruket, men även från andra håll, mot lagens detaljstyrning. Man menade att lagen inte längre var en 'minimilag', utan att den alltför mycket präglades av näringspolitiska målsättningar. Dessa kunde ifrågasättas ur bl.a. privatekonomisk synvinkel.

Skogsdebatten under 1970-talet hade präglats av uppfattningen att man närmade sig taket för möjligheterna till virkesuttag i landets skogar. Under det följande decenniet klarnade bilden.

Den visade att faran överskattats. Detta inte minst eftersom industrins förbrukning av svenskproducerad ved inte ökade enligt tidigare prognoser. Ett viktigt trenderbrott vad gäller skogsindustrins inriktning hade också inträffat under 70-talet. I stället för att utöka basindustrin, och därmed virkesförbrukningen, valde de ledande företagen att expandera genom investeringar i vidareförädling. Detta skedde både i Sverige men framför allt utomlands. Verksamheten blev på så sätt mindre konjunkturkänslig. Man parerade också hoten från krafter inom framför allt socialdemokratien och centern som pläderade för starkt höjda energiskatter. Genom dyrare energi skulle de energikrävande svenska massa- och pappersbruken förlora i lönsamhet. Räntabiliteten på sådana investeringar skulle minska.

Många faktorer samverkade säkert till att perioden fram till år 1994, då en ny lag trädde i kraft, började präglas av en ny skogspolitisk kurs. Frihetsgraderna hade ökat vad gäller alternativen för utnyttjandet av den svenska skogsresursen. Detta innebar en successiv nedtoning av inriktningen i 1979 års lag mot hög och värdefull virkesproduktion. I stället ville krafter i rikspolitiken i ökande utsträckning tillgodose miljö- och bevarandaspekter på skogen. Dessliques ansåg man att skogsägarna borde ges mer frihet från de lagvägen detaljstyrda skogsskötselkraven.

90-talet

90-talets skogsbruk ändrade karaktär jämfört med tidigare. Strävan att förbättra skogstillståndet hade börjat bära frukt. Inom storskogsbruket var detta främst en följd av egna initiativ. Den nya skogsskötseln hade också spritts till privatskogsbruket. För detta kan skogsvårdsorganisationen ta åt sig en stor del av äran. Den nya situationen medgav att man kunde överge en del av de gamla

hushållningsmålen. Bland företag som drivit en restriktiv och framåtsyftande skogshushållning i det förgångna hade skogens tillstånd och skogsrörelsens lönsamhet förbättrats markant.

Tillkomna förnygringsytor präglades nu i större utsträckning än någonsin av olika rekommenderade naturvårdshänsyn. Av samma skäl undantogs i åtgärdsplaneringen känsliga skogsavsnitt från avverkning. Det rörde sig inom storskogsbruket om avsevärda arealer, som på detta sätt lades åt sidan. *Man räknade med att naturvårdshänsyn sammantagna minskade den annars uthålligt tillgängliga avverkningskvantiteten med ca 10%.* Inskränkningen var delvis självpåtagen, men också en följd av opinionstrycket.

Enligt 94 års skogsvårdsdrag skall skogen skötas så att den uthålligt ger god avkastning samtidigt som den biologiska mångfalden bibehålls. Mycket av det regelverk som den tidigare lagen satte upp för skogsskötseln nedmonterades. Samhället kunde nu - ville man anse - lita på att skogsbrukarna kunde sin sak och tog sitt ansvar. Detta förhållande togs också till intäkt för att samhällets rådgivning och övervakning ansågs kunna minska.

De praktiska konsekvenserna av den nya situationen verkar ha blivit just de som redan på förhand kunde förutses. Åtminstone av en som deltagit i en skogsvårdsstyrelsens plena under ca 20 års tid. *Man kan i dag runt om i landet iakttä en 'mångfald' i skogsbrukssätten, som säkert inte varit den avsedda. Många skogsägare, stora som små, valde att spara på utgifterna i nuet utan att bekymra sig om oundvikliga konsekvenser av ett sådant handlande i ett längre perspektiv.*

Det skall i ärlighetens namn framhållas att merparten skogsägare även på 90-talet skötte sin skog med den äran. Och att det bland 'avfallingarna' säkert fanns många i skogsskötseln rätt obehövande, som intet ont anande bara rättade in sig i det för stunden mest fördelaktiga ledet.

Sammanfattande synpunkter

Generellt sett har vi i dag en svensk skog som utgör en historiskt sett unikt värdefull resurs för vårt land. Till det positiva resultatet bidrar (1) en försiktig och framåtsyftande avverkningspolitik, (2) beståndsvårdande åtgärder i form av röjning, gallring och gödsling, (3) målmedvetna investeringar i ny skogsväxt och (4) god tillgänglighet i skogen p.g.a. ett nät av permanenta skogsbilvägar. Genom växtförädling, ungskogsvård och nya trädslag har tillväxten kunnat ökas starkt i den skog som i dag räknas till den unga och medelålders.

Denna nya skog är resultatet av ett till sin omfattning och karaktär helt unikt, nu mer än 50-årigt landsomfattande skogsodlingsprojekt. Ty under denna period utvecklades i Norden det första rationella och hållbara konceptet för borealt skogsbruk över huvud. Inom resten av det enorma cirkumpolära barrskogsbälte, som vi kallar boreal skog, sker virkesfångsten fortfarande till största delen i urskogar. I Sverige kan vi i stället bedriva ett uthålligt skogsbruk baserat på en resurs av skog i alla åldrar.

Vid 1900-talets början präglades stora delar av det sydsvenska landskap, som nu bär skog, av betesmarker och ljunghedar. De senare planterades med tiden igen. Betet upphörde gradvis och skogen vandrade in med eller utan mänsklig medverkan. I det senare fallet stöddes arbete av skogspolitiken, inte minst genom rådgivning, bidrag samt frö- och plantleveranser via den dåvarande skogsvårdsorganisationen. I dag växer här landets mest produktiva skog. Skogen i norr präglades vid samma tid av uttunnade urskogar. Utglesningen fortsatte under ytterligare flera årtionden.

Men fr.o.m. slutet av 1940-talet började det i norr dominerande storskogsbruket utveckla en ny typ av skogsskötsel. Bidragande till förändringen var säkert ägarkopplingen skog-industri, en förbättrad lönsamhet och därmed framtidstro. Viktigt var att skogsforskningen, som resultat av ett långdraget och mödosamt pionjärarbete, vid denna tid kunde börja anvisa mer offensiva metoder att bedriva skogsbruk. Den nya skogsskötseln kom snart att tillämpas av alla skogsägare inom så gott som hela det svenska barrskogsområdet.

Efterkrigstiden präglades inte av någon särskilt lyckat skogspolitiskt nytänkande vad gäller lagutformning. Tillämpningen av 1948 års lag med sitt regelsystem, råkade snabbt in i en åter-

vändsgränd. Ty storskogsbruket hade tagit initiativet till en snabb övergång till ett fullskaligt trakthygesskogsbruk, vars konsekvenser lagskrivarna ej förutsett.

Inriktningen var en målmedveten sanering av de rikligt förekommande restskogarna följd av fullständiga föryngringsåtgärder. Omläggningen innebar att fr.o.m. 50-talet stora arealer kulturskog började breda ut sig. För att skogspolitiken skulle hänga med i den snabba utvecklingen fick lagens tillämpningsanvisningar revideras i omgångar. Inte heller framgångsrikt blev arbetet på en ny lagutformning, som påbörjades i mitten av 60-talet. Det blev underbetyg på betänkandet "Mål och medel i skogspolitiken", som inte ens gick på remiss efter sju års utredande.

En nyhet i världsklass var den storskaliga skogsgödsling, som storskogsbruket införde fr.o.m. 60-talets början. Tilltron till en ljus framtid för skogen underbyggdes också genom de under perioden begynnande arbetena med växtförädling av skogsträd. Den mer offensiva verksamheten kunde ske inte minst tack vare ny kunskap, som bl.a. den helt eller delvis med statsmedel bedrivna skogsforskningen levererade.

För att underlätta det enskilda skogsbrukets modernisering av skogsskötseln ökade skogsvårdsorganisationen under 50-talet sin verksamhet med att anskaffa frö och producera skogsplantor. Staten ingrep på 60-talet mycket aktivt med skogliga stödåtgärder. De var ägnade att mildra de negativa konsekvenserna av friställningar p.g.a. skogsbrukets mekanisering, men senare också av en övergående lågkonjunktur inom skogsindustrin då lönsamhet sviktade i Norrlands inland. *Härigenom anlades och röjdes stora arealer skog, som nu är i medelåldern. Inte minst finns dessa skogar på marker tillhörande storskogsbruket.*

70-talets skogspolitik ägnades bl.a. åt att utforma en ny skogsvårdslag 'i tiden'. Den utgick med få undantag från det system för skogsskötsel och miljöhänsyn som gemensamt utvecklats av forskning och praktik, då inte minst inom storskogsbruket, under de föregående 30 åren. Lagens föreskrifter och allmänna råd var i stora stycken en handbok i produktionsinriktad boreal skogsskötsel.

Under årtiondet infördes anmälningsplikt vid slutavverkning. Skyddsföreskrifter utarbetades för lagring av virke i skogen, liksom för åtgärder att motverka insektsangrepp på växande skog. Vi fick skärpningar i naturvårdslagen. Skogsbrukets användning av kemiska medel för lövbekämpning reglerades i omgångar. Man kan säga att allt detta var överordnade styrmedel, som samhället ansåg nödvändiga för att det nya skogsbruket skulle fungera tillfredsställande över hela fältet.

Under 70-talet fortsatte det storskaliga nyskapandet av skog. Den har nu vuxit fram till att bli en värdefull resurs för de närmaste årtiondenas virkesuttag. Även tillgången i dag på äldre, virkesrik skog kan för vissa skogsbolags del tillskrivas ett långvarigt systematiskt sparande av de bästa bestånden under denna tid. Till förrådsuppbyggnaden har också skogsgödslingen bidragit, som i storskogsbruket under årens lopp ökat virkesproduktionen med åtskilliga tiotals miljoner m³.

Under 80-talet började nya kunskaper, avsedda att värna om den biologiska mångfalden, att inlemmas i skogsskötseln. Detta som en effekt av allmänt ökad miljömedvetenhet. Denna bars fram, inte minst av den pågående skogsforskningen på miljöområdet. Miljötänkandet fick bl.a. genomslag i 79 års lag genom dess §21. I storskogsbruket spreds kunskapen om 'den nya naturvärden' till de anställda genom omfattande utbildningskampanjer. Skogsvårdsorganisationen riktade sin information till de privata skogsägarna.

All utbildning byggde till stor del på kurslitteratur som utarbetats genom Skogsstyrelsens försorg. Den modifierade skogsskötseln bör ha givit positiva bidrag till skogsmiljön, framför allt i dagens ungsogar.

Samtidigt fortsatte strävandena att genom statlig styrning omföra gles skog med dålig tillväxt till ny mer välproducerande. Vid sidan härom gynnades skogsbruket i norra och inre Norrland av statsbidrag till återväxtåtgärder över huvud. *Dessa åtgärder har fått effekt bland alla ägarkategorier i form av ökade arealer av i dag ung skog.*

Stora arealer contorta planterades i Mellersta och Norra Sverige. Därmed fortsatte uppbyggnaden sedan 70-talet av en unik resurs snabbväxande skog. Den täcker i dag totalt ca en

halvmiljon hektar av upp till 30 år gammal skog, och utgör en i tiden näraliggande betydande råvarutillgång. Contortao odlingen i svenskt skogsbruk har möjliggjorts genom ett brett upplagt, världsunikt forskningsprogram till vilket samhället givit omfattande bidrag.

90-talets skogspolitik, formulerad i 94 års skogsvårdslag med stark inriktning mot naturvårdshänsyn, innebar en något modifierad typ av skogsskötsel. Ännu kan avstegen från tidigare praxis inte säkert förutsägas, men ändå anas. På de orensade hyggerna blev det säkert ofta svårare att åstadkomma en acceptabel återväxt. Likaså svagt blev sannolikt i många fall förnyingsresultatet under den mängd fröträdställningar, som p.g.a. stormfällning spolierats i förtid. Än sämre kan förnyingsresultatet förväntas bli på de många hyggen med fröträd, som nu åter började uppträda på för metoden välkänt omöjliga marker i Norrlands inland. Bekymmersamt för framtidens skogstillstånd är också den ökade förekomsten av ungskog som lämnades orörd under 90-talet.

Bilden av 90-talets skogsbruk har också bättre sidor. P.g.a. tidigare decenniernas skogsanläggning kunde nu allt större virkesmängder skördas genom gallring i tidigare röjd yngre och medelålders skog. Tillväxten i denna skog överträffar vanligen med god marginal tidigare gjorda bedömningar. Sådan gallrad välväxande ungskog breder i dag ut sig över allt större ytor i skogslandskapet. Detta gäller inte minst marker som tillhör storskogsbruket. P.g.a. sina goda boniteter har processen kommit längst i södra Sverige. Men gallrade ungskogar är nu vanliga ända upp i norr. Kunskapen om den 'nya skogens' goda tillväxt är ett viktigt skäl till att prognoserna beträffande den svenska skogens uthålliga virkesavkastning successivt har justeras upp.

Denna gynnsamma trend kan förväntas fortsätta. Särskilt om skogsbruket tillåts att effektivt utnyttja existerande kunskaper i att producera virke. Dessutom måste den produktionsinriktade skogsforskningen tilldelas behövliga resurser. Under det senaste årtiondet har omvärldens agerande vad gäller skogsbruk främst inriktats mot att tillgodose miljöaspekten. Min känsla är att detta på olika sätt kommit att missgynna det andra målet; hög virkesproduktion. Bl.a. har forskningsresurserna omfördelats till produktionsforskningens nackdel. Vi arbetade oss under en 50-årsperiod upp till en tätplats vad gäller konsten att öka avkastningen från vår skogsresurs, basen för landets viktigaste exportindustri. Den förmågan måste vi söka behålla. Ty den svensk skogsindustrin kan se fram emot en fortsatt hård konkurrens med omvärlden. I denna konkurrens spelar virkestillgång och virkeskostnad en mycket stor roll.

Som framgått av denna rapsodi måste vi beakta många omständigheter inom och kring skogsbruket, som har haft betydelse för att forma dagens skogstillstånd. Detta vid sidan av skogsbruket självt, som främst utifrån aktuella ekonomiska realiteter bestämt sin vardag på egen hand. De första skogsvårdslagarna från seklets början skrevs inte minst för att förhindra uppenbar vanhävd av skogen. Vid sidan härav kunde skogsbruket självt staka ut färdvägen. Paradigmskiftet vid 1900-talets mitt till förmån för trakthyggesbruket var storskogsbrukets beslut. Förändringen möjliggjordes tack vare en starkt förbättrad ekonomi i näringen, samt de kunskaper som den under lång tid bedrivna skogsforskningen nu levererade. Viktigt i sammanhanget var desslikes de nya eller förbättrade skogsskötselkoncept som praktiskt verksamma skogsmän hade utvecklat.

Under de följande årtiondena finlipades den boreala skogsskötseln vidare. Den anpassades kontinuerligt till förändrade förutsättningar och ny kunskap. Under hela denna tid bedrevs den praktisk verksamheten i nära samarbetade med skogsforskningen. Den produktionsinriktade forskningen var särskilt betydelsefull, men under den senare delen av tidsskedet började även den unga naturvårdsinriktade forskningen påverka skogsskötseln.

De normer för själva skogsskötseln, som de senare årtiondenas skogsvårdslagar anvisar eller accepterar, har till stor del satts av skogsbruket självt. Detta är naturligt, ty det är här som den operativa kunskapen finns. Skogsvårdslagen har haft betydelse, framför allt genom att formulera minimikraven. Utifrån dessa har sedan skogsvårdsorganisationen spridit budskapet inom privat-skogsbruket. *Organisationens utbildning och rådgivning har därför säkert betytt mycket för att forma delar av dagens skog.*

Vid sidan härav har samhället påverkat verksamheten i skogsbruket genom olika stödåtgärder. De under lång tid bedrivna beredskapsarbetena bidrog säkert till att dagens skog är mer välkött än annars skulle ha blivit fallet. Detsamma gäller effekterna av 5§3-bidragen. Man skall emellertid

vara medveten om att det är skogsbruket självt som betalat notan för dessa åtgärder. De har täcks av transfereringar tillbaka till skogsägarna av till statskassan indragna skogsvårdsavgifter. Det borde vara möjligt att uppskatta hur stora delar av den yngre skog vi har i dag, som anlagts och röjts med statsbidrag. Likaså hur stora arealer restskogar som 5§3-bidragen restaurerade.

För bolagsskogsbrukets del har de egna skogsvårdsintressena det senaste halvsekle vanligen gått hand i hand med de nationella. Detta särskilt så länge politikens utformningen var klart produktionsinriktad. Ty bolagsskogsbrukets uppgift är att uthålligt förse den egna industrin med råvara och detta förutsätter i vårt land en bra och uthållig skogsskötsel. Det skall erkännas att undantag finns i denna positiva bild. Men i stort sett, och i det långa perspektivet, har bolagen varit rädda om sin skog. Statsskogsbrukets kurs var enligt min erfarenhet mer vacklande. Perioder av mycket framåtsyftande skogsskötsel avlöstes av andra, då skogsresursen överutnyttjades och återväxtåtgärderna var mindre väl valda. Rikspolitikens vindar växlade riktning och kraven 'från ovan' på Domänverket påverkade dagskursen.

Vad gäller privatskogsbruket har skogsvårdsorganisationens insatser i det förgångna haft stor positiv inverkan på skogstillståndet. Det gäller då framför allt tack vare skogsvårdsbidragen, olika utbildningsinsatser, samt närvaron i bygderna av länsskogvaktarna/skogsvårdskonsulenterna. Deras rådgivning till skogsägarna - ibland också deras förmaningar - gav stadga åt skogsskötseln.

4.7. Nils-Erik Nilsson - Skogspolitik i ett närliggande historiskt perspektiv

Bakgrund

I regleringsbrev från år 1999 och år 2000 åläggs Skogsstyrelsen att fortlöpande utvärdera effekterna av skogspolitiken. Vad avser effekterna på den biologiska mångfalden skall utvärderingen ske i samband med Naturvårdsverket. En samlad redovisning skall göras senast den 31 december år 2001.

Det är förvisso en svår och omfattande (men nyttig) uppgift att utvärdera ett politikområde för vilket man har ett huvudansvar. Det är dessutom inte många politikområden som bör präglas av så långsiktiga perspektiv som skogspolitiken. Den skog vi avverkar idag har skapats och danats av tidigare generationers skogsbruk. Den skog vi skapar idag skall tillgodose kommande generationers behov. Det är därför följdriktigt att låta ett historiskt avsnitt ingå i utvärderingen. Denna uppsats utgör en av flera fristående uppsatser som skrivits av personer med anknytning till skogspolitiken under senare delen av 1900-talet. De skall utgöra ett komplement till den historiska beskrivning som kommer att ingå i Skogsstyrelsens utvärdering. Tanken är att på detta sätt få skogspolitiken belyst och värderad utifrån flera olika perspektiv. Den tidsavgränsning som gäller är från år 1900 fram till 1990 då den senaste skogspolitiska kommittén tillsattes. Delprojektet "Skogspolitisk historia" skall enligt projektplanen ge en skogspolitisk bakgrund till den skogspolitik och skog vi har idag. Detta skall ske genom att belysa förändringar av skogspolitiska mål och medel och genom att beskriva politiska påverkansfaktorer på ett sådant sätt att man kan redovisa såväl kvalitativa som kvantitativa exempel på skogspolitikens påverkan i skogen och skogsbruket. Projektet skall också beskriva den normbildning som skogspolitiken under 1900-talet bidragit till.

Vad är skogspolitik?

I projektplanen avgränsas begreppet till "det som vid varje tidpunkt låg under den skogspolitiska myndighetens ansvarsområde". Projektet skall dock även kunna belysa andra drivkrafter i samhället - politiska eller marknadsmässiga - som påverkat skogspolitikens och skogarnas utveckling.

Författare: Nils-Erik Nilsson.

Efter civiljägmästarexamen 1953, lärare på Lantmannaskolan i Osby och förvaltare vid Skogssällskapet med samtidiga studier i nationalekonomi och statistik vid Högskolan i Göteborg. 1958 Statens skogsforskningsinstitut som t.f. chef för riksskogstaxeringen. Efter skogsvetenskaplig licentiatexamen utnämnd till professor i skogstaxering, 1964. Prorektor vid Skogshögskolan under en längre tid. Chef för prognosavdelningen vid Skogsstyrelsen 1976 och pensionerad 1993. Från 1963 starkt involverad i internationellt skogligt samarbete. Under många år svensk delegat och delegationsledare till FAO/ECE Timber Committee. Deltog som svensk delegat i förhandlingarna inom UNCTAD som ledde fram till bildandet av International Timber Organization (ITTO) och deltog aktivt i dess arbete fram till 1993, därav en period som ordförande i industrikommittén. Har från 1967 haft många konsultuppdrag främst åt FAO men även åt Världsbanken och Asiatiska utvecklingsbanken. Deltog som svensk delegat i förarbetet inför Riokonferensen och förhandlade där skogsprinciperna och Agenda 21, Skog. Ledamot i KSLA, skogsavdelningen 1966-.

Begränsningens konst är förvisso viktig, när det gäller att sammanfatta långsiktiga och komplexa skeenden. Den föreslagna avgränsningen riskerar dock lätt att leda till ett begränsat sektorsperspektiv som endast beskriver skogsvårdsorganisationens historia och betydelse för samhället. Den skogspolitiska myndighetens uppgift är ju ej att företräda ett sektorsintresse utan att inom sitt ansvarsområde befördra övergripande samhällsmål. Skogspolitik är därför rätt och slätt politik. De övergripande samhällsmålen diskuteras ej så ofta nuförtiden. Kanske därför att det råder en ganska stor politisk enighet om dessa mål, men kanske också därför att målen ofta i sig innehåller känsliga målkonflikter. Kanske har den finansiella ekonomins globalisering med tonvikt på marknadens krav lett till en polarisering mellan "hårda" och "mjuka" mål. Begreppet "hållbar utveckling" har efter Riokonferensen 1992 blivit alltmer accepterat som en sammanfattning av de övergripande samhällsmålen

Det skogspolitiska skeendet i ett vidare perspektiv

För att stimulera till ett vidgat perspektiv på skogspolitiken gör jag nu ett försök att beskriva det skogspolitiska skeendet i ett vidare perspektiv. Det sker i form av en matris med en rad för varje årtionde och en kolumn för vart och ett av ett antal övergripande eller relaterade politikområden. Kolumn 2, Skogsvårdslagar, institutioner, etc, bygger på en sammanställning som en gång gjordes av Ragnar Hjorth och som har kompletterats av skogsstyrelsen. Jag ber om överseende med att det kan finnas viktiga händelser och företeelser som jag försummat att ta med på grund av bristande insikt, tid eller utrymme samt att texten ibland kan ha blivit för generaliserande av samma skäl. Av praktiska skäl har tabellen (Tabell 1) placerats sist i uppsatsen.

De övergripande samhällsmålen

Vilka är då de samhällsmål som varit vägledande för skogspolitiken under det gångna seklet? Ett försök att beskriva samhällsmålen kommer att ske i nästa avsnitt. Jag har tidigare försökt belysa kopplingen mellan skogspolitik och samhällsmål i en uppsats med titeln "Om skogarnas tillstånd och utnyttjande" som ingår i den jubileumsskrift som publicerades med anledning av Skogshögskolans 150 årsjubileum år 1978 (Nilsson, 1978). Jag valde då att utgå från de frågor som hade formulerats av 1896 års Skogskommitté och som var avsedda att besvaras av skogstjänstemännen i en enkät. Frågan om skogstillgångarnas tillräcklighet varit en viktig politisk fråga som ofta haft en regionalpolitisk anknytning. Från början var självhushållningsaspekten dominerande men småningom kom de tunga övergripande samhällsmålen i fokus såsom ekonomisk tillväxt, balans i utrikeshandeln, sysselsättning och regional balans. Inte förrän efter 1973 års skogsutredning blev miljöfrågorna på allvar aktuella.

Tillåt mig att ännu en gång återge frågorna från 1896 in extenso. I tabellen nedan har till varje fråga fogats ett eller flera nyckelord som på ett eller annat sätt anknyter till ämnet för denna betraktelse.

