


Minimera reservatsarealen

Om kostnadseffektiva vägar att nå miljömålet i skogen


Magnus Nilsson 2013-03-22


Den svenska skogen

	Skogs- mark, 1000 ha	Skyddad skogsmark, 1000 ha	Andel skyddad skogsmark (%)	Produktiv skogsmark, 1000 ha	Skyddad produktiv skogsmark, 1000 ha	Andel skyddad produktiv skogsmark (%)
Fjällnära regionen	3 164	1 617	51,1	1 198	464	38,8
Nordboreal region	7 110	146	2,1	6 289	129	2,1
Sydboreal region	9 862	153	1,5	8 684	136	1,6
Boreo- nemoral region	7 140	169	2,4	6 161	153	2,5
Nemoral region	986	28	2,8	873	27	3,1
Totalt	28 262	2 113	7,5	23 205	910	3,9
- varav nedanför fjällnära regionen	25 098	495	2,0	22 007	446	2,0

Källa: Sveriges arbete med bevarande av biologisk mångfald utifrån bevarandemål för landmiljön i den strategiska planen för biologisk mångfald som antogs vid CBD:s partsmöte i Nagoya 2010. Naturvårdsverket och Skogsstyrelsen, 120303

Den svenska skogen

Ägandet av skogsmark i Sverige (2011)


- Enskilda, 50 %
- Aktiebolag, 25 %
- Staliga bolag, 14 %
- Övriga privata ägare, 6 %
- Staten, 3 %
- Övriga allmänna ägare, 2 %


Naturvård i den svenska skogen

Naturresevat, biotopskydd (miljöbalken)	Staten köper normalt marken
Civilrättsliga avtal	Avtal om skydd mellan stat och markägare
Certifisering	Avtal markägare - FSC/PEFC, ej rättsligt bindande
Frivilligt skydd	Väljs ut av markägaren, inga avtal eller dokument
Generella hänsyn enligt skogsvårdslagen 30§	Obligatoriskt först efter föreläggande från Skogsstyrelsen
Obligatoriska hänsyn enligt skogsvårdslagen	Hyggesplöjning förbjuden, regler för plantval, hyggesstorlek i& främmande trädslag i fjällnära skog + ädellövskog

Naturvård i den svenska skogen


Frivilligt

1,2 milj ha (5%)

Väljs ut av markägaren

60 % höga naturvärden, 40 % ej
höga naturvärden (enl. SKS)

Naturvård i den svenska skogen

Skogsvårdslagen 30 §

Regeringen eller den myndighet som regeringen bestämmer får meddela föreskrifter om den hänsyn som ska tas till naturvårdens och kulturmiljövårdens intressen vid skötseln av skog, såsom i fråga om hyggens storlek och utläggning, beståndsanläggning, kvarlämnande av träd och trädsamlingar, gödsling, dikning och skogsbilvägars sträckning.

Naturvård i den svenska skogen

Skogsvårdslagen 30 §

Regeringen eller den myndighet som regeringen bestämmer får meddela föreskrifter om den hänsyn som ska tas till naturvårdens och kulturmiljövårdens intressen vid skötseln av skog, såsom i fråga om hyggens storlek och utläggning, beståndsanläggning, kvarlämnande av träd och trädsamlingar, gödsling, dikning och skogsbilvägars sträckning.

/.../

Bemyndigandena i första och andra styckena medför inte befogenhet att meddela föreskrifter som är så ingripande att pågående markanvändning avsevärt försvåras.

UTGÅNGSPUNKTER

1. Antagna politiska mål ska nås

”Skogens och skogsmarkens värde för biologisk produktion ska skyddas samtidigt som den biologiska mångfalden bevaras samt kulturmiljövärden och sociala värden värnas.”

Miljömålet ”Levande skogar”

2. Arbetet ska vila på vetenskaplig grund

3. Målen ska nås till lägsta samhällsekonomiska kostnad

Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Generella hänsyn – reservatsbehov – kostnad

(principbild)


Vad krävs enligt vetenskapen?


Miljövårdsberedningen 1997


Skogsstyrelsen 2010

Vad krävs enligt vetenskapen?