1. Råder skogsbrist eller kunna förefintliga skogar utan synnerligen långa transporter tillgodose traktens eget behov av skogsprodukter?	Den lokala skogsbalansen. Avsättningsläget.
2. I hvilken omfattning förekomma hemman, som dels alldeles sakna skogstillgångar, dels hafva för husbehof otillräckliga sådana?	Husbehovsaspekten. Årlig förbrukning i relation till tillgången. Ägarförhållandena.
3. Förekommer öfveravverkning eller rent av skogssköfling, och i så fall under hvilken form? Har senaste decenniet i detta avseende medfört någon ändring?	Skogsbalansen. Behov av lagstiftning. Behov av skogsstatistik.
4. Afverkas virke utöfver husbehovfet, och hur disponeras i så fall öfverskottet? Till export (timmer, sparrar, pitprops o.s.v.)? Till inhemsk industri (kolning, pappersmassa o.s.v.)?	Virkesbalansen. Behov av skogsstatistik.
5. Hafva sågtimmerdimensionerna under senare åren nedgått och till hvilket minimum? Afverkas, förutom genom hjelpergallring, verklig ungskog i avsevärd mängd?	Virkesbalansen. Behov av lagstiftning för skydd av yngre skog.
6. Är skogsskötseln sådan, att markernas reproduktionsförmåga bevaras, eller, om så ej är, hvarpå beror detta, och hvilka äro felen?	Uthållig skogsproduktion. Behov av utbildning och forskning.

7. Är skogens föryngring nöjaktig? Hur sörjes för återväxten? Överlämnas denna uteslutande till naturens eget åtgörande, eller vidtagas åtgärder till underhjälpande av den naturliga besåningen? Bedrivs skogsodling och i hvilken omfattning? Huru har efter skogsodling återväxten utfallit?	Uthållig skogsproduktion. Behov av skogsstatistik. Behov av utbildning och forskning i fråga om skogsföryngring.
8. Förekomma i följd av oriktig afverkning grantorka, stormfällning eller andra skador å skogarne och i hvilken omfattning?	Behov av lagstiftning. Behov av skogsstatistik.
9. Hvilka och huru omfattande äro de skador, som för skogsegare uppkommit i följd av för stark afverkning på grannens mark? Hvilka åtgärder kunna vidtagas för skydd häremot?	Behov av lagstiftning. Behov av former för samarbete inom det privata skogsbruket.
10. Hvilket inflytande på skogshushållningen, särskildt ifråga om återväxten, utöfvar skogarnes kontraktensliga upplåtande för afverkning på viss tid, dels med, dels utan bestämd medeldimension?	Behov av lagstiftning. Blådningsbruket och upplåtelse och försäljning av växande skog.
11. Hvilka olägenheter för skogarnes skötsel medför nu gällande stängselförordning?	Behov att reglera skogsbetet.
12. I hvilket eller hvilka avseenden vore ändringar av gällande flottningsföreskrifter för ortens skogshushållning gagnande?	Behov av ändrad lagstiftning.
13. Hvilka verkningar hafva gällande dimensionslagar hittills medfört för skogarnes skötsel, särskildt föryngringen? Anses önskvärdt att vid dimensionslagar särskilda bestämmelser tillämpas för de skilda trädslagen?	Se fråga 10. Behov av kunskap och forskning när det gäller skogsekologi. (Gäller fortfarande.)
14. Hvilken betydelse för fyllande av ortens behov av skogsprodukter ega dels kronoparkerna dels allmänningskogarna, d.v.s. häradsallmänningar, besparingsskogar, sockenallmänningar och städernas skogar?	Behov av lagstiftning när det gäller allmänningsskogar.
15. Genom hvem och huru sköts berörda allmänningsskogar? Vore för orten önskvärdt, att nya gemensamhetsskogar bildades, och på hvad sätt skulle detta kunna ske?	Behov av lagstiftning när det gäller allmänningsskogar
16. Förekomma och i så fall hvar och till hvilken utsträckning af ålder kala utmarker, hufvudsakligen lämpliga till skogsbörd, hvilka endast genom skogsodling kunna göras skogbärande?	Skogsmarksbegreppet. Behov av lagstiftning och skogspolitiska medel
17. Hvilken verksamhet för skogshushållningens främjande hafva hushållningssällskap och landsting utöfvat? Hvilka åtgärder hafva vidtagits eller böra vidtagas för att bibehålla allmänheten kunskap i skogshushållning, dels teoretisk dels praktisk.	Behov av en organisation för skoglig rådgivning. Behov av utbildning.
18. Företaga privata skogsegare afdikning av sumpmarker för skogsbörd och i hvilken omfattning?	Skogsproduktionsaspekten.
19. Förekomma å trakten skogar som böra skötas som skyddskogar? Af hvilken anledning och i hvilken omfattning? Huru hafva de hittills behandlats? Hvilka åtgärder bör vidtagas för dess skogars bevarande?	Behov av lagstiftning. Skogens andra funktioner än virkesproduktion.
20. Vore expropriationsrätt i fråga om skogsförvärf för staten önskvärd och under vilka förhållanden?	Behov av jordförvärfslagstiftning.

Tabell 2. Frågor som 1896 års skogskommitté har uppställt för skogstjänstemännens besvarande.

Fråga nummer 16 om förekomsten av "av ålder kal mark" besvarade kommittén med uppgiften att det i södra och västra Sverige fanns omkring en halv miljon hektar sådan mark:

Göteborgs och Bohus län	100 000 ha
Hallands län	185 000 ha
Elfsborgs län	86 000 ha
Skaraborgs län	29 000 ha
Kronobergs län	30 000 ha
Kristianstads län	85 000 ha
Malmöhus län	15 000 ha
Summa	530 000 ha

1903 års skogsvårdslag införde reproduktionsplikt efter avverkning och stadgade förbud mot avverkning som kunde äventyra återväxten men krävde inte att av ålder kal mark skulle planteras. Det fanns i Sverige ett stort intresse för att skapa ny skog. Domänverkets planteringar på Svältorna i Västergötland hade blivit inledningen till en planteringsvåg som kulminerade under de första årtiondena av 1900-talet. Skogsvårdsstyrelserna tillkomst år 1905 stimulerade intresset ytterligare. A. Edwin Ohlsson, en av de framgångsrika trävarubaronerna, fick år 1911 en reseberättelse från länsjägmästare Eugen Hemberg från en studieresa till Jutlands Ljunghedar, där denne skildrar hur skogsplanteringen bedrevs. Edwin Ohlsson hade redan som barn fått sig till livs Svältornas historia: hur en bygd blir fattig och öde, när skogen skövlas, men att det går att återge bygden liv genom att dra upp ny skog. Det hade jägmästare Gyberg, "Svältornas betvingare" visat. Denna formulering har jag knyckt från Per Waesterbergs beskrivning i en festskrift till Skogssällskapets 60-årsjubileum år 1962. Berättelsen kunde dock ha varit självupplevd. Under min tid vid Skogssällskapet ingick det i tjänsteåliggandena att då så var möjligt sova över på Åry Bruk, där den då nittioårige Edwin Ohlsson residerade. Han trivdes med att sitta framför en tjärvedsbrasa och berätta om sitt händelserika liv för en ny åhörare. Han kunde förstås inte låta bli att tala om för mig hur opassande det hade varit, när han var ung, att som jag vistas utomhus utan hatt.

Bild 1. på nästa sida visar uppropet i Göteborgs Morgonpost 1 Juni 1912 om bildandet av Skogssällskapet. Fyra landshövdingar av fem hade skrivit under och bakom dessa fanns ett stort antal prominenta personer som skulle få stor betydelse för skogssällskapets utveckling.

Per Waesterbergs minneskrift innehåller följande dedikation: "Denna skrift tillägnas minnet av Skogssällskapets upphovsman A. Edwin Ohlsson och de män jämte honom som genom vidsyn och ansvarskänsla, offervilja och arbetsinsatser gjorde Skogssällskapet till en institution i skogshushållningens tjänst.

Sysselsättningsfrågor

Sysselsättningsaspekten, som skulle komma att dominera den skogspolitiska scenen under en stor del av 1900-talet, finns inte direkt uttalad i skogskommitténs frågelista. Den aktualiserades på allvar i spåren av kriserna under och efter första världskriget med följande börskrascher och massarbetslöshet. Redan nio dagar efter världskrigets utbrott tillsattes Arbetslöshetskommissionen - AK. Stenindustrin blev den först drabbade. Skogsvårdsstyrelsen i Göteborgs- och Bohuslän fick redan hösten 1915 anslag från såväl landstinget som staten för att sysselsätta stenarbetare med skogsodling av Ljunghedar. Skogssällskapet fick del därav bl.a. för skogsodling på Kynnefjäll. 1916 skapades Skogssällskapets Statsarbeten som pågick under åren 1918 -1920 och som bl. a sysselsatte arbetslösa textilarbeterskor med skogsodling, lättare jordbruksarbete och med kurser av olika slag. Drivande i detta arbete var yrkesinspektrisen Kerstin Hesselgren som sedermera skulle bli Sveriges första kvinnliga riksdagsledamot. Efter en kort högkonjunktur med inflation och god arbetstillgång försämrades åter konjunkturen genom en deflationskris med lavinartat prisfall, allmän stagnation och ökad arbetslöshet. År 1921 tillkom

Södra Sveriges Statsarbeten i Skogssällskapets regi som pendang till Norrlands statsarbeten som samtidigt organiserades. Tyngdpunkten under denna period kom mera att ligga på allmänna vägarbeten, vatten- och avloppsarbeten och idrottsanläggningar m.m. Skogsarbeten kom i ökande omfattning att förläggas till kronoparkerna.

UPPROP.

Sverige är ett skogens land framför de flästa af världens länder. Största delen af vår mark lämpar sig utmärkt till produktion af i utlandet eftersökt virke. För eget behof och export har under tidernas lopp skördats stora kvantiteter, och under senare år, i den mån priset å virket stegrats, har denna skörd årligen tillfört landet hundratals millioner kronor.

Det är sålunda en inkomstkälla, som för landet har den största betydelse och fördenskull måste vårdas på ett klokt och praktiskt sätt, så att inkomsterna icke förminsas, utan skogskapitalet vidmakthålles och eventuellt ökas genom rationell skötsel i olika hänseenden.

I sådant afseende böra icke endast skogsbestånden underkastas rationellare vård, utan jämväl de synnerligen vidsträckta arealer, som sedan långliga tider ligga ökultiverade, försättas i produktivt tillstånd.

Sämst ställt i detta hänseende inom mellersta och södra Sverige är det i Göteborgs och Bohus-, Hallands-, Älfsborgs-, Kronobergs och Jönköpings län, där sammanlagt öfver en million fem hundra tusen tunnland mark ligga i degenererad skick i form af "svältmarker" och "ryar" samt i vattensjukt tillstånd. Med icke alltför stort besvär kunna dessa marker i regel så småningom bringas i produktivt skick.

Sedan år 1905 söka landets skogsvårdsstyrelser nå fram till det mål, riksdagen satt dem före, nämligen skogsvårdens befrämjande och allmänhetens upplysning om skogarnas nuvarande och framtida stora betydelse för såväl landet som den enskilde. Skogsvårdsstyrelsernas resurser äro emellertid alltför starkt begränsade, hvarför vi undertecknade tänkt oss att vid nämnda skogsvårdsstyrelsers sida mellan ifröre för vården af våra skogar bilda en sammanslutning benämnd

Sydvästra Sveriges Skogssällskap,

hvilket skulle hafva till ändamål att icke allenast verka för kultiverandet af de vidsträckta kalmarkerna och de vattensjuka arealernas afdikning utan äfven för höjandet af intresset för våra skogar och deras vård hos såväl den enskilde skogsägaren som bland allmänheten, bl. a. genom anordnande af möten med diskussioner och föredrag, exkursioner, skogsvårdskurser, utdelande af remier för god skogsvård, utgifvande af tidskrift och annan litteratur berörande skogsvården, emottagande och förvaltande af donationer o. s. v.

För konstituerande af Sydvästra Sveriges Skogssällskap kallas och inbjudas härmed alla för saken intresserade personer att sammanträda å Göteborgs Högskolas aula torsdagen den 6 juni 1912, kl. 2 e. m.

<p>GUST. LAGERBRING Frih., Landshöfding, Göteborg</p> <p>FREDR. PETERSSON Landshöfding, Jönköping</p>	<p>A. ASKER Landshöfding, Halmstad</p> <p>ALEX. HAMMARSTRÖM Landshöfding, Växiö</p>
---	---

Bild 1. Upprop i Göteborgs Morgonpost 1 juni 1912.

Skogligena beredskapsarbeten skulle senare, från slutet av 1950-talet och några decennier framöver, komma att bli ett mycket betydelsefullt verksamhetsområde för skogsvårdsorganisationen. Författaren till denna uppsats, som arbetade i Skogssällskapet under åren 1954 till 1958, skulle komma att administrera de första beredskapsarbetena i "modern tid". Arbetslösa från en nedlagd

textilfabrik och ett linberedningsverk i södra Halland sysselsattes med gallringsavverkning på kommunskogen i Eslövs kommun. De avlönades med en kombination av ackordsersättning enligt skogsarbetareavtalet och en garantisumma som var något högre än ett rent arbetslöshetsstöd. Förvånansvärt många kom relativt snart upp i skogsarbetarnas normala lönenivå, medan de med lägst anpassningsförmåga kom att ligga nära miniminivån.

Arbetsmarknadsstyrelsen krävde en mycket detaljerad bokföring och redovisning men eftersom Skogssällskapet var anpassat till att göra redovisningarna enligt uppdragsgivarens instruktioner vållade detta inte något större bekymmer. Värre blev det när sedan AMS lade ut beredskapsuppdrag på skogsvårdsstyrelserna i Norrbottens och Kopparbergs län. När skogsvårdsstyrelserna klagade på den byråkratiserade redovisningen ritade Tor Karlsson vid AMS ett diagram över ärendehantering inom AMS. Den fick utseendet av en ogenomtränglig labyrint med många blindvägar. När Tor Karlsson sedan gick med detta diagram till den dåvarande AMS- chefen fann denne uppläggningsen oacceptabel. Han kom fram till att det enda rimliga var att ge skogsvårdsorganisationen de medel som behövdes och låta organisationen administrera verksamheten på eget ansvar. Detta ledde till en smidig och effektiv organisation som fungerade väl under lång tid. När skogsvårdsorganisationen efterhand drabbades av successiva nedskärningar blev AMS-arbetena en räddningsplanka. Med ökande belastning av fasta kostnader blev beredskapsdagsverken efterhand orimligt dyra och verksamheten upphörde. Skogsvårdsstyrelsen i Norrbotten gjorde vid en viss tidpunkt en utredning varav framgick att cirka 500 före detta skogsarbetare i Norrbotten var sysselsatta i skogliga beredskapsarbeten och att det inte fanns några som helst utsikter för dem att få arbete på den öppna arbetsmarknaden. Ett väl genomarbetat förslag att ge dessa anställning som skogsvårdsarbetare vid skogsvårdsstyrelsen avvisades av jordbruksdepartementet, förmodligen beroende på bristande förmåga att bedöma ärenden i ett samhällsperspektiv.

Innan jag lämnar sysselsättningsaspekten bör jag kanske närmare beskriva den vikande sysselsättningen inom jordbruk och skogsbruk som kom att präglade 1960-talet. Jag hade ju efterträtt Erik Hagberg som chef för riksskogstaxeringen, när Hagberg blev chef för Skogsforskningsinstitutet som efterträdare till Manfred Näslund, när han blev landshövding i Norrbotten. Näslunds huvuduppgift som landshövding blev att lindra verkningarna av den avfolkning som ägde rum i Norrland, enkannerligen i Norrbotten. Det blev naturligt för Näslund att använda mig som "räknebiträde" när det gällde att belysa sysselsättningsförändringarna i skogsbruket. Det innebar mycket utredningsarbete som kulminerade inför den så kallade "Inlandskonferensen" i Arvidsjaur. Näslund hävdade att så många statsråd hade aldrig befunnit sig samtidigt i norrlands inland, vilket kanske kan fungera som en nutida utmaning. Storleksordningen på den avfolkning som ägde rum framgår av tabell 2 nedan, som hämtats från skriften "Regionalpolitik, Igår, Idag och I morgon" av Näslund/Persson 1972.

Län	Jordbruk			Skogsbruk			Summa förändringar
	1966	1971	Förändring	1966	1971	Förändring	
BD	8 900	4 000	-4 900	7 800	4 100	-3 700	-8 600
AC	15 400	6 900	-8 500	7 100	6 500	-600	-9 100
Z	9 200	6 800	-2 400	6 600	3 400	-3 200	-5 600
Y	10 500	6 800	-3 700	3 700	4 800	+1 100	-2 600
X	10 100	6 700	-3 400	6 400	5 100	-1 300	-4 700
W	10 600	7 200	-3 400	7 400	4 700	-2 700	-6 100
S	14 900	7 600	-7 300	7 600	5 800	-1 800	-9 100
Skogslän	79 600	46 000	-33 600	46 600	34 400	-12 200	-45 800
Riket	318 400	228 600	-89 800	73 000	58 300	-14 700	-104 500

Tabell 2. Sysselsättningsförändringar i jord- och skogsbruk 1966 - 1971. Källa: SCB:s arbetskraftsundersökningar.

Vi lämnar nu sysselsättningsaspekten och går åter till frågelistan där husbehovsaspekten förekommer som fråga nummer 2. Frågan om skog till husbehov kom småningom att vidgas till idén om det kombinerade jordbruks- och skogsföretaget, där skogen, förutom virke och ved till husbehov, skulle kunna ge både kompletterande sysselsättning och tjäna som finansieringskälla vid stora investeringsbehov i jordbruket med dess byggnader och maskiner. 1947 års jordbruksbeslut definierade tre mål som sedan dess har ingått i jordbrukspolitiken, nämligen inkomstmålet, produktionsmålet och effektivitetsmålet. Det innefattade en satsning på bärkraftiga basjordbruk och för att öka bärkraften hos dessa lanserades begreppet stödskog. 1948 inrättades lantbruksnämnderna som med stöd av en ny jordförvärvslag skulle köpa och sälja mark i syfte att medverka till lantbrukets yttre rationalisering. Fram till 1990 hade drygt 1 miljon hektar skog förmedlats på detta sätt. Lantbruksnämndernas prissättningspolitik medförde under vissa perioder betydande kapitaltillskott till jordbruket och bidrog nog också till den polarisering av skogspolitiken som skulle komma att äga rum. Begreppen "storskogsbruk" och "småskogsbruk" blev småningom vanligt förekommande i den skogspolitiska debatten (se nedan).

De övergripande samhällsmålen anno 1985

Sammanställningen nedan redovisar exempel på samhällsmål som varit viktiga utgångspunkter och hållpunkter för skogspolitiken under 1900-talet. Den bygger på kapitlet "Skogsbruk och skogspolitik i Sverige" (Nilsson Nils-Erik, 1985) i studieboken "Leva utan Skog" som publicerades av Skogsstyrelsen år 1985 med anknytning till Förenta Nationernas internationella skogsår.

Samhällsmålen har i sammanställningen kopplats till politikområden och de redovisas i en prioritetsordning som ungefär motsvarar den relativa betydelse de till tillmätts vid utformningen av skogspolitiken i Sverige under det gångna seklet. Målen är ordnade i grupper som svarar mot olika politikområden och några av målen har vid behov upprepats flera gånger.

Det framgår nog att prioritetsordningen skulle bli en annan om listan formulerades idag.

Samhällsmål 1. Ekonomi	Relaterade politikområden
* Ekonomisk tillväxt	* Industripolitik
* Balans i utrikeshandeln	* Handelspolitik
* Full sysselsättning	* Energipolitik
* Prisstabilitet	* Ekonomisk politik
* Oljeberoende	* Skogspolitik

En varaktig hög ekonomisk tillväxt har nog alltid betraktats som en grundläggande förutsättning för att nå övriga samhällsmål. Det hindrar inte att många människor i samhället nu började att ifrågasätta tillväxtens gränser i ett spirande globalt perspektiv. Balans i utrikeshandeln, full sysselsättning och prisstabilitet betraktades nog som nödvändiga förutsättningar för ekonomisk tillväxt. När den första oljekrisen kom i början på 1970-talet var Sverige extremt oljeberoende, något som ledde till att oljeberoende under en tid uppfattades som ett särskilt samhällsmål. Finansdepartementets "långtidsutredningar" analyserade förutsättningarna för att skapa balans i utrikeshandeln. Man fann man att en fortsatt expansion av skogsindustri och en ökad export av skogsprodukter utgjorde en viktig förutsättning för att kunna betala oljenotan. Skogspolitiken blev därigenom ett prioriterat politikområde.

Samhällsmål 2. "Hela Sverige skall leva"	Relaterade politikområden
* Ekonomisk tillväxt	* Se ovan
* Full sysselsättning	* Sysselsättningspolitik
* Regional balans	* Regionalpolitik
* Inkomstfördelning	* Skattepolitik
* Hög självförsörjningsgrad	* Jordbrukspolitik och skogspolitik

Med ekonomisk tillväxt som ett överordnat mål kom sysselsättningspolitiken och regionalpolitiken att uppfattas både som två samverkande mål och som två konkurrerande mål.

Flyttlasspolitiken var en förutsättning för full sysselsättning men skapade också regional obalans. De olika elementen i jordbrukspolitiken och förekomsten av tvära kast inom flera politikområden kan illustrera problemet att balansera olika konkurrerande samhällsmål.

Samhällsmål 3. Övriga mer eller mindre "mjuka" mål	Relaterade politikområden
* Ekonomisk tillväxt	* Se ovan
* Ekologisk balans	* Miljöpolitik
* Kulturell utveckling	* Kulturpolitik
* Internationell solidaritet	* Biståndspolitik

Är det så att övriga samhällsmål enligt tabellen ovan endast tillgodoses i den mån man anser sig ha råd? Det nu inte längre tillgodosedda enprocentmålet i biståndsverksamheten kan tas som exempel. Aktuella mål med anknytning till skola, vård och omsorg som har aktualiserats i takt med att de blivit allt sämre tillgodosedda, har inte tagits med i förteckningen. Sammanställningen belyser inte heller samspel eller konflikter mellan stat och kommun.

Det framgår av sammanställningen att skogsbruket "ligger väl till", eller har legat väl till, när det gäller att främja viktiga grupper av samhällsmål och däremot svarande politikområden. Med politik förstås handlings sätt eller medel att uppnå samhällsmål. Olika intressesinriktningar kan ju ha olika uppfattning om medlen utan att fördenskull vara särskilt oense om målen. Ett karaktärsdrag för skogsbruket är dess långsiktighet. Det tar 15 år för ett träd att nå brösthöjd i Norrbotten och på den tiden hinner vi nyvälja riksdag 5 gånger. (Detta gällde 1985, nu är det ju riksdagsval vart fjärde år.)

Skogspolitiken anno 1985

Nedan följer en koncentrerad sammanfattning av avsnittet "Skogsbrukets anpassning till övergripande samhällsmål" ur det kapitel i "Leva utan skog" som refererats till ovan.

Skogsbruk definieras såsom verksamhet som avser att tillgodogöra skogens förmåga att producera virke och andra nyttigheter samt en god miljö. Ibland används uttrycket areell produktion och man brukar skilja mellan primär och sekundär produktion samt industriell förädling.

Skogsindustrin brukar inte räknas in i skogsbruket. Vill man ha ett samlingsnamn för skogbruk och skogsindustri brukar man använda begreppet skogsnäringen. Skogsbruk och skogsindustri förekommer inom ett mycket komplicerat samhällsmönster där det inte finns några skarpa gränser mellan olika sektorer. Inte ens när det gäller formell lagtillämpning är det alltid klart givet vilken myndighet som skall agera eller vilken av överlappande lagstiftningar som i ett givet fall "tar över" annan lagstiftning. Skogsstyrelsen och skogsvårdsorganisationen under jordbruksdepartementet är fackmyndighet när det gäller naturvårdsparagrafen i skogsvårdslagen. Naturvårdsverket, också under jordbruksdepartementet, är tillsynsmyndighet när det gäller exempelvis naturreservaten. Statens industriverk under industridepartementet har hand om skogsindustrifrågorna men tillståndsärenden som rör utbyggnad av skogsindustri handläggs av bostadsdepartementet. Enligt förslag till ny naturresurslag och ny plan- och bygglag avser man att ge kommunerna ökat inflytande över markanvändningen. Skogspolitiken skall dock som hittills regleras genom skogsvårdslagen. Mycket av den komplexitet som råder, sammanhänger med behovet av att jämka samman olika övergripande samhällsmål som ibland kan strida mot varandra.

"Skogsbruk och skogsindustri

Ett centralt mål för skogspolitiken anges i skogsvårdslagens paragraf 1: (1948 års lag) *"Skogsmark med dess skog skall genom lämpligt utnyttjande av markens virkesproducerande förmåga skötas så att den varaktigt ger en hög och värdefull virkesavkastning.."* Genom ett intensivt

skogsbruk skall man sålunda möjliggöra en hög och varaktig industriell produktion av skogsprodukter. Detta mål för skogspolitiken är uppenbarligen i linje med de samhällsmål som förtecknats i den första av grupperna, främst ekonomisk tillväxt, balans i utrikes handeln och full sysselsättning.

Den industriella produktionen innebär en förädling av virkesråvara och uppbyggnad av ett produktionsvärde på en viss förädlingsnivå. År 1984 var det totala rotvärdet (rånettot) för all skog som avverkades i Sverige drygt 4 miljarder kronor, värdet vid leveransplats var knappt 9 miljarder. Det totala produktionsvärdet var 61 miljarder kronor. Resursförbrukningen för att åstadkomma detta produktionsvärde uppgick till 42 miljarder och förädlingsvärdet var alltså cirka 19 miljarder kronor. Av det totala produktionsvärdet utgjorde exportvärdet 46 miljarder kronor.

Skogsbruk och sysselsättning

Full sysselsättning och regional balans är två övergripande samhällsmål som har gjort området skogsbruk - sysselsättning mycket viktigt, speciellt inom de områden i landet där näringslivet i övrigt är minst differentierat, d.v.s. främst Norrlands inland. Av biologiska skäl är den privatekonomiska lönsamheten mycket låg inom dessa områden. Ungefär en fjärdedel av skogsmarksarealen i Sverige torde ha en så låg biologisk produktionsförmåga att man inte skulle kunna påräkna någon större aktivitet för att säkerställa en långsiktig produktion av virket om det inte var för de tvingande reglerna i skogsvårdslagen och samhällsstödet. Skogsbrukets mekanisering gör att det numera är ganska få människor som har sin utkomst av skogsarbete. Omkring år 1960 var den totala arbetsåtgången i skogsbruket cirka 0,60 dagsverken per avverkad skogskubikmeter alla skogsarbeten inräknade. I dag (1985) är arbetsåtgången av storleksordningen 0,10-0,15 dagsverken per kubikmeter. Man kan därför inte leva bara av skogsbruk i norrlands inland. Det behövs ett mera differentierat näringsliv. Men man kan inte heller leva utan skogsbruk.

Skogsbruk och miljö

Skogsvårdslagens första paragraf (fortfarande 1948 års lag men med tillägg rörande naturvårdshänsyn av år 1975) innehåller också en bestämmelse om att *"hänsyn skall tas till naturvårdens och andra allmänna intressen"*.

Viktigt när det gäller skogsbruk och miljö är att skogsbruket måste ta ett eget ansvar. (sektorsansvaret) Den väsentligaste delen av naturvårdshänsynen är hur man handskas med det enskilda skogsbeståndet, trädgruppen eller trädet. Det finns ganska detaljerade regler för vilka slag av hänsyn som skall tas, men de tillämpas ännu inte i den utsträckning som lagen kräver. Det visar en utredning som nyligen (1985) utförts av lantbruksuniversitetet. I detta sammanhang är det givetvis också viktigt med ett bra samarbete mellan de myndigheter som företräder samhällsintresset, nämligen skogsvårdsorganisationen, naturvårdsverket, länsstyrelsernas naturvårdsenheter och riksantikvarieämbetet. En viktig samarbetspartner är också kommunerna.

Idag (1985) diskuteras skogsbrukets åtgärder i fjällnära skog och i våra lövskogar. Med all säkerhet kommer också virkesproduktionen inom kustnära och tätortsnära områden bli av stor aktualitet inom de närmaste åren. Även användningen av våtmarkerna kan bli ett konfliktområde. Här gäller det dock inte främst virkesproduktion utan brytning av torv.

Skogsbruk och energi

I det globala perspektivet är brännved den viktigaste användningen av skog. I Sverige sjönk vedförbrukningen för bränsleändamål drastiskt efter det andra världskriget och var år 1974 nere i bottenivå under 1 miljon kubikmeter per år. Sedan kom oljekrisen och då vände trenden. Vedeldningen började öka igen och denna utveckling stimulerades på olika sätt av staten. För närvarande (1985) uppgår den totala vedeldningen till storleksordningen 8 miljoner kubikmeter inklusive den eldning som sker vid industrier, gruppcentraler och värmeverk.

Några kommentarer till denna beskrivning anno 1985 är följande. När det gäller skogsbruk och industri förekommer i nuläget knappast någon diskussion. Den allmänna föreställningen är att det finns skog i överflöd för att tillgodose industrins behov. Man glömmer då att industrin till be-

tydande del (år 2000 cirka 13 miljoner kubikmeter) lever på relativt billigt importvirke huvudsakligen från baltiska staterna och Ryssland. Man vet att virkesförråden stadigt ökar men har ganska dimmiga föreställningar om hur stora virkesförråd som behövs för att väl utnyttja markens produktionsförmåga. Ett senare avsnitt i denna uppsats kommer att diskutera denna fråga. När det gäller skogsbruk och miljö har den biologiska mångfalden blivit en central fråga. Man försöker bygga upp en miljöanpassning av skogsbruket genom en marknadsrelaterad certifiering. Biologisk mångfald eller "biodiversitet" är ett ganska nytt begrepp. Tidigare talade man mest om naturvård och naturreservat. Första gången jag själv har använt begreppet i skrift torde ha varit så sent som 1975 i "On the Problem of Estimating the Environmental Benefits of the Forests" (Nilsson N. E. och Singh K. D.). När det gäller skogsbruk och energi är den stora frågan idag relaterad till användningen av förnybar energi som ett led i de globala strävandena att begränsa växthuseffekten. Detta är ju nu ett av de stora globala problemen som man försöker komma till rätta med inom ramen för klimatkonventionen. Eftersom denna historiska översikten skall sluta omkring år 1990 kommer inte utvecklingen efter Rio-konferensen år 1992 att beröras.

Skogsbalansen och avverkningsberäkningar

Med skogsbalans avser vi en beskrivning av hur skogens virkesförråd utvecklas i tiden. Man skulle även kunna använda begreppet i en vidare betydelse: Hur förändras skogens användning för människan i tiden? Blir skogens olika kvaliteter sämre eller bättre? Under den period som belyses i denna uppsats såg man huvudsakligen bara till virkesförrådet och virkesproduktionen. En belysning av hur perspektiven småningom alltmer har utsträckts i tiden finns i kapitel 12 i "Rikstaxen 75 år", där jag ganska ingående har redovisat de idéer och modeller som tillämpats vid avverkningsberäkningar, skogsbalanser och virkesbalanser. (Nilsson, N-E., 1998).

Den doktrin som mötte mig år 1958, då jag skulle göra den första rikstäckande beräkningen på data från den "nya riksskogstaxeringen", var att kontrollera att inte virkesförråden gick ned. Det totala virkesförrådet i landet var emellertid på uppgång, frågan var bara med hur mycket. Samtidigt var det ett trendskifte på gång. Redan i mitten på 1940-talet hade bolagsskogsbruket i norra Sverige börjat gå över till ett ganska intensivt trakthyggesbruk med återbeskogning. Åtta år tidigare hade Domänverkets chef, Erik Höijer, i sitt berömda cirkulär 1/1950 dragit upp riktlinjerna för ett stort restaureringsprogram med slutavverkning av tras- och skräpskogar följt av fullständiga skogsodlingsåtgärder. Inom det enskilda skogsbruket var dock "gallrings- eller genomhuggningsskogsbruket" fortfarande det dominerade. I södra Sverige var den årlig förnyingsytan lägre än 0,5 % per år. 1958 års beräkning utfördes på uppdrag av Skogsindustriernas Samarbetsutskott och avsåg hela landet med uppdelning på fem industriområden. Dessa områden spelade en väsentlig roll när det gällde att "fördela" virkesutbudet på olika industrier och industrigrupper. Det pågick vi den tidpunkten en strid mellan landshövdingen i Norrbotten, d.v.s. Manfred Näslund, och främst Domänverket (Erik Höijer) om avverkningarna ovanför den av Domänverket uppdragna skogsodlingsgränsen. Näslund ville att det skulle avverkas där av selsättningsskäl, medan Domänverket ville koncentrera sina krafter på att restaurera de starkt vanhävdade markerna nedanför skogodlingsgränsen. Näslund var upprörd över att vi höll på med avverkningsberäkningar åt Samarbetsutskottet, inte minst sedan han fått veta att de gjordes på privat beställning och inte utan vidare skulle bli offentliga. Det blev en styrelsefråga och kompromissen i styrelsen innebar att Samarbetsutskottet skulle ha exklusiv tillgång till beräkningarna under två veckor, varefter de skulle offentliggöras. Rapporten trycktes i en mycket liten upplaga och jag har genom åren inte lyckats bevara ett eget exemplar av desamma. Jag minns att kostnaden för beräkningen kom att uppgå till 58 000 kronor. Alltnog, diskussionen om vem som i framtiden skulle betala för avverkningsberäkningar fortsatte i styrelsen och i jordbruksdepartementet. Man fann att sådana borde betalas med allmänna medel. Det ledde småningom till inrättandet av en biträdande professur med inriktning på avverkningsberäkningar, vars förste innehavare blev Gustaf von Segebaden. Liksom ett antal följande beräkningar gjordes dessa beräkningar i två (senare tre alternativ) där huvudkriteriet som skiljde alternativen var storleken på den föreslagna slutavverkningsytan uttryckt i procent av den totala skogsmarksarealen.

Småningom försköts intresset från att följa virkesförrådets förändringar till att avse den fullständiga balansekvationen:

$$\text{Ingående virkesförråd} + \text{tillväxt} - \text{avgång} = \text{Utgående virkesförråd}$$

Posten avgång består av fällt virke plus naturlig avgång och det är den svåraste posten att uppskatta. Det har krävts speciella studier av kvarlämnat virke och av den naturliga avgången för att skatta den totala avgången. När vi tidigt argumenterade för permanenta provytor vid riksskogstaxeringen var ett av skälen att vi ville förbättra skattningarna av den naturliga avgången. Nu finns det sådana data men knappast någon köpkraftig efterfrågan som motiverar speciella redovisningar. I samband med studieboken *Leva utan skog* beräknades skogsbalansen för perioden 1970 -1979 till följande (miljoner skogskubikmeter):

Ingående virkesförråd + tillväxt - avgång = Utgående virkesförråd

$$2380 \quad + \quad 840 \quad - \quad 710 \quad = \quad 2510$$

Bruttotillväxten under denna tioårsperiod var sålunda runt 84 miljoner m³sk per år, i dagsläget pendlar tillväxten förmodligen runt 100 miljonerstrecket. Jag minns att jag vid något tillfälle under 1960- talet sade att tillväxten kunde förväntas vara 60 miljoner under detta årtionde, 70 miljoner under 70-talet, o.s.v. vilket skulle ge en tillväxt runt 120 miljoner m³sk runt år 2020. Detta var i samband med en av finansdepartementens långtidsutredningar och jag visste inte då att en långtidsutredning inom det departementet knappast sträcker sig så långt fram som fem år.

Under perioden 1950 - 1980 försköts sålunda kravet på riksskogstaxeringen från att beskriva skogstillståndet till att belysa förändringar och trender. Inför "den nya riksskogstaxeringen - den från år 1983" formulerade dåvarande chefen Björn Hägglund målet sålunda:

"Riksskogstaxeringen skall fortlöpande ge underlag för planering och kontroll av skogens utnyttjande som naturresurs på riksnivå och regional nivå. Den skall också ge underlag för den skogliga forskningen. Riksskogstaxeringen avser i första hand skogsmark, men skall även omfatta annan mark, med undantag för urban mark. Jordbruksmarken inventeras dock endast i begränsad omfattning. Redovisning av riksskogstaxeringens resultat skall belysa aktuellt tillstånd samt inträffade och pågående förändringar."

Storskogsbruk och småskogsbruk

Den skogspolitiska debatten från 1950 - talet och framöver kom ofta att domineras av konflikter mellan storskogsbruk och småskogsbruk, där träfacken oftast var lierade med storskogsbruket och den kooperativa föreningsrörelsen, främst skogsägarrörelsen med småskogsbruket. Innan bolagiseringen och utförsäljningen av domänverket ägde rum ägde storskogsbruket (kronan plus bolag) cirka 50 procent av skogsmarksarealen och småskogsbruket ungefär lika mycket. Eftersom privatskogarna (exklusive bolag) var mest lokaliserade till södra Sverige förfogade de över runt 60 procent av produktionsförmågan. Den Per-Edvin Sköldska skogsmotionen (där Per Sköld, domänverket, förmodades ha bidragit till den fackmässiga utformningen) ledde till att Skogshögskolan fick i uppdrag att utreda "skogstillståndet inom olika skogsägarkategorier". Resultatet från denna undersökning redovisades av Erik Hagberg i en SOU som lämnades till departementet samma dag som han höll ett sedan länge annonserat föredrag i ämnet inför Skogs- och Lantbruksakademien. (Eftersom jag varit involverad i det något hektiska slutskedet av detta arbete renderade det mig senare en middagsbjudning hos Erik Hagberg med åtföljande teaterbesök. Detta sagt inom parentes som kanske kan göra min framställning lite mera lättläst.) Resultatet av undersökningen bekräftade en högre skogsbruksintensitet inom storskogsbruket men skillnaderna var inte så stora som småskogsbrukets belackare kanske förmodade. Ett begrepp som kom att myntas i sammanhanget var den så kallade "ljugfaktorn". Det förekom ju en rapportering av skogskötselåtgärder avsedd att ingå i den offentliga statistiken och det befanns att rapporterade arealer var mindre än de som kunde beräknas på riksskogstaxeringens material. Om jag inte minns fel och det gör jag inte var domänverkets siffror närmast de "rätta", därefter kom bolagen och sist småskogsbruket. Det är nödvändigt att sätta "det rätta värdet" inom citationstecken. Medelfelet på rikstaxobservationerna var mycket höga, vilket är naturligt eftersom en så liten del av arealen är berörd av skogsvårdsåtgärder. Skillnaderna befanns dock var någorlunda signifikanta.

Fredrik Ebeling, som vid denna tid (1959) var överjägmästare i domänverket, skrev en uppsats om skogsbruket i Norrbotten och Västerbotten i jubileumsskriften "Domänverket 100 år". Jag har "knyckt" två sidor diagram från denna uppsats. Den belyser den skogsbruksrevolution som inträff-

fade runt 1940/1950 och där storskogsbruket var klart vägledande. Från 1940 till 1956 niodubblades arealen röjning, tredubblades arealen hyggesrensning, sexdubblades arealen markberedning och fyrdubblades arealen skogsodling inom domänverket. Bolagen var inte mycket sämre, ifråga om skogsodling var de till och med avsevärt bättre. Även bondeskogsbruket intensifierades kraftigt under denna tid men med viss fördröjning relativt storskogsbruket.

Efter Ebeling. Domänverket 100 år, 1959:

Fig 52. Av resp skogsägarekategorier redovisad areal markberedning (övre diagrammet) och skogsodling (nedre diagrammet) i procent av kategoriens totala skogsmarksinnehav

Norr- och Västerbottens län
Tiden 1936—55 anges årsmedeltal för femårsperioder
Tiden 1936—45 föreligger ingen särredovisning mellan bolags- och bondeskogar
Totalt skogsmarksinnehav:
kronan 2 655 000 hektar
(nedom skogsodlingsgränsen)
bolag 1 162 000 -
bönder 2 475 000 -

Hur mycket skog behövs?

Den frågan kan inte besvaras med mindre än att man skapar en modell av en normalskog där man för olika boniteter bestämmer genomsnittlig växttid och hur stor del av totalproduktionen som skall tas ut i gallring (samt antal gallringar och gallringarnas tidsfördelning). Medelproduktion, växttid och gallringsandel bestämmer hur stort slutavverkningsförrådet bör vara. En grov tumregel visar att medelförrådet vid jämn åldersfördelning bör utgöra cirka 42% av slutavverkningsförrådet. Med målet i sikte att denna uppsats skall innehålla något avsnitt som inte är ren deskription redovisas nedan ett försök att beräkna det behövliga virkesförrådet, dels det som svarar mot bonitetsfördelningen vid riksskogstaxeringen 1973 - 1978, som är den sista redovisningen som baseras på Tor Jonsons bonitetssystem, dels det som svarar mot riksskogstaxeringen 1983 - 1987 som är den första redovisningen enligt det nya H100 systemet.

Tabell 3. Produktionsförmåga vid fullt utnyttjande av boniteten**RT 1973 - 1977. Sista redovisningen med Jonssonboniteter**

		Bonitetsklasser enligt Tor Jonsson, arealer 10 000 ha								
Område	Klass	I	II	III	IV	V	VI	VII	VIII	Summa
	Bonitet	12	8	6	4,5	3,4	2,5	1,8	1,2	
Norra Norrland		0	1	10	80	278	245	100	20	734
Södra Norrland		1	12	87	163	183	105	42	6	599
Svealand		16	71	157	140	90	54	18	2	548
Götaland		69	141	148	74	28	14	5	1	480
Riket		86	225	402	457	579	418	165	29	2361

		Produktionsförmåga vid fullt produktionsutnyttjande, 10 000 m3sk									
Område	Klass	I	II	III	IV	V	VI	VII	VIII	Summa	Medeltal per år
	Bonitet	12	8	6	4,5	3,4	2,5	1,8	1,2		
Norra Norrland		0	4	58	359	944	614	179	24	2182	3
Södra Norrland		14,4	93	520	735	624	263	75	7	2331,4	3,9
Svealand		188,4	566	943	632	305	134	32	3	2803,4	5,1
Götaland		822	1128	890	332	94	34	9	1	3310	6,9
Riket		1024,8	1791	2411	2058	1967	1045	295	35	10626,8	4,5

RT 1983 - 1987. Första redovisningen med H100 - bonitet

		Bonitetsklasser enligt H100, arealer 10 000 ha.								
Område	Klass	11,1	-11	-9,5	-8	-6,5	-5	-3,5	-2	Summa
	Bonitet	13	10,3	8,8	7,3	5,8	4,3	2,8	1,5	
Norra Norrland		0	0	0	1	20	161	353	195	730
Södra Norrland		0	0	7	29	101	207	198	44	586
Svealand		13	29	81	92	135	81	82	26	539
Götaland		112	88	86	58	81	40	26	7	498
Riket		125	117	174	180	337	489	659	272	2353

		Produktionsförmåga vid fullt bonitetsutnyttjande, 10 000 m3sk									
Område	Klass	11,1	-11	-9,5	-8	-6,5	-5	-3,5	-2	Summa	Medeltal per år
	Bonitet	13	10,3	8,8	7,3	5,8	4,3	2,8	1,5		
Norra Norrland		0	0	1	8	116	686	971	293	2075	2,8
Södra Norrland		0	4	60	211	582	881	545	66	2349	4
Svealand		168	296	711	666	777	344	226	39	3227	6
Götaland		1459,9	899	754	421	466	172	72	10	4253,9	8,5
Riket		1627,9	1199	1526	1306	1941	2083	1814	408	11904,9	5,1

Tabell 3 visar bonitetsfördelningen per landsdel enligt de två taxeringarna. Den totala arealen 1973- 1977 var 23,61 miljoner hektar med en produktionsförmåga av 106 miljoner m3sk. Den totala arealen 1983-1987 var 23,53 miljoner hektar med en produktionsförmåga av 119 miljoner m3sk. Medelproduktionen i den högsta bonitetsklassen har jag justerat upp något för att ta hänsyn till att klassen är öppen uppåt. Det är en tillfällighet att arealuppgifterna stämmer på andra decimalen, en betydligt större skillnad skulle ha varit inom medelfelsmarginalen. Det framgår av tabellen att de två bonitetssystemen inte skiljer sig så mycket från varandra som man kan ha förmodat. Den allmänna uppfattningen var att Tor Jonsons metod överskattade boniteten i norra Sverige, överskattade ungskog och underskattade gammal skog. Av tabellen framgår att medel-

boniteten i norra Norrland var 2,98 m³sk per år och hektar mätt med Jonsons metod 1973-1977 och 2,84 m³sk per hektar och år mätt med H100- boniteten 10 år senare. Det har förekommit kritik mot att det nya systemet skulle överskatta boniteten i södra Sverige. En kontroll som jag gjort med utnyttjande av rapporten 1983 -1987 visar att den bästa bonitetsklassen i Götaland fullt ut producerar på en nivå som svarar mot boniteten.

För att kunna beräkna "erforderliga virkesförråd" behöver jag alltså bestämma växttider och gallringsandel. Detta är en uppgift som jag ofta ägnat mig åt i samband med olika avverkningsberäkningar men avnämarna av sådana redovisningar har visat lite intresse för frågan. Med hjälp av den relativa produktionskurvan och schabloner härledda från denna är det jämförelsevis enkelt att demonstrera vilka de långsiktiga effekterna blir av olika strategier för skogshushållningen. Grunderna är enkla att förstå men inte alltid så lätta att inse eller acceptera betydelsen av.

Att förkorta växttiderna genom stora slutavverkningar är en jämförelsevis smärtfri operation som ger pengar i plånboken om än också stora utgifter för återbeskogning. Om man samtidigt minskar på gallringarna kan man för en tid motverka en allt för stor förrådsminskning. Om man samtidigt sköter återbeskogningen väl kan man i ett lite längre perspektiv åter få virkesförråden att stiga, nota bene om den nya skogen är välsluten och med hög tillväxt i relation till boniteten och om den gamla skogen som avverkats varit gles och med lågt bonitetsutnyttjande. Vid extremt låga virkesförråd hos den gamla skogen, som varit fallet i stora delar av Norrland, säg tras- och skräpskogar med medelförråd runt 40 skogskubikmeter, blev det förstås inte så mycket pengar i plånboken. Det var nog snarare en fråga om att få det hela att gå runt. Stig Hagner kommer nog att beröra det problemet i sin uppsats och samtidigt nämna om "tillväxtdifferensmetoden" för att prioritera slutavverkningsbestånd. För egen del har jag, med arv från Tor Jonson, Arvid Modin och Erik Hagberg, argumenterat för "bättre hälften" - ansatsen vilket bygger på samma tankegång. Genom att målmedvetet i första hand avverka skog med låg slutenhet skulle man långsiktigt höja tillväxten och produktionen. De sedermera så omdiskuterade 5§3 bidragen som kom att uppröra världen genom att de användes för avverkning av igenväxande jordbruksmark med hög biodiversitet i södra Sverige, var ett utskott av denna filosofi.

Att förlänga växttiderna innebär en mera långsiktig och krävande väg att vandra. Det innebär under längre tid en lägre slut avverkningsnivå än som annars vore nödvändigt. Om man försöker kompensera det med mera gallring slår det på sikt tillbaka med lägre slutavverkningsförråd. Som framgått ovan är jag förvånad över att man inte oftare ställer frågan: "Hur mycket skog behövs egentligen?" De räknoperationer som redovisas nedan görs med samma förutsättningar i båda fallen trots att det ligger tio år mellan de två redovisningarna. Under den tiden har genomsnittsförrådet i riket ökat från 101 m³sk per ha till 111 m³sk per hektar d.v.s. med cirka en procent per år.

Medelboniteten har samtidigt ökat från 4,51 m³sk per år och hektar till 5,05 m³sk per år och hektar. Det är svårt att säga hur mycket av ökningen som beror på byte av bonitetssystem och hur mycket som beror på ett förbättrat skogstillstånd. Som jag tidigare visat, bl. a. i Virkesbalansutredningen, har vi haft en fortgående höjning av boniteten i landet. Det är svårt att säga hur mycket som är en genuin förbättring och hur mycket som kan tillskrivas den gödning som kommit skogsmarken till del genom depositioner av luftföroreningar. När jag var en intresserad studerande vid Skogshögskolans institution för skoglig marklära i början av 1950-talet uppgavs kvävenedfallet i södra Sverige vara av storleksordningen 4 kg per och hektar, på senare år har jag hört uppgifter om nedfall av storleksordningen 20 kg.