Växtregion	Nordboreal region	Sydboreal region	Boreonemoral region	Nemoral region
Areal produktiv skogsmark (ha)	6 100 0000	8 590 0000	6 290 000	910 000
Uppskattat tröskelvärde (%)	≈ 20	≈ 20	≈ 20	≈ 20
Kan sparas i det brukade landskapet (%)	≈ 11	≈ 12	≈ 8	≈ 4
Andel som måste skyddas i reservat	≈ 9	≈ 8	≈ 12	≈ 16
Andel skyddad areal 2012 (%)	2,1	1,6	2,5	3,1
Återstår att skydda (%)	≈ 6,9	≈ 6,4	≈ 9,5	≈ 12,9
Behov av restaurering (%)	≈ 3	≈ 4	≈ 5	≈ 11

Efter Per Angelstam m.fl. 2010. Landskapsansats för bevarande av skoglig biologisk mångfald – en uppföljning av 1997 års regionala bristanalys, och om behovet av samverkan mellan aktörer. Skogsstyrelsen rapport 4-2010

Vad krävs enligt vetenskapen?


Växtregion	Nordboreal region	Sydboreal region	Boreonemoral region	Nemoral region
Areal produktiv skogsmark (ha)	6 100 0000	8 590 0000	6 290 000	910 000
Uppskattat tröskelvärde (%)	≈ 20	≈ 20	≈ 20	≈ 20
Kan sparas i det brukade landskapet (%)	≈ 11	≈ 12	≈ 8	≈ 4
Andel som måste skyddas i reservat	≈ 9	≈ 8	≈ 12	≈ 16
Andel skyddad areal 2012 (%)	2,1	1,6	2,5	3,1
Återstår att skydda (%)	≈ 6,9	≈ 6,4	≈ 9,5	≈ 12,9
Behov av restaurering (%)	≈ 3	≈ 4	≈ 5	≈ 11

Efter Per Angelstam m.fl. 2010. Landskapsansats för bevarande av skoglig biologisk mångfald – en uppföljning av 1997 års regionala bristanalys, och om behovet av samverkan mellan aktörer. Skogsstyrelsen rapport 4-2010

Vad krävs enligt vetenskapen?

Växtregion	Nordboreal region	Sydboreal region	Boreonemoral region	Nemoral region
Areal produktiv skogsmark (ha)	6 100 0000	8 590 0000	6 290 000	910 000
Uppskattat tröskelvärde (%)	≈ 20	≈ 20	≈ 20	≈ 20
Kan sparas i det brukade landskapet (%)	≈ 11	≈ 12	≈ 8	≈ 4
Andel som måste skyddas i reservat	≈ 9	≈ 8	≈ 12	≈ 16
Andel skyddad areal 2012 (%)	2,1	1,6	2,5	3,1
Återstår att skydda (%)	≈ 6,9	≈ 6,4	≈ 9,5	≈ 12,9
Behov av restaurering (%)	≈ 3	≈ 4	≈ 5	≈ 11

Efter Per Angelstam m.fl. 2010. Landskapsansats för bevarande av skoglig biologisk mångfald – en uppföljning av 1997 års regionala bristanalys, och om behovet av samverkan mellan aktörer. Skogsstyrelsen rapport 4-2010

Vad krävs enligt vetenskapen?

Växtregion	Nordboreal region	Sydboreal region	Boreonemoral region	Nemoral region
Areal produktiv skogsmark (ha)	6 100 0000	8 590 0000	6 290 000	910 000
Uppskattat tröskelvärde (%)	≈ 20	≈ 20	≈ 20	≈ 20
Kan sparas i det brukade landskapet (%)	≈ 11	≈ 12	≈ 8	≈ 4
Andel som måste skyddas i reservat	≈ 9	≈ 8	≈ 12	≈ 16
Andel skyddad areal 2012 (%)	2,1	1,6	2,5	3,1
Återstår att skydda (%)	≈ 6,9	≈ 6,4	≈ 9,5	≈ 12,9
Behov av restaurering (%)	≈ 3	≈ 4	≈ 5	≈ 11

Efter Per Angelstam m.fl. 2010. Landskapsansats för bevarande av skoglig biologisk mångfald – en uppföljning av 1997 års regionala bristanalys, och om behovet av samverkan mellan aktörer. Skogsstyrelsen rapport 4-2010

Vad krävs enligt vetenskapen?