Alltnog, här kommer förutsättningen för mina beräkningar. De består av två algoritmer för växttid, respektive gallringens andel i procent av den totalt producerade virkesförrådet under växttiden. I förhållande till de algoritmer jag brukar använda för detta ändamål har jag gjort en del förenklingar för att utesluta inflytande av trädslag, skogens ålder m. m. Jag har dessutom introducerat en möjlighet att modifiera bonitetsinflytandet genom att upphöja boniteten till en faktor något mindre än ett vilket ger ganska stor flexibilitet. Jag redovisar tre nivåer på både växttid och gallringsandel för att belysa inflytandet och inbjuder var och en intresserad att göra egna modifieringar. Sådana kan göras på nolltid när man gör det i form av en Excel-beräkning.

Jag redovisar tre alternativ: Lång växttid och hög gallringsandel; Medellång växttid och medelhög gallringsandel samt Kort växttid och låg gallringsandel, allt enligt min subjektiva bedömning.

$$\text{Växttid} = K1 - 7 * \text{Bonitet}^{0,95}$$

$$\text{Gallringsandel} = K2 + 2 * \text{Bonitet}^{0,85}$$

Alternativ	K1	K2
Lång - hög	145	24
Medel - medel	135	22
Kort - låg	125	20

Tabell 4. Hur mycket skog behövs? Sammanställning av RT 1973-1977. Sista redovisningen med Jonson-bonitet

Område	Växttid			Gallringsandel			Slutförråd			Genomsnittsförråd			Taxerat förråd	Procent av erf.		
	L	M	K	L	M	K	L	M	K	L	M	K		L	M	K
N. Norrland	125	115	105	29	27	25	260	246	230	109	103	97	70	64	68	72
S. Norrland	120	110	100	30	28	26	313	295	275	132	124	115	105	80	85	91
Svealand	112	102	92	32	30	28	369	344	318	155	145	134	110	71	76	82
Götaland	101	91	81	34	32	30	429	396	360	180	166	151	132	73	79	87
Riket	116	106	96	31	29	27	333	312	288	140	131	121	101	72	77	83

RT 1983-1987. Första redovisningen med H100-bonitet

Område	Växttid			Gallringsandel			Slutförråd			Genomsnittsförråd			Taxerat förråd	Procent av erf.		
	L	M	K	L	M	K	L	M	K	L	M	K		L	M	K
N. Norrland	126	116	106	29	27	25	248	234	220	104	98	92	75	72	76	81
S. Norrland	119	109	99	30	28	26	318	299	278	134	126	117	116	87	92	99
Svealand	107	97	87	33	31	29	396	367	336	166	154	141	121	73	78	86
Götaland	92	82	72	36	34	32	453	412	368	190	173	155	146	77	84	94
Riket	113	103	93	32	30	28	343	318	292	144	134	123	111	77	83	90

Som framgår behöver virkesförråden fortsätta att öka om de ska matcha vad som erfordras vid jämn åldersfördelning. Med tillgång till virkesförrådets samtliga fördelning på bonitetsklasser och åldersklasser vore det jämförelsevis enkelt att analysera i vilken mån det är åldersfördelningen eller slutenheten som förklarar de relativa underskotten i volym som redovisas i tabellerna. Notabel är den snabba ökningen som ägt rum under den analyserade tioårsperioden. Det är de bestånd som anlades på 1940- och 1950-talen som bidrar mest till förrådsökningen. Dessa bestånd har redan nu (vid redovisningstillfället) betydligt större virkesförråd än de glea skogar som de ersatte.

Slutligen redovisas i tabell 5 en lite oegentlig och grovt tillyxad jämförelse mellan den beräknade produktionsförmågan (P) enligt tabell 3, reducerad för bristande virkesförråd enligt tabell 4, alternativ "M" samt avsatt tillväxt på skogsmark enligt de två taxeringarna. Utöver att visa dynamiken i skogarnas produktion tycker jag att man får en viss tilltro till möjligheterna att skatta tillväxt med hjälp av bonitet och tillväxtförråd. Det oegentliga i tabellen är ju att jag inte tagit hänsyn till virkesförrådets åldersfördelning något jag kan komma att sysselsätta mig med någon gång i framtiden, hoppas jag. Vid närmare studium av tabellen börjar man förresten fundera över om inte det nya bonitetssystemet underskattar boniteten i norra Sverige.

Tabell 5. Jämförelse mellan produktionsförmåga enl. tabell 4 och avsatt tillväxt enligt taxeringarna. Reduktion för lägre föråd enligt alternativ "M"

RT 1973 -1977. Sista redovisningen med Jonsonboniteter

Område	Prod förmåga	Reduktion enl. "M"	Avsatt tillväxt	Tillväxt % av P
N. Norrland	2,98	2,0	1,8	89
S. Norrland	3,89	3,3	2,9	88
Svealand	5,12	3,9	3,4	87
Götaland	6,91	5,5	4,6	84
Riket	4,51	3,5	3,0	86

RT 1983 - 1987. Första redovisningen med H100-bonitet

Område	Prod förmåga	Reduktion enl. "M"	Avsatt tillväxt	Tillväxt % av P
N. Norrland	2,84	2,2	2,1	97
S. Norrland	4,00	3,7	3,5	95
Svealand	5,99	4,7	4,2	89
Götaland	8,53	7,2	5,6	78
Riket	5,05	4,2	3,7	88

Tabell 1. Skogspolitiska skeenden i ett vidgat perspektiv

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.m.
1900 - 1909	Unionsupplösning; snabb urbanisering; storstrejk; politiska partier från vänster till höger utvecklas; allmän rösträtt för män över 24 år; nationalromantik;	Lag angående vård av enskilda skogar; Lag om skyddsskogar; Förordning angående skogsvårdsstyrelser och skogsvårdsavgift baserad på exportvärde; Statsanslag till skogsodling; Ljung-hedsplanteringar	Med bakgrund av en snabbt växande befolkning inrättas Kungl. Lantbruksstyrelsen år 1899 och Jordbruksdepartementet år 1900. 1880-talets agrarkris i Europa ledde till utveckling av en bestående agrarprotektionism	År 1902 inrättas Statens skogsför-söksanstalt och Malingsboblocket på Klotens kronopark blir försöksskog för Skogsinstitutet	1896 års kommitté beräknade tillväxten till 3 miljoner m ³ verkningen 3 miljoner och turlig avgång 5 miljoner m ³ negativ balans 1905 beräknade Uno Wallme negativ balans 14 miljoner

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.r
1910 - 1919	Bondetåg och borggårdskris; Första världskriget; Brist på mat och ved; ransonering och hungerupplopp samt spanska sjukan; Förslag om kvinnlig rösträtt faller i riksdagen; Ryska revolutionen samt inbördeskrig mellan vita och röda i Finland	Kommitté för tillsyn av 1903 års lag tillsätts; Skogssällskapet bildas år 1912; Skogsvårdsavgift på värdet av avverkat virke; Ny lappmarkslag år 1915 med utsynings tvång utöver husbehovshuggning; Provisorisk lag med skydd för ungskog år 1918; SVS utarbetar förslag till ny skogsvårdslag	Livsmedelsbrist i landet under perioden 1914 -1919. En kraftig utbyggnad av lantbruksstyrelsen äger rum 1918	Skogsinstitutet som utbildar jägmästare och forstmästare (inrättat 1828) blir Skogshögskola år 1914; Skogsmästarutbildning vid Kloten från år 1917; Från 1915 förberedande jägmästareutbildning i Garpenberg; 1917 invigs byggnaderna vid Experimentalfältet	Försökstaxering av Värmland 1911; Betänkande "Värmlands skogar jämförda till en taxering i Sveriges skogar" lämnat 1914.
1920 - 1929	Ekonomiskt och politiskt kaos i Europa efter världskrigets slut; Kvinnlig rösträtt införs år 1921 och riksdagen inrättar ett rasbiologiskt institut;	1923 års skogsvårdslag stadgar återväxttvång och skydd för växande skog och begreppet svårförnyrad skog införs; 1925 bildas Skogsvårdsstyrelsernas Förbund	1929 börjar en överskottskris i jordbruket som leder till snabba prisfall under 1930- talet	Siljansfors försöks-park inrättas 1921, Kulbäcksliden och Svartberget år 1922 och Tönnersjöheden år 1923	1923 -1929 den första riksskogstaxeringen; 1928 års fasthetstaxering; första tillförläppliga uppgift om skogägandet i Sverige

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.r.
1930 - 1939	<p>Ekonomisk kris i Europa; Ådalskravallerna 1931; Kreugerkraschen år 1932;</p> <p>Hitler kommer till makten i Tyskland; Inlandsbanan invigs år 1937; Andra världskriget bryter ut 1939</p>	<p>Skogsodlingsanslaget införs; Södra Sveriges Statsarbeten (Skogs-sällskapet) utför skogsvårdsåtgärder, dikning och vägbyggnad; Ny lappmarkslag år 1933; 1934 övertar SVS tillsynen över lappmarksskogarna från domänverket; 1939 inrättas Statens Vednämnd/ Bränslekommission</p>	<p>Nuvarande jordbrukspolitik i såväl Sverige som Europa har sitt ursprung i den jordbrukskris som startade 1929. 30-talets jordbrukspolitik och styrmedel blev allt mer omfattande. Jordbruksbefolkningen skulle skyddas mot krisens verkningar.</p>	<p>1937 får Skogshögskolan nya stadgar; civiljägmästar-examen och skoglig licentiatexamen införs; 1936 års skogsutredning lägger förslag om väsentligt ökad skoglig forskning; professorer i skoglig marklära och skogsekonomi införs</p>	<p>1932 publiceras resultaten från den första riksskogstaxeringen SOU 1932:1 unikt välskrivet och väldokumenterad rapport. 1938 påbörjas den andra riksskogstaxeringen och pågår till 1952.</p>

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogstaxering, avverkningsberäkningar, m.m.
1940 - 1949	Sverige förklarar sig neutralt och leds av en samlingsregering som tillåter tyska transiteringar. Kalla vintrar och bränslebrist. Värnpliktiga födda 1923 (1943-orna) tas ut i beredskapshuggningar av ved. 1944 tillsätts en kommission för efterkrigsplanering. Efter krigsslutet 1945 bildas en socialdemokratisk regering och en 5- månaders Metallstrejk utbryter. Sverige ansluter sig till Förenta Nationerna år 1946. 1949 devalveras svenska kronan gentemot dollarn med 30%.	År 1940 övertar SVS i BD, AC, X och W län tillsynen över allmänningsskogar i Norrland och Dalarna; Norrländska produktions anslaget tillkommer. Detta anslag används främst för betesanläggning, skogsodling, röjning och dikning men även till vägar. Skogsstyrelsen inrättas år 1941; 1946 får skogsvårdsstyrelserna en enhetlig organisation och 1948 antogs en ny skogsvårdslag med ett lönsamhetskriterium som definierar "utvecklingsbar skog"; 1949 börjar utbyggnaden av den skogliga yrkesutbildningen	1946 års högskoleutredning föreslår utbyggnad av lantbruks-, skogs- och veterinärhögskolorna; 1947 års jordbrukspolitiska beslut definierar tre mål för jordbruket: inkomstmålet, produktionsmålet och effektivitetsmålet. 1948 inrättas lantbruksnämnder som med stöd av jordförvärvslagen köper och säljer mark i syfte att medverka till lantbrukets yttre rationalisering. Fram till 1990 har drygt 1 miljon hektar skog förmedlats	1943 överförs riksskogstaxeringsnämnden till Skogsforskningsinstitutet och bildar avdelningen för skogstaxering; 1944 startar Skogsmästaresholan i Skinnskatteberg; 1945 ändras Skogsförsöksanstalten namn till Statens Skogsforskningsinstitut;	Under 1940 måste den a taxeringen a brytas några bl.a. till förm en snabb inventering vedskogst tillgångarna Rapporten fr taxeringen a olika län rec sades efter någon sam redovisning nande den v den första t ringen gjor aldrig. Det f en tabellsar med de san resultaten p cerad först

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogstaxering, avverkningsberäkningar, m.m.
1950 - 1959	1950 utbryter Korea-kriget vilket leder till "engångsinflation" i Sverige och prishausse inom skogssektorn, 1953 demonstreras BESK, den första svenskbyggda matematikmaskinen; 1956 avskaffas priskontrollen, i spåren av Suezkrisen införs en tillfällig bensinransonering; 1957 spår långtidsutredningen att det behövs en arbetskraftsinvandring i Sverige; 1959 bildas EFTA av sju stater som ej är med i Europeiska Gemenskapen (EEC)	I spåren av den nya jordbrukspolitiken börjar åkerplantering av skog; 1951-1952 pågår Korea-boomen och "övervinster inom skogsindustrin" dras in till prisutjämningsfonder och konjunkturutjämningsfonder som bl.a. Tillförs skoglig forskning och skogsvården; 1954 organiseras det första skogsbruksområdet; 1957 kommer "Skogsvården å enskilda skogar"; 1958 börjar skogliga beredskapsarbeten i SVS regi efter försöksverksamhet i Skogsallskapetets regi	Hästantalet minskade drastiskt under 1950-talet. År 1948 fanns en halv miljon hästar i landet och 15 år senare endast 161 000. Detta som följd av den snabba mekaniseringen inom jordbruk och skogsbruk samt avhästningen i armén; Skogslinjer införs vid flera lantmannaskolor; flykten från landsbygden fortsätter: 1940 hade jordbruk 25% av den förvärvsarbete befolkningen, 1950 17% och 1960 endast 11%	1950 får Skogshögskolan nya stadgar, bl.a. rätt att utdela doktorsgrad; 1953 firar Skogshögskolan 125 årsjubileum; 1954 invigs skogsbiblioteket; 1956 invigs den nya skogsgenetiska institutionen; 1953 firar Skogshögskolan 125 årsjubileum.	1953 är ett kesår för riksskogstaxeringen. Då startar "den nya taxen" med en lågprocent inventering i riket varje år inklusive en stubbinventering. 1958 görs den första avverkningsningen för hela landet grundad på den nya taxeringen. Den samlade förteckningen av avverkningsberäkningar för perioden 1953-1992 finns i volym 12 av "Förteckning över taxen 75 år" utgiven i december 1998.

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.m.
1960 - 1969	Utbyggnad av universiteten, speciellt inom teknik och naturvetenskap; Nytt enhetligt gymnasium och studentexamen avskaffas; Vietnamdemonstrationer i Stockholm; Enkammarriksdag införs och Kårhusokkupation i Stockholm (1968); 800 kommuner blir till 282	SVS omorganiseras, Bredskapsverksamheten vidgas till natur-, landskaps- och fornminnesvård; SVS i norr börjar med samverkansområden och områdesplaner; Igenplantering av jordbruksjord ökar; slutavverkningarna ökar och SVS får bekymmer med jämnhetskravet; SSR vill avskaffa skogsvårdslagen	1960 tillsätts en ny jordbruksutredning, som 1967 föreslår en samhällsekonomiskt motiverad sänkning av produktionen, snabb rationalisering, och en prissättning som beaktar samhällets, producenternas och konsumenternas intressen	1960 framläggs betänkandet "Forskning och högre utbildning på skogsbrukets område" som leder till att forskningsinstitutet och skogshögskolan 1962 förs samman till Skogshögskolan; 1963 kommer en ny publikationsserie "Studia forestalia suecia" ;	1957 och 1958 görs allmän tighetstaxering enligt en ny ordning (Hagbehandling) fastställd i en riksdagsbeslut (Hagbehandling) skogsvärdepåskottet i en riksdagsbeslut delat ansvar mellan Skogshögskolan och Skogsstyrelsen Riksskatteverket inrättas först 1971

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.m.
1970 - 1979	<p>1971 inrättas Riksskatteverket, 37 statliga verk flyttas från Stockholm samt almbråk i Kungsträdgården;</p> <p>1973 börjar oljekrisen med bensinransonering och Carl XVI Gustaf blir kung; 1974 bedöms att 11 kärnkraftsverk behöver byggas; 1975 framläggs förslag om löntagarfonder; 1976 antas MBL-lagen; 1977 10% devalvering av kronan;</p>	<p>1970 börjar kalhyggesdebatten ; 1971 bedrivs kampanjen "lönsammare skog" och "hormoslyrdebatten" börjar på allvar;</p> <p>1972 tillsätts "Kalhuggningsutredningen"; 1973 kommer den skogspolitiska utredningen som läggs undan och 1973 års skogsutredning tillsätts; 1974 införs naturvårdshänsyn i skogsvårdslagen; 1978 kommer skogsutredningens betänkande "Skog för Framtid";</p>	<p>Krympningen av jordbrukssektorn fortsätter; 1975 var jordbrukets andel av arbetskraften knappt 5%; 1977 kommer en ny jordbruksutredning (tillsatt 1972) med en i huvudsak positiv vision av jordbrukets framtid och med världssvälten i blickfånget;</p>	<p>Efter fortsatt utbyggnad av skoglig forskning under senare delen av 60-talet kommer 1970 förslaget att flytta Skogshögskolan till Umeå som leder till en utflyttning och styckning av skogshögskolan med förläggning till tre orter: Umeå, Uppsala och Garpenberg; 1977 bildas Sveriges lantbruksuniversitet; 1978 invigs Skogshögskolan i Umeå samtidigt med dess 150-årsjubilerum</p>	<p>I samband med 1973 års skogsredning gjordes den första avverkningsräkningen med hundraårsperspektiv och skogspolitiska alternativ (SOU:1978:1). Samtidigt skedde utvecklingen i Hugin-modellen för avverkningsberäkningar fortfarande i bruk</p> <p>Prognosavverkningsberäkningen vid Skogsring inrättas 1977</p>

År	Allmän politisk, ekonomisk och demokratisk Utveckling	Skogsvårdslagar, institutioner, etc.	Jordbrukspolitik och miljöpolitik	Skoglig forskning och utbildning	Riksskogsring, avverkningsberäkningar, m.m.
1980 - 1989	1980 hålls kärnkrafts-omröstning med svårtolkat resultat; 1981 10% devalvering av kronan och prisstopp och miljöpartiet bildas; 1982 16 % devalvering av kronan; 1983 strid om löntagarfonder; 1986 mördas Olof Palme; Tjernobylyckan; 1989 regeringsombildning och Göran Persson blir skolminister och lägger skolväsendet på kommunerna	1980 kommer ny skogsvårdslag med bl.a. röjningsskyldighet; 1980 förstatligas SVS på förslag av den skogsadministrativa utredningen; 1983 skärps skogsvårdslagen på förslag av "Virkesförsörjningsutredningen" med bl.a. viss gallringsskyldighet samt obligatorisk skogsbruksplan för brukningsenhet över viss minimiareal; 1984 ersätts bokskogslagen med en ädellövskogslag.	1983 års livsmedelskommitté tillsätts med följande problembild i direktiven: Från 1977 till 1983 har priserna på baslivsmedel fördubblats; köpkraften har minskat pga av bristande balans i landets ekonomi; jordbrukarna har sökt kompensera en bristande lönsamhet genom större arbetsinsatser, produktion och besättning; det är ett stort exportöverskott	Under 1980-talet förskjuts forskningen alltmer från skogsproduktionsforskning till miljöforskning. Det förekommer ett nära samarbete mellan SLU och Skogsstyrelsen när det gäller att föra ut skogsekologiska grundkunskaper till skogsbruket och allmänheten och utbilda lärare för kampanjer av typ "Rikare skog"	"Avverkning räkningar 1980-89 publiceras i Arbete mellan rikstaxen och Skogsstyrelsen. Man gör också fullständig beräkning av den ekonomiska flödet i skogssektorn ett bidrag till finansdepartementets lånutredning.

Litteraturförteckning

- Anon. 1959. Sveriges skogar under 100 år. Kungl. domänstyrelsen Redaktör Gunnar Arpi Stockholm
- Anon. 1978. Skogshögskolan 150 år. Sveriges Lantbruksuniversitet Allmänna skrifter nr 2 Uppsala
- Anon. 1990. Skogen. Sveriges Nationalatlas Band 2. Temareaktör Nils-Erik Nilsson. Italien 1990. ISBN 91-87760-05-3
- Anon. 1990. 100 år med svenskt lantbruk Lantbruksstyrelsen Jönköping ISBN 91-630-0141-1
- Anon. 1998. Rikstaxen 75 år. Utvecklingen 1923 - 1998. Redaktör Gustaf von Segebaden
- Institutionen för skoglig resurshushållning och geomatik. Rapport 8: 1998 ISSN 1401-0070; ISRN SLU-SRG-R-8--SE
- Anon. 1992. 100 Years of IUFRO. International Union of Forest Research Organizations. Vienna, Austria 1992
- Bogren, G. 1949. 1948 års skogsvårdsdag. Stockholm 1949.
- Dahlberg, Hans. Hundra år i Sverige. Bonniers förlag Stockholm. ISBN 91-0-057173-3
- Ebeling, Fredrik. 1959. Skogarna och deras vård i övre Norrland från och med 1930-talet.
- Ur Sveriges skogar under 100 år. del II. Kungl. domänstyrelsen. Stockholm 1959
- Jonson, Tor och Modin, Arvid, 1938. Uppskattning av den svenska skogens framtida produktionsförmåga. Bilaga A till SOU 1938:58
- Kempe, Göran, Toet, Hans, Magnusson Per-Håkan och Bergstedt Johan. 1992. Riksskogstaxeringen 1983 - 1987. Skogstillstånd, tillväxt och avverkning.
- Rapport 51 från Institutionen för skogstaxering. SLU, Umeå 1992. ISSN 0348 -0496, ISRN SLU-STAX-R--51--SE
- Nilsson, Nils-Erik och Singh, K.D. 1974. On the Problem of Identification and Evaluation of the Environmental Benefits of the Forests. FAO/ECE Meeting in Geneva 1 - 5 April 1974
- Nilsson, Nils-Erik. 1978. Om skogarnas tillstånd och utnyttjande. Ur Skogshögskolan 150 år Sveriges Lantbruksuniversitet. Allmänna skrifter nr 2, Uppsala 1978. ISBN 91-7088-979-1
- Nilsson, Nils-Erik. 1978. An Alley Model for Forest Resources Planning. Ingår i Statistics in Theory and Practice. Essays in Honour of Bertil Matérn. SLU Umeå.
- Nilsson, Nils-Erik. 1986. Skogsbruk och skogspolitik i Sverige. Kapitel 5 i Leva utan Skog. Skogsstyrelsen Jönköping. ISBN 91-85748-56-0
- Nilsson, Nils-Erik, von Hofsten, Erland och Embertsén Sven, 1990. Tre skogshistorier. I Skogen, Sveriges Nationalatlas Band 2. ISBN 91-87760-05-3.
- Nilsson, Nils-Erik. 1996. Samarbete om världens skogar. Skog och Forskning 1/96; ISSN: 1101 - 9506
- Nilsson, Nils-Erik. 1998. Kapitel 12 i Rikstaxen 75 år. Avverkningsberäkningar med mera.
- Institutionen för skoglig resurshushållning och geomatik. Rapport 8: 1998 ISSN 1401-0070; ISRN SLU-SRG-R-8--SE
- von Segebaden, Gustaf 1998. Rikstaxen 75 år. Utvecklingen 1923 - 1998.
- Institutionen för skoglig resurshushållning och geomatik. Rapport 8: 1998 ISSN 1401-0070; ISRN SLU-SRG-R-8--SE
- Svensson, Sven A. 1980. Riksskogstaxeringen 1973 -1977. Skogstillstånd, tillväxt och avverkning. Rapport 30 från Institutionen för skogstaxering. SLU, Umeå, 1980 ISSN 0348 -0496, ISBN 91 - 576- 0681 -1
- Waesterberg, Per, 1962. Skogssällskapet, dess tillkomst och första 50 år. Uddevalla 1962

4.8. *Per Stjernquist* - Ordergivare eller Rådgivare? Om skogsvårdsstyrelsernas strategier fram till 1990

Under de första årtiondena följde skogsvårdsstyrelserna olika strategier för att sprida budskapet om skogsvård bland landets skogsägare. Särskilt uppmärksammade i den interna debatten blev två strategier som uppfattades som varandras ideologiska motsatser. De kallas här rådgivarstrategin respektive orderstrategin men man måste då komma ihåg att detta är ytliga karaktäriseringar, gjorda för att skapa en bekväm terminologi, och att termerna kanske inte säger så mycket om vari skillnaden dem emellan egentligen låg. Detsamma kan sägas om andra benämningar som använts t. ex. demokratisk respektive auktoritär styrning eller den som ofta förekom i skogsvårdsstyrelsernas interna diskussioner nämligen mjuk respektive hård handlingslinje.

I denna uppsats skall först undersökas vad den reella innebörden var av särskilt rådgivarstrategin (orderstrategin följde ett mönster som var allmänt spritt i myndighetsvärlden). Sedan skildras tvekampen mellan de två motsatta strategierna som slutade med att rådgivarstrategin helt tog överhanden. Den blev skogsvårdsstyrelsernas gemensamma ideologi som vann allmänt erkännande för sin kloka psykologiska uppläggning och som på ett enastående sätt avvek från det traditionella myndighetsmönstret. Strategin blev så inarbetad att den inte kapitulerade då den mot undersökningsperiodens slut utsattes för ett politiskt tryck som krävde snabbare och effektivare åtgärder för att genomföra skärpta skogspolitiska signaler.

Perioden 1905-1960

Tvårt emot vad som vanligen antages var skogsvårdslagarna under denna period inte entydiga i fråga om vilka påverkningsmetoder som skulle användas mot skogsägarna. Visserligen uttalade Riksdagen vid antagandet av 1903 års lag, att det var av största vikt att man gick på övertygelsens väg utan användande av tvångsmedel vilka lätt kunde väcka missnöje med lagen och minska det allmänna intresset för skogsvård. Det kan synas vara en rekommendation av en rådgivarstrategi. Men om man betänker att övertygelse kan vinnas genom hot om tvång lika väl som genom saklig argumentering blir tolkningen inte lika självklar.

Å andra sidan kunde orderstrategins anhängare åberopa, att lagarna ägnade stort intresse åt att utforma system av tvångsmedel. I dessa ingick att man i första hand borde söka få till stånd en skriftlig överenskommelse med skogsägaren. Men övertygelse som framtvingas inför utsikten av tvångsingripanden är i själva verket en del av tvångsapparaten.

Författare: *Per Stjernquist*

f. 1912, domstolstjänster 1935-1946, professor i civilrätt 1950, Lunds universitets prorektor 1964-1968, rektor 1968-1970, professor i rättsso-
ciologi 1972-1978. Centrala forskningsområden: dels skogsbruk och
skogspolitik, dels organisationsväsendet och dess relation till rättssy-
stemet.

En som klart insåg skogsvårdslagarnas tvetydighet var den förste länsjägmästaren i Värmlands län Arvid Nilsson. I ett anmärkningsvärt diskussionsinlägg i *Svenska skogsvårdsföreningens tidskrift* 1907 kritiserade han 1903 års lag för dess tvetydighet och androg ovannämnda exempel. Orsaken till tvetydigheten ansåg han ligga i den omständigheten att skogsvårdsstyrelserna blivit anförtrodda två oförenliga uppgifter, dels rättslig kontroll och dels rådgivande verksamhet. Skogsvårdsstyrelserna måste välja mellan dessa och själv valde han för sin del obetingat rådgivningen. Denna såg han som parallell med hushållningssällskapens där alla tvångsmoment saknades. Dessa hade bedrivit skoglig service och rådgivning alltsedan 1870-talet genom konsulter och genom att tillhandahålla plantor från sina plantskolor. Denna verksamhet övertogs sedan av skogsvårdsstyrelserna. Enligt Arvid Nilsson gällde det alltså att hålla alla antydningar om lagen borta i kontakten med skogsägarna.

Skogsvårdslagarna kunde alltså tolkas på olika sätt och länsjägmästarna gjorde så (det var överallt länsjägmästaren som bestämde strategien medan själva styrelsen teg och instämde). Så småningom uppstod en anhängargrupp kring var och en av de två motsatta strategierna. Gruppen kring rådgivarstrategin representerades efter Arvid Nilsson främst av Wilhelm Lothigius i Jönköpings län från 1914 och Nils B. Hansson i Blekinge län från 1931. Om man sammanställer det gemensamma i deras budskap, framtonar följande bild. De såg skogsägarna som kompetenta och ansvarskännande brukare av sin skog. Skogsvårdsstyrelsens uppgift var att till dem förmedla kunskaper så att de kunde göra ett bättre skogsbruk. Besök i skogen skedde alltid i sällskap med ägaren. Skogsvårdsstyrelserna skulle också tillhandahålla service i fråga om utstämpling och plantering men detta sågs mera som ett övergångsfenomen. Målet var att göra skogsägarna självaktiva också i dessa hänseenden. Eller som Nils B. Hansson formulerade målet: skogsvårdsstyrelserna skulle arbeta på att göra sig själva överflödiga.

Under de första årtiondena skedde kunskapsförmedlingen genom personliga samråd ute i skogen eller genom samarbete med utstämpling eller plantering. Denna personliga rådgivning sågs som helt överlägsen alla andra kontakter. Den skedde utan kostnad eller till en låg serviceavgift. Men på 1950-talet hade personalkostnaderna stigit så att skogsvårdsstyrelserna såg sig tvungna att höja ersättningsstaxorna. Den personliga rådgivningen blev då allt för dyr. I stället övergick man till kollektiva kunskapsförmedlingar genom kurser, skogsägardagar och tryckt information. Men då var grunden redan lagd. Under alla förhållanden framstod det som viktigt att allt som kunde uppfattas som en myndighetsattityd noga undveks, eftersom det gjorde slut på skogsägarens intresse. Lagen borde därför aldrig nämnas i argumenteringen, inte heller borde skriftliga bekräftelser förekomma. Åtgärderna med skogen skulle framstå som skogsägarens egna beslut, inte som framtvungade handlingar.

Tord Westerberg, länsjägmästare i Norra Kalmar län från 1935 beskrev situationen på följande sätt: "Vi nöjde oss med en muntlig försäkran, tog varandra i hand och litade på varandra. Vi behövde inte ha en skriftlig överenskommelse. Man vann ingenting på att dra upp det formella förfarandet. Under min första tid i tjänsten fick jag avvärja många förbud som föreslogs av länskogvaktare. Det fanns emellertid redan då länskogvaktare som aldrig gjorde en anmälan utan klarade upp problemen med skogsägarna. De var goda vänner med bönderna så att dessa visste att de kom för att hjälpa. Vi har kommit överens om att något som kan kallas inspektion inte får förekomma. De får inte resa bara för att kontrollera."

Det fanns naturligtvis skogsägare som inte svarade positivt på skogsvårdspersonalens erbjudanden om rådgivning. Hur man gick till väga i ett sådant fall illustreras av följande uppteckning från Uppsala län .

"Jag har sällan eller aldrig åberopat lagen. Det är meningslöst att köra med lagen. När jag skulle förmå någon att skogsodla kunde jag säga: det här är skräpskog, du måste plantera. Gjorde han invändningar, talade vi först om annat, så återtog jag: så kan du inte ha det, vi ordnar väl det här. Gick det ändå inte, sa jag till exempel: då får jag säga till länsjägmästaren, men det är väl onödigt, du kan väl plantera en bit i sänder. Det gick han i regel med på. Vi länskogvaktare var inställda på att klara upp saken på egen hand. Det gick inte med ekonomiska resonemang. Man måste försöka röra vid en känslosträng. Det var effektivt att påpeka att någon granne hade planterat. Om någon invände att han inte fick nytta av åtgärderna, kunde jag säga: när du blir gammal en gång, då kommer du att gå upp till den här skogen och se hur vacker den är."

Den grupp som samlades kring ordregivarstrategin hade länge en energisk talesman i Karl F. Mellquist, som satt som länsjägmästare i Älvsborgs län i 37 år fram till 1951. Han ansåg att skogsägarna saknade personlig och ekonomisk förmåga att driva ett godtagbart skogsbruk. Skogsvårdsstyrelsen måste därför tvinga dem till det. Härvidlag var lagen och hotet om rättsliga sanktioner viktiga hjälpmedel för att få dem att lyda myndighetens order. Det gällde att inge dem en hälsosam respekt för lagen. Det verkar som om Mellquist egentligen eftersträvade - ehuru han inte sade det uttryckligen - att skogsvårdsstyrelsen skulle övertaga ledningen av det enskilda skogsbruket genom att utföra all föryngring och stämpling och därigenom bestämma när avverkning fick ske.

Liknande tankegångar förekom på många andra håll. Som exempel nämndes särskilt Kristianstads län och Stockholms län. Hur kontakten med skogsägarna utspann sig under dessa förutsättningar framgår av denna uppteckning: "Det var en märkvärdig tid här i Älvsborg, då man så att säga gick med avverkningsförbud i fickan. Man kunde säga till en bonde: gör du inte så eller så, blir det avverkningsförbud i morgon. Men i regel bestämde man bara hur det skulle bli."

Något samarbete med skogsägarna kunde under sådana förhållanden inte komma till stånd. Tvärtom var missnöjet i skogsägarleden med skogsvårdsstyrelsens sätt att agera så stort att det gav eko ända upp i riksdagen.

Till grund för de motsatta strategierna låg olika människouppfattningar. Men flertalet länsjägmästare hade inte så bestämda åsikter att utgå ifrån. De lagade efter lägligheten i varje särskilt fall. Deras verksamhet kom därför att ligga emellan de båda strategierna med inslag av dem båda. Vad som är anmärkningsvärt är att det med tiden skedde en övergång till en rådgivarstrategi av fler och fler län. Övergången i Örebro län beskrivs så: "Argumentationen gentemot skogsägarna gick ursprungligen bara på två linjer: order och ekonomi. I regel rörde det sig om order. Bönderna var mycket förbittrade. Det är lätt att förstå ty personalen var kaxig och svår att ha att göra med. Någon gång på 1920-talet kom vi inom styrelsen överens om att ändra vår inställning till skogsägarna och gå in för en mjukare linje. Det var inte lätt att få med läns-skogsvaktarna på denna nya linje, de var småkungar i sina distrikt."

Man kan undra över vad som ledde till denna övergång. Jag tror inte i och för sig att människouppfattningen bakom den genomtänkta rådgivarstrategin vann större utbredning. Snarare var orsaken att söka i praktiska hänsyn. Man kan visserligen inte påvisa att rådgivarstrategin skulle vara effektivare än orderstrategin i att åstadkomma ett förbättrat skogstillstånd. En jämförelse mellan Jönköpings och Älvsborgs län - de två motpolerna i sin behandling av skogsägarna men eljest med likartade naturliga och sociala förhållanden - har visat att virkesförrådet på enskilda skogar ökade med omkring 50 % under tiden 1928-1952 i båda länen. Förbättringen av skogstillståndet kunde alltså åstadkommas lika väl genom hot om tvångsåtgärder som genom samarbete. Däremot var det antagligen så att rådgivarstrategin underlättade skogsvårdsstyrelsernas arbete. Skogsägarna var ju ett i hög grad individualistiskt släkte, vana vid att själva bestämma, och myndighetsattityder väckte starkt motstånd hos dem. I rapporter från län där rådgivarstrategin tillämpades under 1930-talet omtalas, att skogsvårdsstyrelsen hade tidigare själv måst komma med förslag, nu under 1930-talet kom en strid ström av ansökningar om biträde med skogsvården och om skogsägardagar och kurser från skogsägarna själva. Ett allmänt intresse för skogens vård hade blivit väckt ute i bygderna. Detta intresse var en vidare säkrare garanti för framtidens skogsvård än påtvingade anvisningar.

Fram på 1950-talet torde samtliga skogsvårdsstyrelser ha anslutit sig till en rådgivarstrategi. Denna sågs som det gemensamma kännetecknet på deras uppläggning av verksamheten. Den hade givit skogsvårdsstyrelserna ett stort förtroende bland skogsägarna, något som betygades under riksdagsdebatterna om både 1923 års och 1948 års skogsvårdslagar. Det sades att skogsvårdsstyrelsernas personal visat stor förståelse för enskilda skogsägares problem och att de gjorde sitt bästa för att hjälpa dem som råkat i ekonomiskt trångmål. Den förda strategin kan också sägas ha fått erkännande från regeringshåll. Vid tillkomsten av 1948 års lag framhöll jordbruksministern (Per Edvin Sköld) att resultatet av skogsvårdsarbetet alltid måste ytterst bero på de enskilda skogsägarnas insatser och han tillade:

"För att det skall bli möjligt att bevara och öka skogsägarnas intresse för skogsvården är det emellertid nödvändigt, att deras handlingsfrihet ej kringskäres, såvida det ej är fråga om en åtgärd eller underlåtenhet som mera påtagligt står i strid med en god skogsvårds krav."

Skogsvårdsstyrelserna kunde också peka på påtagliga framgångar i sitt arbete. Skogsvården på enskilda skogar hade starkt förbättrats, även om det inte hade skett så snabbt som otåligen politiker väntat sig. Man kan naturligtvis i efterhand ställa frågan i vad mån andra förändringar i samhällslivet bidragit till förbättringen. Särskilt tänker man då på lantbrukens fortgående omvandling till ekonomiska företag. Investeringarna i mark, byggnader och maskiner måste betalas med årliga räntor och amorteringar. För detta ändamål blev det vanligt att göra årliga uttag i skogen på ett sätt som garanterade att skogen även i framtiden kunde ge en kontinuerlig inkomst. Denna utveckling har underlättat skogsvårdsstyrelsernas arbete men det är otvivelaktigt de som lyckats väcka skogsägarnas intresse för skogens framtida utveckling.

Till slut skall sägas att föregående framställning gällt relationen mellan skogsvårdsstyrelserna och skogsägarna som bar det långsiktiga ansvaret för skogen. Annorlunda ställde sig förhållandet till köpare av fastigheter eller bestånd, som avsåg att skaffa sig en snabb ekonomisk vinst genom att exploatera virkesförrådet (enligt de första lagarna var det avverkaren som hade att sörja för återväxten). I deras fall saknades den nödvändiga förutsättning för rådgivarstrategin som det långsiktiga ansvaret för skogen innebär. Det var därför nödvändigt i deras fall att använda sig av rättsligt tvång. Huvuddelen av förbud och sanktioner, som sattes in under de första decennierna, tycks ha varit riktade mot sådana aktörer.

Perioden 1960-1990

Den rådgivar- och samarbetsstrategi, som kommit att dominera skogsvårdsstyrelsernas arbetssätt, utsattes under denna period för starka påfrestningar.

Orsaken låg i omläggningen av den statliga skogspolitiken. Förut hade denna sett enskild skog som ett stöd för jordbruket, vilket utan detta stöd inte ansågs kunna existera i stora delar av landet. Hänsynen till jordbruket hade präglat skogsvårdslagstiftningen. Nu övergavs denna inställning fullständigt och man såg enskild skog uteslutande som en råvarukälla för industrin. Skogspolitiken inriktades alltså efter industrins behov. Vändpunkten kan sättas till 1965, då förbudet för bolag att förvärva jordbruksfastigheter upphävdes och ersattes av en lag som öppnade möjlighet för skogsindustriella bolag att köpa skogsmark. Sedan följde de skogspolitiska utredningarna (1973 och 1978), som på ett radikalt sätt förde fram den nya skogspolitiken samt en ny skogsvårdslag 1979 som ställde skärpta krav på skogsägarna. Slutpunkten på denna utveckling nåddes 1983 då gallringsskyldighet och skyldighet att avverka "slutavverkningsbar" skog infördes i lagen för att tvinga fram mer virke till industrin. Drivkrafterna till den nya politiken var den socialdemokratiska regeringen och bakom den fackföreningsrörelsen samt den skogliga expertisen. Men inte heller de borgerliga partierna hade i princip en annan åsikt. Det framhölls att det rådde en bred politisk enighet om de samhällsekonomiska målen för skogspolitiken.

Man krävde att de enskilda skogsägarna skulle leverera till industrin största möjliga virkeskvantiteter till lägsta möjliga kostnad. För att nå detta mål måste det enskilda skogsbruket rationaliseras och effektiviseras efter storskogsbrukets modell. Det innebar bl.a. att slutavverkning skulle göras genom kalhuggning av tillräckligt stora arealer och att dessa skulle planteras med snabbväxande plantor. Dessa målsättningar gav upphov till nya och skärpta föreskrifter för skogsägarna. I kurser för skogsvårdsstyrelsernas personal betonades att ökad vikt måste läggas vid kontrollen av att föreskrifterna efterlevdes. Kanske avsåg man att bryta med deras traditionella arbetssätt som lade huvudvikten vid rådgivning.

I själva verket kan det tyckas att grunden för rådgivarstrategin eliminerats genom den nya skogspolitiken. Denna strategi byggde på att de statliga kraven motsvarades av skogsägarnas långsiktiga intressen. Denna förutsättning förelåg inte längre. Skogsägarna kunde inte rimligen vara intresserade av att sälja virke till industrin för lägsta möjliga pris, så som politikerna krävde. Vidare betonades i förarbetena till 1979 års lag att skogsägarnas lagliga skyldigheter inte fick begränsas av hänsyn till det enskilda skogsbrukets lönsamhet.

Trots allt tycks skogsvårdsstyrelsernas personal ha fasthållit vid rådgivarstrategin. Tydligtvis hade denna blivit en inarbetad tradition. Det bar emot att uppträda som legala kontrollanter mot samma skogsägare som man förut samarbetat med. Man torde också ha uppfattat den som det bästa sättet att främja skogsvården på sikt. Men fasthållandet vid rådgivarstrategin innebar att skogsvårdsstyrelserna inte var effektiva verktyg för att snabbt genomföra den nya skogspolitiken. Det är mot denna bakgrund intressant att se, att politikerna försökte binda upp skogsvårdsstyrelserna i administrativa system. Ett av dessa var översiktlig skogsinventering (ÖSI) som startade 1980. De brister i skogsvården som inventerarna ansåg föreligga skulle följas upp med anvisningar till skogsägaren att avhjälpa dem inom viss tid, eljest skulle tvångsåtgärder sättas in. Effektiviteten av detta system minskades emellertid genom att det var just översiktligt. Ett annat system, som dock aldrig blev genomfört, var förslaget 1983 till avverkningskonton. Varje enskild skogsägare skulle vara pliktig att årligen inbetala en summa motsvarande 2,5 % av det taxerade skogsbruksvärdet men om han kunde visa att han fullgjort vissa lagliga skyldigheter skulle skogsvårdsstyrelsen kunna bevilja återbetalning av ett visst belopp per åtgärdad hektar. Förslaget framkallade massiva protestmöten av skogsägarna i olika delar av landet, där man bl.a. hotade med leveransstrejk. Att förslaget inte framlades för riksdagen berodde kanske till en del på dessa protester men mer på den nedgörande kritik som lagrådet riktade mot detsamma för att det stred mot grundläggande rättsliga principer.

Sistnämnda incident tyder på att skogspolitiken under denna period drev mot en allvarlig social konflikt. Att denna inte blev verklighet berodde, såvitt jag förstår, på att skogsvårdsstyrelserna fasthöll vid sin försiktiga rådgivarstrategi.

Det sagda får inte tolkas så, att företrädarna för den nya skogspolitiken önskade en återgång till orderstrategin för ett snabbt och effektivt genomförande av de nya skogspolitiska signalerna. Förmodligen insåg man att detta var en psykologisk omöjlighet. Men man litade inte heller på rådgivarstrategin, eftersom man misstrodde de enskilda skogsägarnas vilja och förmåga att driva ett rationellt skogsbruk. Därför sökte man efter nya utvägar att påverka skogsägarna till en snabb åttlydnad. De förut berörda administrativa kontrollsystemen var en sådan utväg. En annan var stora kampanjer i skogsskötsel frågor riktade till de enskilda skogsägarna. De startade just under dessa decennier och kunde väl i och för sig väl förenas med rådgivarstrategin. Även om de tillkom på Skogsstyrelsens initiativ, var det dock de politiska instanserna som beviljade de nödvändiga anslagen.

Avslutning

Till slut skall göras en systematisk sammanställning av de allmänna erfarenheter, som illustreras i den historiska översikten.

En nödvändig förutsättning för att en rådgivarstrategi skall komma till användning är att de politiska och rättsliga kraven är förenliga med den reglerade folkgruppens intressen. Vanligen är det då fråga om latent intressen - framför allt långsiktiga sådana - eftersom en reglering eljest skulle varit onödig. Enär dessa intressen inte är upplevda från början, behövs ett omfattande upplysningsarbete.

När det i dessa sammanhang talas om intressen tänker man vanligen på ekonomiska intressen, men det finns andra som kan ha betydelse. Ett, som framskyttat i historiken, är intresset av att väl vårda sig om sin egendom enligt de åsikter som är vanliga i det omgivande samhället. Ett annat är intresset av att folkgruppens sociala ställning inte försämras. Till den sociala ställningen hör att själva kunna bestämma över sina angelägenheter. Om bestämmanderätten tages från dem genom lagstiftning, upplevs detta som en social prestigeförlust. Detta intresse spelar långt större roll än man vanligen tror. I detta hänseende är rådgivarstrategin helt oskadlig om den genomförs på ett riktigt sätt. Det var därför skogsvårdsstyrelsernas personal lade sådan vikt vid att det ändrade skogsbruket skulle framstå som ett resultat av skogsägarnas egna beslut.

Om de politiska och rättsliga kraven inte är förenliga med den reglerade folkgruppens intressen, blir frågan om tvång aktuell. I dessa fall, där människor skall tvingas att arbeta mot sina egna intressen, är det oftast krav från andra samhällsgrupper som föranlett lagstiftningen. Bakom skogslagstiftningen på 1980-talet låg sålunda fackföreningsrörelsen som slog vakt om industrins

och därmed sina egna intressen. Om den reglerade folkgruppen är liten och saknar stöd i det övriga samhället - som fallet var med skogsexploatorerna - ser man inga hinder för att använda legalt tvång. Men om den är av någon storlek - exempel de enskilda skogsägarna - framstår frågan som mer komplicerad. Man har då att taga hänsyn inte bara till motståndet mot att ändra sina intressen utan också till den känsla av social deklassering som tvångslagstiftningen för med sig och som kan framkalla sociala oroligheter i samhället. För att bevara den sociala solidariteten är det i dessa fall statsledningens uppgift att skapa en rimlig balans mellan de konkurrerande samhällsgruppernas intressen och att inleda politiska förhandlingar för att väcka förståelse för lösningen. Fråga är om 1980-talets skogspolitik levde upp till dessa förväntningar.

Den historiska översikten slutar 1990. Den nya skogsvårdslagstiftningen 1993 har i grund förändrat läget. Rådgivar- och samarbetsstrategin har åter fått officiellt erkännande som eftersträvänsvärt. Frågan är emellertid om grundförutsättningen för en rådgivarstrategi är för handen, alltså om man kan finna eller skapa motsvarigheter till de politiska naturvårdsmålen i skogsägarnas egna intressen och målsättningar. Skogsvårdsstyrelserna kommer här att stå inför en ny uppgift.

Källhänvisning

Sakuppgifterna i denna artikel har hämtats från mina tidigare skrifter om skogspolitik och skogsbruk. Beläggen finns alltså där. Skrifterna i fråga är följande;

Laws in the Forests. A Study of Public Direction of Swedish Private Forestry. Skrifter utgivna av Kungl. Humanistiska Vetenskapssamfundet i Lund LXIX, 1973.

Från enskild mot offentlig förvaltning i skogspolitiken. *Statsvetenskaplig Tidskrift* vol. 86, 1983.

Forest Treatment. Relations to Nature of Swedish Private Forestry. Studier utgivna av Kungl. Humanistiska Vetenskapssamfundet i Lund 1991-1992:1.

Skogen och brukarna. Skogens behandling i enskilt skogsbruk. Lund 1997. (som är en sammanfattning och uppdatering av resultaten i de föregående skrifterna).