Växtregion	Nordboreal region	Sydboreal region	Boreonemoral region	Nemoral region
Areal produktiv skogsmark (ha)	6 100 0000	8 590 0000	6 290 000	910 000
Uppskattat tröskelvärde (%)	≈ 20	≈ 20	≈ 20	≈ 20
Kan sparas i det brukade landskapet (%)	≈ 11	≈ 12	≈ 8	≈ 4
Andel som måste skyddas i reservat	≈ 9	≈ 8	≈ 12	≈ 16
Andel skyddad areal 2012 (%)	2,1	1,6	2,5	3,1
Återstår att skydda (%)	≈ 6,9	≈ 6,4	≈ 9,5	≈ 12,9
Behov av restaurering (%)	≈ 3	≈ 4	≈ 5	≈ 11

Efter Per Angelstam m.fl. 2010. Landskapsansats för bevarande av skoglig biologisk mångfald – en uppföljning av 1997 års regionala bristanalys, och om behovet av samverkan mellan aktörer. Skogsstyrelsen rapport 4-2010

(Preliminärt) svar: Vid effektiva och relevanta naturhänsyn och en optimal reservatsstruktur krävs att 8-16 procent av skogarna skyddas i reservat eller reservatsliknande former – annars mera.

Vad krävs enligt vetenskapen?


Leder nuvarande skogspolitik till att miljömålet nås på ett kostnadseffektivt sätt?

1. Nästan inga obligatoriska krav på naturhänsyn. Inga straff för brott mot reglerna. "Frihet under ansvar".
= Den som struntar i naturhänsyn har inget att frukta men kan tjäna mera pengar än den som tar sitt ansvar.

Leder nuvarande skogspolitik till att miljömålet nås på ett kostnadseffektivt sätt?

1. Nästan inga obligatoriska krav på naturhänsyn. Inga straff för brott mot reglerna. "Frihet under ansvar".
= Den som struntar i naturhänsyn har inget att frukta men kan tjäna mera pengar än den som tar sitt ansvar.
2. Markägarna drabbas inte ekonomiskt om behovet av reservat drivs upp av dåliga naturhänsyn eftersom skattebetalarna betalar reservaten.

Leder nuvarande skogspolitik till att miljömålet nås på ett kostnadseffektivt sätt?

1. Nästan inga obligatoriska krav på naturhänsyn. Inga straff för brott mot reglerna. "Frihet under ansvar".
= Den som struntar i naturhänsyn har inget att frukta men kan tjäna mera pengar än den som tar sitt ansvar.
2. Markägarna drabbas inte ekonomiskt om behovet av reservat drivs upp av dåliga naturhänsyn eftersom skattebetalarna betalar reservaten.

Svar: Nej. Markägarna har mycket svaga motiv att medverka konstruktivt – systemet värnar busarna och driver upp kostnaderna

Vilka hänsyn kan krävas av markägarna?

1. Mycket få obligatoriska naturvårdsregler i Skogsvårdslagen
2. Hänsynsreglerna i "naturvårdsparagrafen" SVL 30 § gäller bara efter särskilt föreläggande från Skogsstyrelsen och bara upp till "toleransgränsen" – annars frivilligt

Vilka hänsyn kan krävas av markägarna?

Regeringsformen 2 kap. 15 §

/Full/ ersättning ska /.../ vara tillförsäkrad den för vilken det allmänna inskränker användningen av mark eller byggnad på sådant sätt att pågående markanvändning inom berörd del av fastigheten avsevärt försvåras eller att skada uppkommer som är betydande i förhållande till värdet på denna del av fastigheten./.../

Vilka hänsyn kan krävas av markägarna?

Regeringsformen 2 kap. 15 §

/Full/ ersättning ska /.../ vara tillförsäkrad den för vilken det allmänna inskränker användningen av mark eller byggnad på sådant sätt att pågående markanvändning inom berörd del av fastigheten avsevärt försvåras eller att skada uppkommer som är betydande i förhållande till värdet på denna del av fastigheten./.../

"En toleransgräns på högst 10% inom berörd del får anses vara den högsta som i något fall skall behöva accepteras. Det gäller om den berörda delen representerar ett i pengar litet belopp. Representerar den ett högt värde, är det en i relativa tal väsentligt mindre värdenedsättning fastighetsägaren behöver tåla. Ett för ägaren i absoluta tal stort belopp kan aldrig vara bagatellartat."

Bostadsutskottets betänkande 1985/86:1

Vilka hänsyn kan krävas av markägarna?

Regeringsformen 2 kap. 15 §

/Full/ ersättning ska /.../ vara tillförsäkrad den för vilken det allmänna inskränker användningen av mark eller byggnad på sådant sätt att pågående markanvändning inom berörd del av fastigheten avsevärt försvåras eller att skada uppkommer som är betydande i förhållande till värdet på denna del av fastigheten./.../

"En toleransgräns på högst 10% inom berörd del får anses vara den högsta som i något fall skall behöva accepteras. Det gäller om den berörda delen representerar ett i pengar litet belopp. Representerar den ett högt värde, är det en i relativa tal väsentligt mindre värdenedsättning fastighetsägaren behöver tåla. Ett för ägaren i absoluta tal stort belopp kan aldrig vara bagatellartat."

Bostadsutskottets betänkande 1985/86:1

Regeringsformen tillåter inte riksdagen att genom lagstiftning göra det möjligt att via förelägganden ställa större krav om naturhänsyn än vad som beskrivs i bostadsutskottets betänkande 1985/86:1.

Vilka hänsyn kan krävas av markägarna?

"En toleransgräns på högst 10% inom berörd del får anses vara den högsta som i något fall skall behöva accepteras. Det gäller om den berörda delen representerar ett i pengar litet belopp. Representerar den ett högt värde, är det en i relativa tal väsentligt mindre värdenedsättning fastighetsägaren behöver tåla. Ett för ägaren i absoluta tal stort belopp kan aldrig vara bagatellartat."

Bostadsutskottets betänkande 1985/86:1

Vilka hänsyn kan krävas av markägarna?

"En toleransgräns på högst 10% inom berörd del får anses vara den högsta som i något fall skall behöva accepteras. Det gäller om den berörda delen representerar ett i pengar litet belopp. Representerar den ett högt värde, är det en i relativa tal väsentligt mindre värdenedsättning fastighetsägaren behöver tåla. Ett för ägaren i absoluta tal stort belopp kan aldrig vara bagatellartat."

Bostadsutskottets betänkande 1985/86:1


Maximalt värde på de naturhänsyn Skogsstyrelsen kan ställa vid en skogsåtgärd.

Vilka hänsyn kan krävas av markägarna?

"En toleransgräns på högst 10% inom berörd del får anses vara den högsta som i något fall skall behöva accepteras. Det gäller om den berörda delen representerar ett i pengar litet belopp. Representerar den ett högt värde, är det en i relativa tal väsentligt mindre värdenedsättning fastighetsägaren behöver tåla. Ett för ägaren i absoluta tal stort belopp kan aldrig vara bagatellartat."

Bostadsutskottets betänkande 1985/86:1


Maximalt värde på de naturhänsyn Skogsstyrelsen kan ställa vid en skogsåtgärd.

Vilka hänsyn kan krävas av markägarna?

1. Mycket få obligatoriska naturvårdsregler i Skogsvårdslagen
2. Hänsynsreglerna i "naturvårdsparagrafen" SVL 30 § gäller bara efter särskilt föreläggande från Skogsstyrelsen och bara upp till "toleransgränsen" – annars frivilligt
3. Inga straff för den som bryter mot reglerna

Eftersom naturhänsyn nästan alltid kostar pengar kan den som struntar i reglerna tjäna mera pengar än den som tar sitt ansvar ("Frihet under ansvar").

Lagstiftningens signaler har nått fram...


Källa: Miljöhänsyn vid förnygringsavverkning – resultat från Skogsstyrelsens Polytaxinventering (P1), avverkningssäsong 1998/1999-2009/2010. Skogsstyrelsen 2011-04-11

Frivillighet i stället för lagstiftning?


■ Bara FSC, 23 %

■ Dubbelcertifiering, 26,7 %

■ Bara PEFC, 14,3 %

■ Ocertifierat, 33,8 %

Frivillighet i stället för lagstiftning?