5. Litteraturlista

- Ahlén Ingemar et al. (1979) Faunavård i skogsbruket - allmän del. Skogsstyrelsen 1979. ISBN 91-85478-45-5
- Albertsson Rolf (1998) Pitprops - ett farligt sortiment. Skogshistorisk Tidskrift nr 8 - 1998. ISSN 1102-6413
- Almgren Gunnar et al. (1984) Ädellövskog - ekologi och skötsel. Skogsstyrelsen 1984 ISBN 91-85748-36-6
- Andersson Bengt et al. (1999) Miljökonsekvensbeskrivning (MKB) av skogsbruk med contortatall i Sverige. SkogForsk redogörelse nr 1,1999. ISSN 1103-4580
- Anon. (1925). Riksskogstaxeringens första resultat. Tidningen Trävaruindustrien nr 11: 1925 sid 8-11
- Anon. (1928) Skogshögskolans Festskrift 1928. Stockholm 1928
- Anon. (1932). Uppskattning av Sveriges skogstillgångar, verkställd åren 1923-1929 SOU 1932:26
- Anon. (1955). Våra skogar under ett halvt sekel - Några drag ur deras skötsel. Minnesskrift utgiven av Sveriges Skogsvårdsstyrelser, Uppsala 1955
- Anon. (1963). SSR föreslår omprövning av skogsvårdslagen. Tidningen Skogen, 1963, sid 302-303
- Anon. (1975). Beståndsanläggning Skogsstyrelsen 1975. ISBN 91-38-02270-2
- Anon. (1986). Samhällets investeringar i skogsproduktion. Skogsstyrelsen 1986
- Anon. (1990). 100 år med svenskt lantbruk, Lantbruksstyrelsen 1990. ISBN 91-630-0141-1
- Anon. (1992). Domänverkets årsredovisning 1991
- Arpi Gunnar (red.) (1959). Sveriges skogar under 100 år. Kungl. Domänstyrelsen, Stockholm 1959
- Attrell Barbro et al. (1994). Allt om hästen, LTs förlag 1994. ISBN 91-36-03100-3
- Beer Oscar Ad. (1909). Skogsvårdskommittéerna, 1909. Skogsvårdsföreningens folkskrifter nr 20
- Bendz Mårten (1972). Skogshögskolan - Historik, organisation, utbildning, forskning. Stockholm 1972
- Björklund Jörgen (1998). Den nordeuropeiska timmergränsen i Sverige och Ryssland. Skrifter från forskningsprogrammet "Kulturgräns Norr" nr 10, Umeå 1998
- Björklund Jörgen et al. (1991) Two essays on Swedish Forest History. Umeå Papers in Economic History No 4 1991
- Bleckert Stefan et al. (1984) Skyddsvärda fågelbiotoper i södra Sveriges skogar. Skogsstyrelsen 1984. ISBN 91-85478-47-1
- Bogren Gunnar (1949). 1948 års skogslagstiftning. P.A.Norstedt & Söner, Stockholm 1949
- Brusewitz Gunnar (1987). Författaren Sten Selander. Suppl. Till 3:e upplagan av "Det levande landskapet i Sverige av Sten Selander. Bokskogen, 1987. ISBN 91-7776-042-5
- Brynte Bengt (1993). Erik W Höjer - Generaldirektör i Domänverket 1950 - 1964. Skogshistorisk tidskrift nr 3 1993. ISSN 1102-6413
- Brynte Bengt (2001). C.L.Obbarius, manus
- Bäck Kalle (1992). Början till slutet - laga skiftet och torpbebyggelsen i Östergötland 1827-65. Noteria förlag, Klockrike 1992
- Eckerberg Katarina (1982). Uppföljning (tillämpning) av skogsvårdslagens 21§, Sv.Lantbruksuniversitet, Inst. för skogsekonomi, arbetsrapport nr 9:1982
- Ehnström Bengt & Waldén Henrik W. (1986) Faunavård i skogsbruket - den lägre faunan. Skogsstyrelsen 1986. ISBN 91-85478-44-7
- Ekelund Hans & Johansson Bernt (1988). Beskrivning av förändringar i markanvändningen i Skaraborgs län under 100 år, stencil.

- Ekelund Hans (1990). Skogsbrukets sektorsansvar för miljön. Föredrag vid skogsvårdsorganisationens årskonferens 1990, manus.
- Ekelund Hans (1992). Skogsvårdsorganisationens roll. *Skog&Forskning* 2/92
- Ekelund Hans & Dahlin Carl-Gustav (1997). Development of the Swedish forests and Forest Policy during the last 100 Years. Skogsstyrelsen 1997.
- Ekelund Hans & Liedholm Hans (2000). Skog och skogsbruk i Sverige - en modell för hållbarhet. Skogsstyrelsen 2000
- Eliasson Per & Hamilton Gustaf (1999). "Blifver ondt att förena sig" - några linjer i den svenska skogslagstiftningen om utmark och skog. Skogs- och lantbrukshistoriska meddelanden nr 22, KSLA 1999. ISBN 91-88780-59-7
- Elmberg Johan et al. (red.) (1992) Vår Skog - vägvalet. SLU och LTs förlag, Stockholm 1992. ISBN 91-36-03039-2
- Enander Karl-Göran (2000). Skogsvårdslagen 1903 - dess förhistoria och några huvuddrag i utvecklingen. Inst. för skogs-skötsel, Sv. Lantbruksuniversitet rapport nr 46, Umeå 2000
- Ericsson Staffan et al. A forest of grazing and logging: Deforestation and reforestation history of a boreal landscape in central Sweden, 2000. *New Forests* 19: 227-240, 2000. Kluwer Academic Publishers
- Eriksson Sven (1994). Milstolpar i Ekfrämjandets verksamhet 1944-1994. Ekfrämjandet 50 år. ISBN 91-630-2841-7
- Falk Eric (1993). Skogsstyrelsen 1941-1991. Skogsstyrelsen 1993 ISBN 91-88462-08-0
- Frivold Lars Helge (2000, 2001). Tendenser i skogbehandlingen, 2000, 2001. Elektroniske forelesningsnotat, Institutt for skogfag, NLH. <http://arken.nlh.no/>
- Gustavsson Knut (1989). Rennäringen - en presentation för skogsfolk. Skogsstyrelsen 1989. ISBN 91-85478-77-3
- Hansson K & Lönnstedt L (1987). Privatskogsägarnas skattesituation. SLU, SIMS Serien uppsatser No 21,(33pp)
- Hansson K et al. (1988). Privatskogsägarens skattesituation. Ekonomiska effekter av olika skogsbruksstrategier - fem kalkyl-exempel. SLU, SIMS. Rapport No 2, (79 pp)
- Hedeman-Gade E. (1928). Småbrukets skog och dess skötsel ur "Hem i Sverige" - tidskrift för den svenska egnahems-rörelsen. 1928
- Hedemann-Gade E. (1937). Svensk skogsdelegation på studieresa till Ostpreussen. *Tidningen Skogen* 1937 nr 12 o 13
- Hentzschel Anja (1994). Hermann Krutzsch und die Idee des naturgemä en Wirtschaftswaldes. Arbeitspapier 17-94, 1994. Institut für Forsteinrichtung und Forstliche betriebswirtschaft, Albert-Ludwigs-Universität Freiburg
- Hjort Ragnar (1976). Svensk skogspolitik - Några glimtar ur växelspelet mellan skog, skogsägare och samhälle, 1976. *Tidskriften Skogsägaren* nr 11/1976
- Holmgren Anders (1914). Blädning och trakhuggning i norrlandsskogar. Norrlands Skogsvårdsförbund Tidskrift 1914 sid 266-323
- Ingelög Torleif (1981). Floravård i skogsbruket - allmän del. Skogsstyrelsen 1981. ISBN 91-85748-16-1
- Ingelög Torleif et al. (1984). Skyddsvärda skogsväxter i Sverige. Skogsstyrelsen 1984. ISBN 91-38-85748-35-8
- Ingelög Torleif et al. (1984). Floravård i skogsbruket – artdel. Skogsstyrelsen 1984 ISBN 91-85748-62-5
- Jonsson Kjell (1998). Så danades ledare för skogen. Skogsmännens kamratförbunds Minnesskrift "De drog till skogs", Stockholm 1998
- Kardell Lars (2000). Skogsbruk, skogsägande och skogspolitik. SLU, inst. för skoglig landskapsvård rapport 86.2000 ISSN 1101-0525
- Karlsson Olov (red) (1980). Skogsvårdsstyrelsen i Jämtlands län 75 år. Skogsvårdsstyrelsen 1980. Stencil
- Kihlblom Dag (red.) (2001). Skogsvårdsstyrelsen i Jönköpings län 1905-1996 del 3: Trollebo gård -Skog, natur och kultur, 2001. ISBN 91-631-0809-7

- Kihlblom Dag, Albertsson Rolf & Sandblad Henrik (2000). När Jönköping utvecklades till en skogsindustristad. Skogsvårdsstyrelsen, Jönköping, 2000. ISBN 91-631-0299-4
- Kinman J.E. (1907). Om skogsvårdsstyrelsernas verksamhet. Skogsvårdsföreningens Tidskrift 1907, H 10-11
- Kungl. Skog och Lantbruksakademien (2001). Landskapet: restprodukt eller medvetet skapat? KSLA:s tidskrift nr 5:2001
- Lind Eric A. (red) (1961). Skogen och skogsbruket, 1961. AB Svensk litteratur
- Lindblad Oscar (1937). Tyskland överger Trakthuggningen. Tidningen Skogen 1937 nr 7
- Linder Per & Östlund Lars (1992). Förändringar i Sveriges boreala skogar 1870-1991. SLU avd. för skoglig vegetationsekologi rapporter och uppsatser nr 1 1992, Umeå
- Linder Per & Östlund Lars (1998). Structural changes in the three mid-boreal Swedish forest landscapes, 1985-1996. Biological Conservation 85 (1998) 9-19
- Lothigius Wilhelm (1945). Sveriges Skogsvårdsstyrelser 1905-1944. Föreningen Sveriges Skogsvårdsstyrelser, Nordisk Roto-gravyr, Stockholm 1945
- Lundmark Jan-Erik (1986). Skogsmarkens ekologi - del 1. Skogsstyrelsen 1986. ISBN 91-85478-50-1
- Lundwall Ulf (red.) (1973). Skogsbruk och ekologi - fakta om skogen och skogsbrukets miljöeffekter. Fältbiologerna och Natur och Kultur, Stockholm 1973. ISBN 91-27-69405-4
- Lönner G & Lönnstedt L (1984). Bygg ut skogsindustrin och öka avverkningarna. SLU, SIMS. Serien uppsatser, No 4, (7 pp)
- Lönnstedt Lars (1977). Varför avverkar den enskilde skogsägaren? SLU, Inst. f. Skogs-ekonomi rapporter och uppsatser Nr 23 1977
- Lönnstedt Lars (1981). The influence of Swedish forestry policy on the annual cuts of private woodlot owners. Silva Fennica Vol 15, No 100-111, (12 pp)
- Lönnstedt Lars (1988). Privatskogsägarnas virkesförsäljningar 1987/88 Sv.Lantbruksuniversitet, SIMS rapport nr 3, Uppsala 1988. ISBN 91-576-3572-2
- Mattsson Leif & Stridsberg Einar (1980). Skogen genom tiderna. LTs Förlag Stockholm 1980. ISBN 91-36-01398-6
- Mattsson Leif och Stridsberg Einar (1981) Skogens roll i svensk markanvändning - En utvecklingsstudie. Rapport 32a, b och c, Institutionen för skogsekonomi, Sv. Lantbruksuniversitet, Umeå 1981. ISBN 91-576-0850-4
- Nilsson Nils-Erik (red.) Svensk nationalatlas - Skogen, SNA 1990. ISBN 91-87760-05-3
- Nordström Olof et al. (1989). Skogen och smålänningen. Historiska föreningens i Kronobergs län skriftserie 6., 1989 ISBN 91-85882-05-4
- Odell Gunnar och Ståhl Göran (1992). Vegetationsförändringar i skogsmark från 1980-talet till 1990-talet - resultat från den landsomfattande Ståndortskarteringen, 1992. Svensk Botanisk Tidskrift 92:227-232. Lund. ISSN 0039-646X
- Persson Jerker (red.) (1990). Rikare Skog Skogsstyrelsen 1990. ISBN 91-85478-87-0
- Persson Reidar (1995). Den globala skogssituationen 1990. SLU, Inst. f skoglig resurshushållning och geomatik rapport n2 2:1995. ISSN 0348-0496
- Raulo Jyrki & Bergman Fritz (1987).. Björkboken. Skogsstyrelsen 1987 ISBN 91-85748-61-7
- Ros Wilhelm (red.) (1974). Föreningen Skogsvårdsstyrelsernas jägmästare 1913-1973 - några historiska tillbakablickar. Växjö 1974
- Sandström Erik (1991). Tagen hänsyn vid slutavverkningar 1989-91, Skogsstyrelsen Meddelande nr 4:1991
- SCB (2000). Jordbruksstatistik årsbok 2000
- SCB, enheten för miljöstatistik (1990). Betesmarker - historiska data, SCB, Örebro 1990. Nr Na 36 SM 9001
- Skogsstyrelsen (1980). Jubileums-Skogseko, 1980
- Skogsstyrelsen (1991). Skogsstyrelsen 50 år, SkogsEko nr 4:1991

- Skogsstyrelsen (1996). Vi arbetar för en rikare skog - policy för skogsvårdsorganisationen.
- Skogsstyrelsen (2002) SUS huvudrapport, Meddelande 1-2002.
- Stjernquist Per (1997). Skogen och brukarna - Skogens behandling i enskilt skogsbruk. Bokbox förlag Lund 1977. ISBN 91-86980-22-X
- Sveriges Lantbruksuniversitet (1995)
- Skog och mark i Sverige - fakta från Riksskogstaxeringen. SLU och Kommentur förlag 1995. ISBN 91-7344-904-0
- Wahlgren A & Schotte G (1928). Sveriges skogar och huru vi utnyttja dem. Lars Hökerbergs förlag, Stockholm 1928
- von Segebaden Gustaf (1977). Skogshögskolan - Mål och verksamhet. Stockholm 1977
- von Segebaden Gustaf (red.) (1978). Skogshögskolan 150 år. SLU, Allmänna skrifter nr 2 Uppsala 1978. ISBN 91-7088-979-1
- von Segebaden Gustaf (red.) (1992). Confortatalln i Sverige - en lägesrapport. Skogsstyrelsen 1992. ISBN 91-576-4604-X
- von Seth P. & Wisén Y. (1925). Det huvudsakliga av lagstiftningen om enskildas skogar med tillhörande författningar. P.A. Norstedt & Söners förlag, Stockholm 1925
- af Zellén J.O. (1904). Den nya lagstiftningen angående vård af de enskildes skogar med kommentarier jämte anvisningar för skogarnas skötsel. P.A. Norstedt & Söners förlag Stockholm 1904
- Östlund Lars (1992). Förändringar i det boreala skogslandskapet - virkesförrådets utveckling 1850-1991. I Björklund & Östlund (Red.) Norrländsk skogshistoria, skogshistoriska seminariedagar, Umeå 1992
- Östlund Lars (1993). Exploitation and structural changes in the north Swedish boreal forest 1800-1992. SLU, Inst. f. Skoglig vegetationsekologi Dissertations 4
- Östlund Lars (1996). Pottaskebränning som utmarksnäring i norra Sverige ur Tjära, barkbröd och vildhonung, skrifter om skogs- och lantbrukshistoria 9, Nordiska Museet, 1996, ISBN 91-7108-400-2
- Östlund Lars (red.) (1997). Människan och Skogen - från naturskog till kulturskog? Skrifter om skogs- och lantbrukshistoria 11 Nordiska Museet 1997. ISBN 91-7108-423-1
- Östlund Lars et al. (1997). The history and transformation of a Scandinavian boreal forest landscape since the 19th century. Can. J. For. Res. 27: 1198-1206 (1997)
- Östlund Lars et al. (1998). Potash production in northern Sweden: History and Ecological Effects of a Pre-industrial Forest Exploitation, Environment and History 4 (1998): 345-58. 1998 The White Horse Press, Cambridge
- Dessutom:
- Anon. Skogsstyrelsens anvisningar rörande tillämpningen av skogsvårdslagen. Från åren 1948, 1964, 1971, 1975, 1976
- Anon. Protokoll och handlingar från Skogsvårdsstyrelsernas riksmöten från 1908-1940
- Anon. Skogsvårdsstyrelsernas berättelser 1905-1990
- Anon. Skogsstatistisk årsbok från 1950-1991
- Anon. Allt offentligt tryck i form av utredningar, propositioner, utskottsutlåtanden m.m. som haft anknytning till de skogspolitiska besluten mellan åren 1903-1993

Bilaga 1 - Statligt stöd - ett tidigt medel i skogspolitiken

Allmänna medel för att stödja plantering på kala eller glest bevuxna marker i enskild ägo användes från ca. 1860 främst i de södra och västra delarna av Götaland. Medlen utgick i form av konstantstöd till plantorna eller till arbetskraften. Det förekom också att staten köpte kal mark, besokgade området och sedan sålde markerna tillbaka till enskilda.

Skogsodlingsanslaget inrättas, 1890 - 1904

Vid 1889 års riksdag togs efter förslag från en enskild motionär beslut om ett extra anslag "å 25 000 kr för skogsodlingens befrämjande, avsett att i mån av tillgång tilldelas landsting eller hushållningssällskap, som understödde enskilda skogsodlare genom tillhandahållande av skogsfrö och plantor till billigt pris eller beredande av kostnadsfritt biträde vid skogsarbeten". Dock fick statsbidrag inte utgå till något län med högre belopp än vad landsting och hushållningssällskap tillsammans eller ensamt anslag. Högsta statsbidrag per län var 2000 kr.

För åren 1890-96 utgick anslaget med oförändrat belopp, men höjdes sedan till 50 000 kr per år för åren 1897-1901 och till 70 000 kr per år för åren 1902-04. Högsta belopp per län blev nu 4 000 kr.

Stödet en myndighetsuppgift för den nya Skogsvårdsstyrelsen, 1905-27

De nyinrättade skogsvårdsstyrelserna tilldelades redan från början särskilda medel för beviljning till enskilda skogsägare under förutsättning att landstinget eller hushållningssällskapet i länet också lämnade motsvarande bidrag. Bidrag utgick till skogsodlingsåtgärder på "av ålder kal mark", röjnings- och rensningshuggningar, skogsdikning m.m. Den statliga delen höjdes 1905 till totalt 100 000 kr per år. I de län där skogsvårdsstyrelse saknades (I-, AC och BD-län) tilldelades landstinget eller hushållningssällskapet medel för beviljning. I dessa län fanns då en särskild skogsvårdsnämnd för denna hantering. Anslaget var oförändrat under perioden 1905-1917 på totalt 100 000 kr årligen.

1917 sänktes anslaget till 90 000 kr per år samtidigt som ett särskilt anslag om 98 000 kr inrättades för att främja skogsvård (skogsodling, röjning, tidig gallring och dikning) i enskilda skogar i Västerbottens och Norrbottens län samt Särna och Idre socknar. Bidragsmedlen tilldelades resp. hushållningssällskap under förutsättning att sällskapet tillsköt bidragsbelopp med minst 1/3 av statsbidraget. Bidrag utgick inte till bolagsägd mark. År 1924 försvann bidraget och ett nytt rent statsbidrag om totalt 20 000 kr till "främjande av skogsvård å enskildes skogar" i Lappmarkerna samt i Idre och Särna socknar tillställdes Domänstyrelsen för bidragsgivning.

1920 var det dags för nästa ändring, då anslaget sammanfördes med skogsvårdsstyrelsernas driftsanslag. Samtidigt höjdes det nya anslaget, som kallades "Anslaget för skogsvårdens främjande" till 150 000 kr per år. Samtidigt godkände riksdagen också ett detaljerat förslag till fördelning av anslaget mellan länen. Tillämpningen av dessa regler visade sig redan 1923 vara "mindre ändamålsenliga" och i samband med 1923 års skogspolitiska beslut förenklades reglerna så att Kungl. Maj:t fick rätt att fördela anslaget efter behov (exv. arealen äldre kala eller glest bevuxna skogsmarker). Anslaget höjdes nu också rejält till 500 000 kr per år inkl. skogsvårdsstyrelsernas driftsanslag.

Förutom "Anslaget till skogsodlingens främjande", som senare döptes om till "Anslaget för skogsvårdens främjande" så disponerade skogsvårdsstyrelserna direkta anslag i form av inkomster från skogsvårdsavgiften inom sitt landstingsområde. En naturlig följd av de regler som låg till grund för skogsvårdsavgiften under denna period blev att skogsvårdsstyrelsernas inkomst kom att

variera högst avsevärt mellan åren²⁶. Detta medförde att endast mindre delar av dessa medel kom att användas i arbetet att beskoga kala marker.

Utöver de statliga medlen så kom det alltså betydande bidrag från landsting och hushållningssällskap. Dessa bidrag fanns, som tidigare påpekats i vissa län redan innan skogsvårdsstyrelserna inrättades, men blev vanligare när styrelserna verkat några år och genom sin rådgivning stimulerat skogsägarnas intresse för skogsvård. Under åren 1923-28 fick tjugo skogsvårdsstyrelser bidrag från landsting och hushållningssällskap på i genomsnitt 127 167 kr per år och skogsvårdsstyrelse (SOU 1929:27).

Bidrag lämnades endast till enskilda skogsägare (ej aktiebolag) och utgick under denna period till tre åtgärder, nämligen:

- Skogsodling på av ålder kala (dvs. kala sedan tiden före 1905) eller "därmed jämförliga marker".
- Rensnings- och röjningshuggningar på marker med hårt dimensionsavverkade eller eljest glesa och oväxtliga bestånd, (I vissa fall gavs bidrag, förutom till huggningarna, även till efterföljande markberedning och kulturåtgärder, där så behövdes för att få nöjaktig återväxt.)
- Gallringar i överslutna bestånd.

Tabell nr 1: Skogsodlad areal med bidrag 1905-28 (SOU 1929:27)

	(1890-1904)	1905-09	1910-14	1915-19	1920-25	1926-28	SUMMA
Gammal kal skogsmark (50000)		38410	22050	28820	14544	6492	110316
Annan skogsmark		32040	58560	77655	94134	24576	286965
Summa areal		70450	80610	106475	108678	31068	397281

Fotnot: Siffrorna från perioden 1890-1904 är osäkra.

Resultatet att med bidrag förbättra skogstillståndet på över 400 000 ha under en dryg 20 årsperiod är imponerande och vittnar om den entusiasm med vilken skogsvårdsstyrelserna tog sig an uppgifterna, även om man givetvis hade god draghjälp av den "skogspanteringsrörelse" som just då gick fram över framförallt södra och sydvästra Sverige.

Huvudsakligen skedde skogsodlingen genom sådd som dock gav ojämnt resultat. Bäst gick det då skogsodlingen skedde i form av plantering. Betesdjur orsakade de största skadorna i planteringarna och flera skogsvårdsstyrelser ville villkora bidragen med krav på hägnad, men så kunde inte ske p.g.a. bidragsreglerna. Röjning av stavagransbestånd i Norrland ledde till påtagliga tillväxtökningar i de gallrade bestånden.

I många län, men inte i alla, utgick det tidigt även bidrag för dikning. Under åren 1905-25 dikades och bäckrensades sammanlagt 3 912 km (motsvarar en båtnadsareal om 24 450 ha) med bidrag av över 4,5 milj kronor från skogsvårdskassan. Större delen utgick som direkta bidrag till skogsägarna men även rådgivning och fri planläggning bekostades från kassan.

Utökat stöd till dikning och skogsodling 1927 och 1930

Den nystartade riksskogstaxeringen rapporterade med början från år 1924 om tillståndet ute i de län som taxerats. Detta resulterade bl.a. i tre olika motioner till 1926 års riksdag i en utredning om behovet av bidrag till dikning av "för skogsbörd tjänliga marker". Efter en snabb utredning

²⁶ Under åren 1918-21 var medeltalet för debiterade skogsvårdsavgifter 3 771 784 kr, motsvarande medeltal för åren 1922-28 endast 1 681 185 kr, ca. 50% mindre. Minskningen berodde på den kraftiga konjunkturnedgången.

²⁷ Under åren 1918-21 var medeltalet för debiterade skogsvårdsavgifter 3 771 784 kr, motsvarande medeltal för åren 1922-28 endast 1 681 185 kr, ca. 50% mindre. Minskningen berodde på den kraftiga konjunkturnedgången.

1926 beslutade riksdagen 1927 att anslå 200 000 kr i ökat statsbidrag "för utdikning av enskilda tillhöriga, försumpade marker". Anslaget väckte redan från början stort intresse från skogsägarna.

I två likalydande motioner vid 1928 års riksdag yrkades på ökat statligt stöd till skogsodling på "sådana kala, till skogsbörd tjänliga marker, för vilka skogsodlingsskyldighet enligt gällande skogslagar ej kunde åläggas markägaren". Riksdagen beslutade omgående om en utredning. I utredningsdirektiven pekar departementschefen förutom på vinsten för den enskilde betydelsen av en ökad skogsproduktion från nationalekonomisk och social synpunkt med tanke på den växande skogsindustrin. Utredningen skulle också ta upp problemet med betesdjurens förhållande till de nyanlagda skogsodlingarna. Ett förslag som skulle utredas var genomförande av en rationell uppdelning av marken mellan skogsbruk och bete.

Trots de lyckade beskogningarna fram till 1928 så fanns fortfarande stora arealer enskilda skogar där skogstillståndet inte var tillfredsställande. Utredningen uppskattade de av ålder kala markerna som låg under skogsvårdslagen till 545 000 ha, varav 360 000 ha i Götaland, och arealen vanhävdade bestånd med låg bestockning till 1 911 600 ha, huvuddelen i Norrland. Av dessa arealer beräknade man att med bidrag kunna åtgärda 350 000 ha av ålder kala marker och 650 000 ha lågt bestockade områden samt 200 000 ha stavagransbestånd, totalt 1 200 000 ha skog. Den totala kostnaden för staten beräknades till 31 525 000 kr vid ett 50%-igt anslag jämte administrationskostnader om 7 881 250 kr, dvs. totalt 39,5 milj kr. Man räknade med ett årligt anslag om ca. 2 milj kr exkl. administrationskostnader skulle behövas för att åtgärda de aktuella bestånden under en 15 års period.

Riksdagen antog programmet, men anslog endast 600 000 kr för budgetåret 1930/31 av "statens skogsodlingsanslag", efterföljande år låg anslaget på 350 - 500 000 kr, dvs. långt under utredningens förslag.

Bidrag utgick endast på enskild ägd mark. Aktiebolagen förutsattes "förfoga över tillräckliga medel och erforderlig sakkunskap för att bedriva skötseln av dem tillhöriga skogar efter rationella grunder, och att de sålunda för detta ändamål i regel ej hava behov av statens hjälp. För övriga skogsägare (än enskilda, förf. anm.) vilka - ofta under äganderättsformer avsedda att hava längre livstid - driva skogsbruket såsom huvudnäring eller för vilka skogens betydelse som kapitaltillgång är avgjort mera framträdande än dess betydelse för beredande av arbetsinkomster, torde det i allmänhet icke möta större svårigheter att beträffande skogsvårdsföretag, som de ej anse sig själva kunna helt bekosta, uppskjuta igångsättandet till sådan tid, då bidrag kan erhållas" (SOU 1938:58).

Bidrag utgick med 50% av godkänd kostnad för skogsodling eller "annan åtgärd för vinnande av ändamålsenlig skogsproduktion" på följande marker:

1. Skogsmark, som helt saknar trädvegetation eller är bevuxen med blott enstaka träd.
2. Vanhävdad skogsmark, där skogsbeståndet är av synnerligen otillfredsställande slutenhet och tillika i väsentlig mån saknar utvecklingsmöjligheter, samt
3. Skogsmark, som är bevuxen med s.k. stavaskogsbestånd.

Bidrag utgick inte genom skogsodlingsanslaget till dikningsföretag, där fanns redan anslaget "Statens skogsutdikningsanslag", med 40% bidrag till dikningsåtgärder. I de fyra nordligaste länen var bidraget 50 %.

Tillfälligt anslag 1932-1935 (1944)

Omkring 1930 inträffade en djup lågkonjunktur med stor arbetslöshet som följd. I början av 1931 fick en särskild kommitté - 1931 års skogssakkunniga - uppdraget att föreslå åtgärder som dels ökade arbetstillfällena dels gynnade skogsvården. 1932 tog sedan riksdagen beslutet att inrätta ett anslag "till vissa tillfälliga skogsvårdsåtgärder å enskildas skogar" vid sidan om de ordinarie skogsodlings- och dikningsanslagen.

Bidrag utgick med totalt 10,5 milj kr under åren 1932-44. Merparten i det s.k. "Tillfälliga skogsvårdsanslaget" gick till skogsodlingar, röjningar, skogsdikning och rensningshuggningar i stort

efter samma regler som för de ordinarie anslagen. Dock kunde bidragsdelen höjas till 60% i områden med svår arbetslöshet. Bidrag utgick även på bolagsägd mark, besparingsskogar, häradsmänningar m.fl. skogar. Totalt kontrakterades 10 900 dikningsföretag med en båtnadsareal av 152 000 ha och 12 200 skogsvårdsföretag omfattande en areal av 315 600 ha. Förutom skogsvårdsstyrelsen kunde även domänstyrelsen och skogssällskapet bevilja bidrag från anslaget.

Anslaget till väg- och flottledsbyggnader 1933-47

Riksdagen tog år 1933, samtidigt med det ovan relaterade tillfälliga anslaget, beslut om inrättande av ett "Anslag till väg- och flottledsbyggnader å skogar i enskild ägo". 1 milj. kr satsades under åren 1933-35 på väg- och flottledsbyggnad. Tillsammans med dessa medel och uppsparade medel fortsatte bidragsverksamheten fram till 1938 då nya pengar anvisades efter energiska framställanden från Centralrådet för skogsvårdsstyrelsernas förbund. (Lothigius 1945).

År 1941 utförde Centralrådet en egen utredning och föreslog ett utökat väganslag samt en skogsväglånefond. Riksdagen godkände i väsentliga delar utredningens förslag och anvisade 3,1 milj. kr för ändamålet fr.o.m. 1942. Förutom nybyggnad av skogsbilvägar lämnades även bidrag till förbättring av det befintliga vägnätet. En av orsakerna till riksdagens positiva syn var bristen på bilgummi under krigsåren. Det befintliga och dåligt underhållna bygde- och skogsbilvägnätet "slet onödigt hårt på bilgummit".

Tabell 2. Beviljade och effektuerade bidrag till skogsbilvägsbyggnad åren 1933-44

År	Antal företag	Väglängd, km	Kostnad Kr	Kostnad per km
1933-40	593	1262	3365586	2 667
1941-44	611	1391	5422826	3 899

Satsning på ökat stöd till Norrlandslänen

I maj 1939 tillsattes den s.k. Norrländska skogsproduktionsutredningen. Orsaken var att på de ökade arealer som avverkades framförallt i Norr- och Västerbottens lappmarker skedde inte skogsvårdsåtgärderna tillräckligt snabbt. I vissa fall ansågs de vara oskäligt betungande för skogsägaren. Riksdagen beslutade i huvudsak enligt utredningens förslag och det innebar att bidrag nu utgick för skogsvårdsåtgärder, betesanläggningar, dikning, röjningsgallringar i ungskog och stavaskog samt till anläggningar av större drivningsvägar. Ett villkor för bidraget var att det skedde inom s.k. skogsvårdsområden där markägarna förband sig att genomföra alla i en särskild skogsvårdsplan angivna åtgärder inom en begränsad tid, i regel 10 år. Bidrag till åtgärderna utgick med 80% för enskilda och med 40% för bolag och vissa andra större skogsägare. Förutom skogsvårdsnyttan ansågs anslaget viktigt från sysselsättningsynpunkt. Anslaget benämndes "Norrländska skogsproduktionsanslaget" och omfattade 1 - 1,2 milj. kr per år.

Stöden under 1948 års skogspolitik

I och med 1948 års skogspolitiska beslut så omstrukturerades bidragsanslagen. De gamla anslagen "Skogsutdikningsanslaget" och "Skogsodlingsanslaget" försvann och gick upp i det större anslaget "Statens skogsförbättringsanslag" (SFS 239/1948). Bidragen finansierades med några få undantag genom skogsvårdsavgifter.

Skogsförbättringsanslaget

"Skogsförbättringsanslaget" var ett brett anslag och bidrag från detta anslag utgick för ej reproduktionspliktiga återväxtåtgärder, skogsdikning och röjningsgallring i stavaskogar. Bidrag utgick "huvudsakligen för sådana åtgärder som en markägare kan åläggas utföra mot uppenbarligen otillfredsställande skogstillstånd (skogsvårdslagen 17§)". Bidragsprocenten varierade mellan 50% för enskilda ned till 25% för vissa större skogsägare. Bolag och allmänningar var i regel ej bidragsmottagare. Anslaget ökade från 1,1 milj. kr 1949/50 till 16,5 milj. kr 1976/77.

Åtgärder för ökad skogsproduktion i Norrland

Bidraget understödde åtgärder i de fyra nordligaste länen och utgick till samma åtgärder som stöddes med skogsförbättrings- och skogsväganlagen samt till röjning i plant- och ungskog. Bidrag utgick huvudsakligen inom Lappmarkerna samt inom svärföringrade skogar i Jämtlands län. Som villkor för bidrag krävdes också att s.k. skogsvårdsområden bildades inom vilket mark-

ägarna förband sig att utföra alla i en regional skogsvårdsplan för området angivna åtgärder. Bidrag kunde i undantagsfall även utgå till bolag och allmänningar. Bidragsandelen var i regel 60%. Anslaget varierade över tiden från 1,2 milj. kr år 1950/51 till 0,9 milj. kr 1975/76. Bidraget upphörde 1976/77.

Skogsväganslaget

Skogsväganslaget finansierades huvudsakligen via drivmedelsskattemedel och utgick över hela landet inom skogar under skogsvårdslagen. Bidrag utgick till byggande av skogsväg och - med hänsyn till skogliga transporter betingad - förbättring av skogsväg eller annan väg. Företräde gavs åt företag med många delägare eller där behovet av bidrag var särskilt stort med hänsyn till delägarnas ekonomiska ställning. Bolag, allmänningar m.fl. juridiska personer kunde få bidrag om de var en av delägarna i företaget och de övriga borde stödjas. Bidrag utgick i regel med 50% till skogshuvudväg av högre klass, till fritidsväg med 70% och till annan skogsväg med 40 - 25%. Anslaget steg till 30 milj. kr år 1978/79.

Bokskogsanslaget 1974-84

Redan 1964 uppdrog regeringen till skogsstyrelsen att i samråd med dåvarande statens naturvårdsnämnd att utreda bokskogens bevarande. Orsaken var ökade avverkningar av bokskog med efterföljande granplanteringar. Det skulle dock dröja ända till 1974 innan bokskogslagen med tillhörande bidrag vann laga kraft. Bidrag utgick för:

- fullständiga återväxtåtgärder dels i bokskog eller, efter avverkning av bokskog på det avverkade området, dels på marker som tidigare varit bevuxna med annat trädslag än bok eller där jordbruk bedrivits,
- ungskogsröjning,
- sådan åtgärd för att trygga återväxt av ett tillfredsställande bokbestånd som föreskrivits enligt lagen om bevarande av bokskog (1974:434).
- Skogbruksplaner till den del som utgör bokskog.

Bidrag utgick med 60% av den godkända kostnaden för åtgärden och beslutades av skogsvårdsstyrelsen. I samband med bidragsbeslutet upprättade skogsvårdsstyrelsen och länsstyrelsen ofta en plan för skötseln av bokskogen på fastigheten i fråga. Arbetet med dessa planer liksom med stämpling och rådgivning kring bokskogsskötsel bekostades med anslaget.

Bidraget finansierades via Naturvårdsverkets anslag "Vård av naturreservat".

Statistiken kring bidragen har inte varit systematiserad i skogsvårdsstyrelsernas årsredovisningar och därmed inte förd på ett enhetligt sätt.

Följande har dock kunnat utläsas:

Tabell 3. Åtgärder med bidrag från bokskogsanslaget 1974-80 (Skogsvårdsstyrelsens årsberättelse)

År	Återväxtåtgärder, ha (markberedning, plantering, gränsrensning m.m.)	Röjning, ha	Övriga åtgärder, kr (stämpling, rådgiv., skogbruksplan, adm.)	Total kostnad
1974/75	982	168	155 800	444 500
1975/76	71	306	288 700	508 000
1976/77	976	135	237 000	570 000
1977/78	235	165	203 800	470 400
1978/79	22	106	257 700	428 000
1979/80	61	124	502 600	688 800
SUMMA	2347	1004	1 645 400	3 109 700

Stödet under 1979 års skogspolitiska beslut

1979 års skogspolitiska beslut innebar en kraftig satsning på ett ambitiöst skogsproduktionsprogram som bl.a. syftade till en ökning av tillväxten både på lång och kort sikt. För att nå de uppställda målen beslutades därför om vissa ekonomiska stimulansbidrag till åtgärder som inte kunde föreskrivas i lag eller där de företagsekonomiska förutsättningarna inte bedömdes tillräckligt starka eller där åtgärderna hade regionalpolitisk betydelse. Det regionalpolitiska inslaget i stödet blev påtagligt genom att betydande medel styrdes mot det s.k. skogliga stödområdet. Betydande bidrag kunde dock utgå till olika åtgärder i hela landet. Det gällde exv. bidrag till återväxtåtgärder i lågproducerande bestånd (s.k. 5§3-bestånd), plantering på nedlagd jordbruksmark, vägbyggnad och skogsdikning. Bidragsprogrammet blev dock i riksdagsbeslutet mindre än vad utredningen föreslagit, men ändå betydligt större än tidigare.

De största bidragen gick till restaurering av s.k. 5§3-skogar, skogsvårdsåtgärder inom stödområdet (dvs. inre Norrland) samt till skogsbilvägar. En betydande del av stödet gick till den översiktliga skogsinventeringen - ÖSI. Inventeringen hade mycket stor betydelse för skogsvårdsstyrelsernas rådgivning och lagtillsyn. ÖSI utgjorde också ett underlag för att upprätta skogsbruksplaner på enskilda fastigheter. Finansieringen av bidragen skedde huvudsakligen via skogsvårdsavgiften. Ca. 60% av stöden gick till enskilda skogsägare, men såväl bolag som allmänningar och staten genom Domänverket var bidragsberättigade.

Stöden kom under mitten av 1980-talet att ifrågasättas främst av miljöskäl. Resultatet blev mindre stöd - eller som för dikning och 5§3-stöd att stöden upphörde helt - men även att ett särskilt stöd till naturvårds- och kulturvårdsåtgärder i skogen skapades 1991. En annan del av kritiken handlade om skogsvårdsavgiftens storlek och transfereringen av medlen till Norrland.

Bredden av det skogliga stödet under perioden 1980-93 framgår av nedanstående tabell. Här framgår också berörd areal samt hur stort bidrag som totalt utgick till de olika delarna.

Tabell 4. Bidrag till skogsvård m.m. areal och beviljat belopp åtgärdsvis för åren 1980-1993/94

Bidrag	Åtgärd	Bidragsandel i%	Område	Berörd areal ha	Totalt bidrag, milj.kr
Skogsodling på nedlagd jordbruksmark	Lövplantering Barrplantering	50% 35-50%	Hela landet	10469	6
Åtgärder i stödområdet	Återväxt- åtgärder, dikning m.m.	30 - 50%	Stödområdet	875180	1149
5§3-bidrag (1980-91)	Återväxt- åtgärder	50%	Hela landet	401960	1264
Klensvirke ²⁸ (1980-83)	Gallring		Hela landet	140797	97
Skogsbruksplaner (1980-83)	Planläggning		Hela landet	1171135	15
Skogsbilvägar	Byggande	40-75%	Hela landet	14380 km	620
Skogsdikning (1980-90)	Dikning	40-50%	Hela landet	143598	93
Ädellövskog (1984-)	Återväxter, röjning	80%, 60%	Hela landet	75282	108
Natur- och kulturvårdsåtg. (1991-93)	Röjning, m.m.	50%	Hela landet		47
Översiktlig skogsinventering - ÖSI	Inventering	100%	Hela landet	11 milj. ha	580
Främjandeanslaget	Tillämpad forskning, utvecklingsarbeten	100%	Hela landet		115 (avser perioden 1975-93)

Skogförbättringsanslaget

Inom detta anslag samlades merparten av det skogligena stödet utom väganslaget och ädellövskogsanslaget. Vanligt var dock att regeringen angav ramar för de olika delarna inom anslaget. År 1984/85 får tjäna som exempel på regeringens anvisning samt hur bidragsramarna sedan användes:

Tabell 5: Bidragsramarnas fördelning och utnyttjande 1984/85

Anslagsdel	Ram enligt regleringsbrev, Mkr	Slutlig ram, Mkr	Utnyttjad del, Mkr
Åtgärder inom stödområdet	130	134	133,8
Avveckling av lågproducerande bestånd	172	160	159,2
Skogsdikning	8	11	11
Ädellövskog	3	4	3,8
SUMMA	313	309	307,8

64% av de beviljade bidragen gick detta år till enskilda skogsägare. Totalt berördes 226 000 ha (1% av skogsmarken) av bidragsfinansierade åtgärder.

²⁸ Klensvirkesbidraget föregicks 1979 av ett tillfälligt (6 mån) stimulansbidrag till gallring med ett fast belopp om 500-900 kr per ha beroende på fastighetens belägenhet i landet.

Tabell 6. Regler för det statliga stödet 1984/85, utom vägenslaget och ädellövskogsanslaget.

Anslagsdel	Stödberättigad åtgärd	Område	Tillämpad stödform
Bidrag till skogsvård m.m.	Skogsdikning	Hela landet	Bidrag 40-50%
	Fullständiga återväxt-åtgärder efter avverkning av lågproducerande skog	Hela landet	Bidrag 50-90%
	Hjälplantering ¹	Stödområdet	Bidrag 30-50%
	Försenade återväxt-åtgärder ²	Stödområdet	Bidrag 30-50%
	Eftersatt röjning ³	Stödområdet	Bidrag 30-50%
	Återväxtåtgärder efter avverkning av normala bestånd	Stödområdets inre zon, svårföryngrat område	Bidrag 50-90%
	Bekämpning av insekter enl. 20§1 skogsvårdsförordning.	Hela landet	Bidraget bestäms från fall till fall.
	Återväxtåtgärder efter sork- eller kaninskad ¹	Hela landet	Bidrag 70-90%

¹) Ej till skador som uppkommit efter 1985-06-30 av torka, frost, svamp-, sork- eller insektsangrepp.

²) Upphörde 1988-06-30.

³) Upphörde 1985-06-30.

Flera skogsvårdsstyrelser hade anmärkt på att arealen 5§3-bestånd i det ursprungliga programmet var för hög i det egna länet. Programmet reviderades därför 1984 och minskade från 1 547 000 ha till 935 000 ha. Största minskningen skedde i Svealand (64%). Under året 1984/85 beviljades bidrag till 53 000 ha. Vid oförändrat rambelopp skulle det ta ytterligare 12-13 år innan programmet fullföljts. Genomfördes programmet som det stod 1984 innebar det en årlig produktionsökning med 2 milj m³sk. (totalt genomfördes sedan ca. 401 000 ha, dvs. ca 40%). Nästan 1,5 milj kr av 5§3-anslaget användes under året 1984/85 för naturvärdesinventeringar i lågproducerande skog, tre skogsvårdsstyrelser utnyttjade emellertid inte denna möjlighet till breddat beslutsunderlag.

Tabell 7. Fördelning mellan stödområde och övriga landet per anslagsdel, år 1984/85.

Anslagsdel	Stödområdet, Mkr	Övriga landet, Mkr	Summa
Åtgärder inom stödområdet	133,8		133,8
Avveckling av lågproducerande bestånd	113,4	45,8	159,2
Skogsdikning	4,2	6,8	11
Ädellövskogsbruk	0,1	3,7	3,8
SUMMA Mkr	251,5 (82%)	56,3 (18%)	307,8

Huvuddelen av stödet gick till de nordligaste länen. Jämför man bidragssatsningen med landsdelarnas produktionsförmåga så blir satsningen än tydligare, se figur nedan. De skogsodlingar som beviljades bidrag 1984/85 i Norr- och Västerbottens län motsvarade 84% av de för 1984 totalt inrapporterade skogsodlingarna inom länen. Motsvarande siffra för landets i dess helhet var 39%.

Skogsbilvägsanslaget

1980 gjordes en ny vägplan för att läggas till grund för vägstödet. Av planen framgick att vägnätet var relativt välutbyggt inom stora delar av landet men att 30% av Norrlands skogsmarker låg långt från det befintliga vägnätet. Här fanns också stora åtgärdsbehov i form av avverkningssbara bestånd och bestånd med stort behov av skogsvårdsinsatser. I södra och mellersta Sverige var vägnätet många gånger av undermålig standard och många broar var i akut behov av ombyggnad (Skogsstyrelsen 1986). Väganslaget ökade kraftigt under några år främst av sysselsättnings-skäl och under några år låg väganslaget på 75 milj. kr/år.

Bidrag beviljades endast till objekt som kunde inordnas i skogsvårdsstyrelsens vägnätsplan. Vidare skulle gälla att vägen skulle vara av väsentlig betydelse för skogsbruket och minst uppfyllde en viss teknisk standard. Om vägen byggdes i högre klass fick den inte heller stängas för allmänheten utan länsstyrelsens godkännande. Vägen skulle även anpassas till miljöintressena.

För ett totalt anslag om 623,5 milj kr anlades eller förbättrades åren 1980-91 totalt 10 856 km skogsbilvägar i landet (57 437 kr/km). Väganslaget upphörde 1992.

Ädellövskogsanslaget

1984 försvann Bokskogsanslaget och ersattes med Ädellövskogsanslaget. Bidrag utgick efter samma grunder som tidigare nämligen till:

1. Fullständiga återväxtåtgärder inkl. hjälpplantering i ädellövskog med 80% av godkänd kostnad,
2. Röjning i plant- eller ungskog i ädellövskog med 60% av godkänd kostnad
3. Nyanläggning av ädellövskog med 80% av godkänd kostnad
4. Utsyning i ädellövskog med 100% om den utförs av skogsvårdsstyrelsen
5. Kostnaden för skogsbruksplan som upprättas eller godkänns av skogsvårdsstyrelsen till den del planen berör ädellövskog med 100%
6. Rådgivning i ädellövskog med 100% om den utförs av skogsvårdsstyrelsen.

Bidragsramarna för ädellövskogen höjdes efter hand från 4 milj.kr 1984/85 till 14 milj.kr 1990/91. Ädellövskogsbidraget har varit starkt efterfrågat och sannolikt haft stort betydelse för att få igång en aktiv skötsel i många ädellövskogsbestånd.

Tabell 8. Ädellövskogsbidragets användning 1984/85 - 1990/91

År	Återväxter	Röjd	Planlagd	Totalt
	areal	areal	areal	bidrag
	(ha)	(ha)	(ha)	Kkr
1984/85	622	409	5441	3734,3
1985/86	144	396	6361	4456,1
1986/87	423	215	7914	4461
1987/88	500	513	10395	7959,9
1988/89	247	334	9522	7801,3
1989/90	2023	464	7650	12872,9
1990/91	528	739	5392	14000,3
SUMMA	4487	3070	52675	55285,8

Intensifierat skogsbruk i Norr- och Västerbotten 1988/89 - 1991/92

Under åren 1988/89 och 1991/92 prövades ett riktat bidrag till Norr- och Västerbotten. Bidraget hade rent sysselsättningskapande mål. Bidrag utgick till särskilt kostsamma åtgärder som markberedning, gallring i yngre skog, röjning samt plantering. Bidrag utgick endast till enskilda och till allmänningar. Den totala bidragsramen var 57 milj. kr.

Tillväxteffekter

Flera stödprogram hade som primärt syfte haft att skapa högre tillväxt i de framtida bestånden. Skogsstyrelsen lät 1986 utföra en beräkning av de effekter som förväntades från de under 1984/85 beviljade företagen. Enligt uppgift är beräkningen försiktigt gjord och redovisar sålunda en undre gräns för tillväxtökningen (Skogsstyrelsen 1986).

Tabell 9. Tillväxteffekter av statligt stöd (Skogsstyrelsen 1986)

Stödprogram	Total tillväxtökning, 1000 m ³ sk
Avveckling av lågproducerande bestånd	1 989
Ädellövskogsbruk	1
Dikning	2 572
Åtgärder inom stödområdet	
- fullständiga återväxtåtgärder	0
- försenade återväxtåtgärder	0
kompletterande återväxtåtgärder	2 934
sork- och kaninskador	581
röjning	0
SUMMA	8 077

Siffrorna innebär, enligt rapporten, att om man upprätthåller ett stöd på 1984/85 års nivå samt hittar lika goda objekt så kan den årliga avverkningen öka med 8 milj m³sk som en följd av stödet.

Beräkningen finns redovisad i Skogsstyrelsens rapport "Samhällets investeringar i skogsproduktion" (1986) och var ett försök att upprätthålla stödnivån som vid den tiden blivit allt mer ifrågasatt. Sannolikt var detta också en s.k. glädjekalkyl, det fanns inte förutsättningar att upprätthålla ett "evigt stöd" på den nivån. Det finns dock ingen dokumentation av kritik och ifrågasättande av Skogsstyrelsens rapport. Den tycks "ha försvunnit i en byrålåda" på departementet.

Sysselsättningseffekt

Många delar av stödet under denna period hade sysselsättningskapande mål. Bruttosysselsättningen i de med stöd kopplade åtgärderna bedömdes 1984/85 till 875 000 dagsverken eller drygt 13% av den totala sysselsättningen inom skogsbruket (Skogsstyrelsen 1986). Huvuddelen uppkom i Norr- och Västerbotten och motsvarade 42% av den totala bruttosysselsättningen inom dessa läns skogsbruk. Avvecklingen av lågproducerande bestånd genererade under året 1984/85 en bruttosysselsättning av 1 920 årsverken i landet.

Den beräknade sysselsättningen är här endast beräknad som den uppkommer direkt i skogsbruket. Multiplikatoreffekterna inom exv. transportnäringen och inom skogsindustrin tillkommer liksom alla framtida ökningar av sysselsättningsmöjligheterna. Det samhällsekonomiska värdet av dessa effekter är sannolikt stora.

Skogsvårdsavgiftens avskaffande

Merparten av stödet under 1980-talet finansierades med skogsvårdsavgiften, en avgift baserad på fastighetens taxeringsvärde. Avgiften avskaffades av riksdagen fr.o.m. den 1 juli 1992. Skogsvårdsavgiftens storlek mellan åren 1980 till 1992 framgår av nedanstående tabell:

Tabell 10. Skogsvårdsavgiftens storlek 1980-92. (Skogsstatistisk årsbok)

År	Avgiftens storlek, promille av tax.värde	Milj. kr
1980	10*	184
1981a	3	
1981b	6	229
1982a	6	
1982b	5	295
1983	5	262
1984a	5	
1984b	8	347
1985	8	419
1986	8	425
1987	8	426
1988	8	431
1989	8	424
1990	8	424
1991	8	425
1992a	4	106
1992b	0	0

*) Skogsvårdsavgift 3 promille, tillfällig skogsavgift för att finansiera gallringsbidrag 7 promille

a) avser första halvåret angivet år.

b) avser andra halvåret angivet år.

Avslutande kommentar

De statliga stöden har sannolikt betytt mycket för utvecklingen av dagens svenska skog. Flera stöd var kraftfulla och ett mycket verksamt medel kopplat till rådgivning. Från att från början endast haft en ökad virkesproduktion som mål så har stöden i stor utsträckning använts i regionalpolitiska syften. Framförallt var detta bilden under de svåra åren på 1930-talet, men även under "toppåren" på 1980-talet. Under den senare halvan av 1980-talet växte kritiken från miljöintressena, vilket påverkade inriktningen.

Under perioden 1905-1991, som studerats i denna uppsats, så har stöd som förmedlats av skogsvårdsstyrelsen förekommit hela tiden. Från en början finansierades dessa stöd främst med avgifter på avverkat virke samt med medel från landsting och hushållningssällskap. Med dessa stöd skogsodlades omkring 400 000 ha kal eller glest bevuxen skogsmark perioden 1905-27. Fr.o.m. 1928 har de rent statliga stöden dominerat och totalt har under perioden från 1928 t.o.m. 1991 via skogsvårdsstyrelserna förmedlats bidrag om 4 363 milj kr (nom. penningvärde). Det klart största stödet har gällt skogsvårdsåtgärder och Norrland. Den del som utgjorde vägbyggnadsstöd har också varit betydande, nära 1 000 milj. kr.

Tabell 11. Stödets utveckling åren 1928-91, nominellt penningvärde

Period	Totalt rambelopp, milj.kr	Milj.kr i medeltal per år
1928-47	49,4	2,5
1948-79	634,1	19,8
1980-91	3679,6	306,3
SUMMA	4 363,1	

Av tradition så har de statliga bidragen i första hand inriktats mot skogsodling på kala eller glest-bevuxna arealer, skogsdikning och skogsbilvägsutbyggnad. Här nedan redogörs för arealer och bidragskostnader för dessa målområden under perioden 1905-91.

Tabell 12. Skogsodlad areal med bidrag tiden 1905-91

Period	Total skogsodlad areal, ha	Areal skogsodling, ha per år
1905-28	397 281	16 553
1928-48	162 349	8 117
1949-79	662 675	21 377
1980-91	1 209 786	100 815
Summa	2 432 091	

Över 2,4 milj ha av dagens skogar har skogsodlats med bidrag. Under det intensiva 1980-talet var bidragsarealen betydande och den relativa andelen av den skogsodlade arealen hög.

Tabell 13. Båtnadsareal för med bidrag skogsdikad areal 1905-91

Period	Total skogsdikad areal, ha (omräkningstal 150 mdiken/ha)	Areal skogsdikning, ha och år
1905-22	144 120	8 007
1923-47	529 524	21 181
1948-79	563 962	17 624
1980-91	143 598	11 967
SUMMA	1381204	

Totalt har nästan 1,4 milj ha skogsdikats med bidrag. Intensivast var dikningen under perioden 1923-47.

Tabell 14. Skogsbilvägar anlagda med bidrag under tiden 1905-91

Period	Antal km anlagd skogsbilväg	Antal km per år
1905-23	0	0
1924-47	591	24,6
1948-79	19 188	599,6
1980-91	14 380	1198,3
SUMMA	34159	

Totalt har enligt den tillgängliga statistiken 34 160 km skogsbilväg anlagts eller förbättras med hjälp av bidrag. Summan är dock troligen större bl.a. så har flera vägar anlagts inom det Norr-ländska skogsproduktionsanslaget men vars längd ej redovisats, några vägar har dessutom anlagts som beredskapsarbeten.

Tabell 15. Sammanställning över anvisade medel under de särskilda skogs-vårdsanslagen 1928-1991, Kkr, nominellt penningvärde

År	Statens skogutdikningsanslag	Statens skogsodlingsanslag	Tillfälliga skogsv.-anslaget	Väg- och Flottleds-utbyggn.	Norr. Skogs-Prod.-Anslaget	Ved-utsyn.-anslaget	Statens skogs-förbättr.-anslag	Bok- och ädellövs-anslaget	SUMMA
1927/28	200								200
1928/29	300								300
1929/30	500								500
1930/31	700	600							1300
1931/32	800	400							1200
1932/33	1000	350	2000						3350
1933/34	750	350	5000	500					6600
1934/35	750	350	3500	500					5100
1935/36	900	500							1400
1936/37	900	350							1250
1937/38	700	400							1100
1938/39	600	160	1500	350					2610
1939/40	500	100		100					700
1940/41	200	100		1000	1000				2300
1941/42	200	100		2800	500				3600
1942/43	200	100		3000					3300
1943/44	200	150		500		100			950
1944/45	200	150		1000		200			1550
1945/46	200	175		2000	1000	400			3775
1946/47	200	175		2000	1000	200			3575
1947/48	300	400		2500	1500	75			4775
1948/49				1500	1000	25	350		2875
1949/50				1500	1000	25	1100		3625
1950/51				2200	1200		1000		4400
1951/52				1700	1200		1260		4160
1952/53				1700	1200		1200		4100
1953/54				1800	1200		1700		4700
1954/55				1700	1200		1700		4600
1955/56				2500	1500		2100		6100
1956/57				2800	1600		2300		6700
1957/58				7500	1700		2500		11700
1958/59				7700	1700		2600		12000
1959/60				7700	1700		3600		13000
1960/61				7700	1600		3600		12900
1961/62				7700	2300		4300		14300
1962/63				8000	2300		6000		16300
1963/64				10000	2300		6500		18800
1964/65				11000	1900		7900		20800
1965/66				12500	2500		8400		23400
1966/67				13500	1400		8500		23400
1967/68				13500	1400		8000		22900
1968/69				13500	1100		8500		23100
1969/70				15000	1100		8500		24600
1970/71				15000	900		8500		24400
1971/72				15000	900		8500		24400
1972/73				15000	900		8000		23900
1973/74				15000	900		8500		24400
1974/75				17000	900		8500	500	26900
1975/76				19000	900		9500	500	29900
1976/77				30000	100		16500	500	47100
1977/78				30000			27500	500	58000
1978/79				30000			12500	500	43000
1979/80				35000			18000	650	53650

År	Statens skogutdikningsanslag	Statens skogsodlingsanslag	Tillfälliga skogsv.-anslaget	Väg- och Flottleds-utbyggn.	Norrl. Skogs-Prod.-Anslaget	Ved-utsyn.-anslaget	Statens skogsförbättr.-anslag	Bok- och ädellövsanslaget	SUMMA
1980/81				50000			319000	650	369650
1981/82				50000			407000	650	457650
1982/83				55000			382000	650	437650
1983/84				55000			350000	650	405650
1984/85				55000			309000	4000	368000
1985/86				50000			279000	5000	334000
1986/87				50000			181000	5000	236000
1987/88				50000			187000	8000	245000
1988/89				60000	57000		195000	8000	320000
1989/90				60000			184000	13000	257000
1990/91				60000			175000	14000	249000
SUMMA	10300	4910	12000	984950	101600	1025	3185610	62750	4363145

Av Skogsstyrelsen publicerade Rapporter:

- 1985 Utvärdering av ÖSI-effekter mm
1985:1 Samordnad publicering vid skogsstyrelsen
1985:2 Beskrivning i tallfröplantager
1986:1 Bilvägslagrat virke 1984
1987:1 Skogs- och naturvårdsservice inom skogsvårdsorganisationen
1988:1 Mallar för ståndortsbonitering; Lathund för 18 län i södra Sverige
1988:2 Grusanalys i fält
1988:3 Björken i blickpunkten
1989:1 Dokumentation – Storkonferensen 1989
1989:2 Bok, ek och ask inom svenskt skogsbruk och skogsindustri
1990:1 Teknik vid skogsmarkskalkning
1991:1 Tätortsnära skogsbruk
1991:2 ÖSI; utvärdering av effekter mm
1991:3 Utboträffar; utvärdering
1991:4 Skogsskador i Sverige 1990
1991:5 Contortarapporten
1991:6 Participation in design of a system to assess Environmental Consideration in forestry a Case study of the greenery project
1992:1 Allmän Skogs- och Miljöinventering, ÖSI och NISP
1992:2 Skogsskador i Sverige 1991
1992:3 Aktiva Natur- och Kulturvårdande åtgärder i skogsbruket
1992:4 Utvärdering av studiekampanjen Rikare Skog
1993:1 Skoglig geologi
1993:2 Organisationens Dolda Resurs
1993:3 Skogsskador i Sverige 1992
1993:4 Av böcker om skog får man aldrig nog, eller?
1993:5 Nyckelbiotoper i skogarna vid våra sydligaste fjäll
1993:6 Skogsmarkskalkning – *Resultat från en fyraårig försöksperiod samt förslag till åtgärdsprogram*
1993:7 Betespräglad äldre bondeskog – *från naturvårdssynpunkt*
1993:8 Seminarier om Naturhänsyn i gallring i januari 1993
1993:9 Förbättrad sysselsättningsstatistik i skogsbruket – *arbetsgruppens slutrapport*
1994:1 EG/EU och EES-avtalet ur skoglig synvinkel
1994:2 Hur upplever "grönt utbildade kvinnor" sin arbetssituation inom skogsvårdsorganisationen?
1994:3 Renewable Forests - Myth or Reality?
1994:4 Bjursåsprojektet - *underlag för landskapsekologisk planering i samband med skogsinventering*
1994:5 Historiska kartor - *underlag för natur- och kulturmiljövård i skogen*
1994:6 Skogsskador i Sverige 1993
1994:7 Skogsskador i Sverige – *nuläge och förslag till åtgärder*
1994:8 Häckfågelinventering i en åkerholme åren 1989-1993
1995:1 Planering av skogsbrukets hänsyn till vatten i ett avrinningsområde i Gävleborg
1995:2 SUMPSKOG – ekologi och skötsel
1995:3 Skogsbruk vid vatten
1995:4 Skogsskador i Sverige 1994
1995:5 Långsam alkalisering av skogsmark
1995:6 Vad kan vi lära av KMV-kampanjen?
1995:7 GROT-uttaget. Pilotundersökning angående uttaget av trädrester på skogsmark
1995:8 The Capercaillie and Forestry. Reports No. 1-2 from the Swedish Field Study 1982-1988
1996:1 Women in Forestry – What is their situation?
1996:2 Skogens kvinnor – Hur är läget?
1996:3 Landmollusker i jämtländska nyckelbiotoper
1996:4 Förslag till metod för bestämning av prestationstal m.m. vid självverksamhet i småskaligt skogsbruk.
1996:5 Skogsvårdsorganisationens framtidsscenarioer
1997:1 Sjövatten som indikator på markförsurning
1997:2 Naturvårdsutbildning (20 poäng) Hur gick det?
1997:3 IR-95 – Flygbildsbaserad inventering av skogsskador i sydvästra Sverige 1995
1997:4 Den skogliga genbanken (Del 1 och Del 2)
1997:5 Miljeu96 Rådgivning. Rapport från utvärdering av miljeurådgivningen
1997:6 Effekter av skogsbränsleuttag och askåterföring – *en litteraturstudie*
1997:7 Målgruppsanalys
1997:8 Effekter av tungmetallnedfall på skogslevande landsnäckor (*with English Summary: The impact on forest land snails by atmospheric deposition of heavy metals*)
1997:9 GIS-metodik för kartläggning av markförsurning – *En pilotstudie i Jönköpings län*

- 1998:1 Miljökonsekvensbeskrivning (MKB) av skogsbränsleuttag, asktillförsel och övrig näringskompensation
- 1998:2 Studier över skogsbruksåtgärdernas inverkan på snäckfaunans diversitet (*with English summary: Studies on the impact by forestry on the mollusc fauna in commercially uses forests in Central Sweden*)
- 1998:3 Dalaskog - Pilotprojekt i landskapsanalys
- 1998:4 Användning av satellitdata – hitta avverkad skog och uppskatta lövröjningsbehov
- 1998:5 Basketjoner och aciditet i svensk skogsmark - tillstånd och förändringar
- 1998:6 Övervakning av biologisk mångfald i det brukade skogslandskapet. *With a summary in English: Monitoring of biodiversity in managed forests.*
- 1998:7 Marksvampar i kalkbarrskogar och skogsbeten i Gotländska nyckelbiotoper
- 1998:8 Omgivande skog och skogsbrukets betydelse för fiskfaunan i små skogsäckar
- 1999:1 Miljökonsekvensbeskrivning av Skogsstyrelsens förslag till åtgärdsprogram för kalkning och vitalisering
- 1999:2 Internationella konventioner och andra instrument som behandlar internationella skogsfrågor
- 1999:3 Mållklassificering i "Gröna skogsbruksplaner" - betydelsen för produktion och ekonomi
- 1999:4 Scenarier och Analyser i SKA 99 - Förutsättningar
- 2000:1 Samordnade åtgärder mot försurning av mark och vatten - Underlagsdokument till Nationell plan för kalkning av sjöar och vattendrag
- 2000:2 Skogliga Konsekvens-Analyser 1999 - Skogens möjligheter på 2000-talet
- 2000:3 Ministerkonferens om skydd av Europas skogar - Resolutioner och deklarationer
- 2000:4 Skogsbruket i den lokala ekonomin
- 2000:5 Aska från biobränsle
- 2000:6 Skogsskadeinventering av bok och ek i Sydsverige 1999
- 2001:1 Landmolluskfaunans ekologi i sump- och myrskogar i mellersta Norrland, med jämförelser beträffande förhållandena i södra Sverige
- 2001:2 Arealförluster från skogliga avrinningsområden i Västra Götaland
- 2001:3 The proposals for action submitted by the Intergovernmental Panel on Forests (IPF) and the Intergovernmental Forum on Forests (IFF) - in the Swedish context
- 2001:4 Resultat från Skogsstyrelsens ekenkät 2000
- 2001:5 Effekter av kalkning i utströmningsområden *med kalkkross 0 - 3 mm*
- 2001:6 Biobränslen i Söderhamn
- 2001:7 Entreprenörer i skogsbruket 1993-1998
- 2001:8A Skogspolitisk historia
- 2001:8B Skogspolitiken idag - en beskrivning av den politik och övriga faktorer som påverkar skogen och skogsbruket
- 2001:8C Gröna planer
- 2001:8D Ännu ej klar
- 2001:8E Fornlämningar och kulturmiljöer i skogsmark
- 2001:8F Ännu ej klar
- 2001:8G Ännu ej klar
- 2001:8H Ännu ej klar
- 2001:8I Skogsbilvägar
- 2001:8J Skogen sociala värden
- 2001:8K Arbetsmarknadspolitiska åtgärder i skogen
- 2001:8L Ännu ej klar
- 2001:8M Skogsbruk och rennäring
- 2001:8N Ännu ej klar
- 2001:8O Ännu ej klar
- 2001:9 Projekterfarenheter av landskapsanalys i lokal samverkan – (LIFE 96 ENV S 367) Uthålligt skogsbruk byggt på landskapsanalys i lokal samverkan
- 2001:10 Ännu ej klar
- 2001:11A Strategier för åtgärder mot markförsurning
- 2001:11B Markförsurningsprocesser
- 2001:11C Effekter på biologisk mångfald av markförsurning och motåtgärder
- 2001:11D Urvalskriterier för bedömning av markförsurning
- 2001:11E Effekter på kvävedynamiken av markförsurning och motåtgärder
- 2001:11F Effekter på skogsproduktion av markförsurning och motåtgärder
- 2001:11G Effekter på tungmetallers och cesiums rörlighet av markförsurning och motåtgärder
- 2001:11H Ännu ej klar
- 2001:11I Ännu ej klar
- 2001:12 Forest Condition of Beech and Oak in southern Sweden 1999

Av skogsstyrelsen publicerade Meddelanden:

- 1985:1 Fem år med en ny skogsolitik
- 1985:2 Eldning med helved och flis i privatskogsbruket/virkesbalanser 1985
- 1986:1 Förbrukningen av trädbränsle i s.k. mellanskaliga anläggningar/virkesbalanser 1985
- 1986:3 Skogsvårdsenkäten 1984/virkesbalanser 1985
- 1986:4 Huvudrapporten/virkesbalanser 1985
- 1986:5 Återväxttaxeringen 1984 och 1985
- 1987:1 Skogsvårdsorganisationens årskonferens 1986
- 1987:2 Återväxttaxeringen 1984 – 1986
- 1987:3 Utvärdering av samråden 1984 och 1985/skogsbruk – rennäring
- 1988:1 Forskningsseminarium/skogsbruk – rennäring
- 1989:1 Skogsvårdsorganisationens årskonferens 1988
- 1989:2 Gallringsundersökningen 1987
- 1991:1 Skogsvårdsorganisationens årskonferens 1990
- 1991:2 Vägplan -90
- 1991:3 Skogsvårdsorganisationens uppdragsverksamhet
– Efterfrågade tjänster på en öppen marknad
- 1991:4 Naturvårdshänsyn – Tagen hänsyn vid slutavverkning 1989–1991
- 1991:5 Ekologiska effekter av skogsbränsleuttag
- 1992:1 Svanahuvudsvägen
- 1992:2 Transportformer i väglöst land
- 1992:3 Utvärdering av samråden 1989-1990 /skogsbruk – rennäring
- 1993:1 Skogsvårdsorganisationens årskonferens 1992
- 1993:2 Virkesbalanser 1992
- 1993:3 Uppföljning av 1991 års lövträdsplantering på åker
- 1993:4 Återväxttaxeringarna 1990-1992
- 1994:1 Plantinventering 89
- 1995:1 Skogsvårdsorganisationens årskonferens 1994
- 1995:2 Gallringsundersökning 92
- 1995:3 Kontrolltaxering av nyckelbiotoper
- 1996:1 Skogsstyrelsens anslag för tillämpad skogsproduktionsforskning
- 1997:1 Naturskydd och naturhänsyn i skogen
- 1997:2 Skogsvårdsorganisationens årskonferens 1996
- 1998:1 Skogsvårdsorganisationens Utvärdering av Skogspolitiken
- 1998:2 Skogliga aktörer och den nya skogspolitiken
- 1998:3 Föryngringsavverkning och skogsbilvägar
- 1998:4 Miljöhänsyn vid föryngringsavverkning - Delresultat från Polytax
- 1998:5 Beståndsanläggning
- 1998:6 Naturskydd och miljöarbete
- 1998:7 Röjningsundersökning 1997
- 1998:8 Gallringsundersökning 1997
- 1998:9 Skadebilden beträffande fasta fornlämningar och övriga kulturmiljövården
- 1998:10 Produktionskonsekvenser av den nya skogspolitiken
- 1998:11 SMILE - Uppföljning av sumpskogsskötsel
- 1998:12 Sköter vi ädellövskogen? - Ett projekt inom SMILE
- 1998:13 Riksdagens skogspolitiska intentioner. Om mål som uppdrag till en myndighet
- 1998:14 Swedish forest policy in an international perspective. (Utfört av FAO)
- 1998:15 Produktion eller miljö. (En mediaundersökning utförd av Göteborgs universitet)
- 1998:16 De trädbevuxna impedimentens betydelse som livsmiljöer för skogslevande växt- och djurarter
- 1998:17 Verksamhet inom Skogsvårdsorganisationen som kan utnyttjas i den nationella miljöövervakningen
- 1998:18 Auswertung der schwedischen Forstpolitik 1997
- 1998:19 Skogsvårdsorganisationens årskonferens 1998
- 1999:1 Nyckelbiotopsinventeringen 1993-1998. Slutrapport
- 1999:2 Nyckelbiotopsinventering inom större skogsbolag. En jämförelse mellan SVOs och bolagens inventeringsmetodik
- 1999:3 Sveriges sumpskogar. Resultat av sumpskogsinventeringen 1990-1998
- 2001:1 Skogsvårdsorganisationens Årskonferens 2000
- 2001:2 Rekommendationer vid uttag av skogsbränsle och kompensationsgödning
- 2001:3 Kontrollinventering av nyckelbiotoper år 2000
- 2001:4 Åtgärder mot markförsurning och för ett uthålligt brukande av skogsmarken
- 2001:5 Inte klar
- 2001:6 Utvärdering av samråden 1998 Skogsbruk - rennäring
- 2002:1 Inte klar
- 2002:2 Skog för naturvårdsändamål – uppföljning av områdesskydd, frivilliga avsättningar, samt miljöhänsyn vid föryngringsavverkning

Beställning av Rapporter och Meddelanden

Skogsvårdsstyrelsen i ditt län
eller
Skogsstyrelsen,
Förlaget
551 83 JÖNKÖPING
Telefon: 036 – 15 55 92
vx 036 – 15 56 00
fax 036 – 19 06 22
e-post: sksforlag.order@svo.se
www.svo.se/forlag

I Skogsstyrelsens författningssamling (SKSFS) publiceras myndighetens föreskrifter och allmänna råd. Föreskrifterna är av tvingande natur. De allmänna råden är generella rekommendationer som anger hur någon kan eller bör handla i visst hänseende.

I Skogsstyrelsens Meddelande-serie publiceras redogörelser, utredningar m.m. av officiell karaktär. Innehållet överensstämmer med myndighetens policy.

I Skogsstyrelsens Rapport-serie publiceras redogörelser och utredningar m.m. för vars innehåll författaren/författarna själva ansvarar.

Skogsstyrelsen publicerar dessutom fortlöpande: Foldrar, broschyrer, böcker m.m. inom skilda skogliga ämnesområden.

Skogsstyrelsen är också utgivare av tidningen Skogseko.

Skogsvårdsorganisationen har regeringens uppdrag att vart fjärde år utvärdera effekterna av skogspolitiken. I denna andra utvärdering, ”Skogsvårdsorganisationens utvärdering av skogspolitiken – SUS 2001” har Naturvårdsverket deltagit i styrningen av projektet och utvärderingen av effekterna på den biologiska mångfalden. Resultaten presenteras i 15 av varandra delvis oberoende rapporter och en huvudrapport. Huvudrapporten ger en sammanfattande bild av skogsbruket, skogspolitiken och effekterna av denna.

Skogspolitisk historia

Delrapporten ”Skogspolitisk historia” beskriver skogspolitiken framväxt från slutet av 1800-talet till 1990. Skogspolitiken mål, medel och praktiska genomförande, samt andra politikområden som har påverkat skogen och skogsbruket, beskrivs för tidsperioderna som följde efter vart och ett av de politiska besluten år 1903, 1923, 1948 och 1979.

”Den skog vi har idag har formats och utvecklats genom miljoner människors arbete. Gång på gång har samma skogsmark använts och varit föremål för åtgärder av olika slag och för olika ändamål. Alla dessa åtgärder har föregåtts av överväganden och beslut, i smått som stort. Det skogspolitiska inflytandet är en del av allt detta.”

(Ekelund & Hamilton, 2001)