Enligt *"Skogsbrukets frivilliga avsättningar"*
(Skogsstyrelsen rapport 5/2012):

- 1,2 miljoner ha frivilligt undantagna
- Knappt 60 procent bedöms ha höga naturvärden. Drygt 40 procent bedöms sakna höga naturvärden
- 76 procent avses skyddas i minst 30 år, resten kortare.

Reservat: Skattebetalarna betalar


Statliga satsningar på naturskydd i form av markinköp till naturreservat och biotopskyddsområden, naturvårdsavtal samt avsättning av ersättningsmark 1998-2016.

Reservat: Skattebetalarna betalar


Statliga satsningar på naturskydd i form av markinköp till naturreservat och biotopskyddsområden, naturvårdsavtal samt avsättning av ersättningsmark 1998-2016.

Om reservatsbehovet drivs upp p.g.a. bristande naturhänsyn, drabbar detta skattebetalarna, inte markägarna

Det måste bli ekonomiskt lönsamt för skogsnäringen att bidra till miljömålet

Det måste bli ekonomiskt lönsamt för skogsnäringen att bidra till miljömålet

1. Skärp kraven på generella hänsyn

- a. Fler obligatoriska krav i Skogsvårdslagen (t.ex. minst x träd, minst y cm tjocka per ha)
- b. Alt 1: Ändra RF 2:15 så att Skogsstyrelsens förelägganden kan bli tuffare (=ändra toleransgränsen)
 - Alt 2: Inför en allmän naturvårdsavgift baserad på t.ex. bonitet. Avgiftsfrihet för den som i avtal långsiktigt lovar högre hänsynsnivå än lagkraven (t.ex. motsv. FSC).

Det måste bli ekonomiskt lönsamt för skogsnäringen att bidra till miljömålet

1. Skärp kraven på generella hänsyn

- a. Fler obligatoriska krav i Skogsvårdslagen (t.ex. minst x träd, minst y cm tjocka per ha)
- b. Alt 1: Ändra RF 2:15 så att Skogsstyrelsens förelägganden kan bli tuffare (=ändra toleransgränsen)
- b. Alt 2: Inför en allmän naturvårdsavgift baserad på t.ex. bonitet. Avgiftsfrihet för den som i avtal långsiktigt lovar högre hänsynsnivå än lagkraven (t.ex. motsv. FSC).

2. Gör skogsnäringen ekonomiskt medansvarig för reservatsbildning

- Köp in tillräckliga och rätt arealer med lån i Riksgälden – involvera näringen i val av mark.
- Amortera lånen med speciell naturvårdsavgift baserad på virkesförbrukning vid massafabriker, sågverk och större energianläggningar. För varje krona näringen betalar, skjuter staten till en krona.
- Avskaffa avgiften när lånen amorterats (=med snabbt förbättrade hänsyn och hög kvalitet på reservatsstrukturen befrias näringen snabbare från avgiften)

Det måste bli ekonomiskt lönsamt för skogsnäringen att bidra till miljömålet

1. Skärp kraven på generella hänsyn

- a. Fler obligatoriska krav i Skogsvårdslagen (t.ex. minst x träd, minst y cm tjocka per ha)
- b. Alt 1: Ändra RF 2:15 så att Skogsstyrelsens förelägganden kan bli tuffare (=ändra toleransgränsen)
- b. Alt 2: Inför en allmän naturvårdsavgift baserad på t.ex. bonitet. Avgiftsfrihet för den som i avtal långsiktigt lovar högre hänsynsnivå än lagkraven (t.ex. motsv. FSC).

2. Gör skogsnäringen ekonomiskt medansvarig för reservatsbildning

- Köp in tillräckliga och rätt arealer med lån i Riksgälden – involvera näringen i val av mark.
- Amortera lånen med speciell naturvårdsavgift baserad på virkesförbrukning vid massafabriker, sågverk och större energianläggningar. För varje krona näringen betalar, skjuter staten till en krona.
- Avskaffa avgiften när lånen amorterats (=med snabbt förbättrade hänsyn och hög kvalitet på reservatsstrukturen befrias näringen snabbare från avgiften)

3. Utveckla samordnad skogsförvaltning inom större landskap (parallell vattendirektivet?)

Nytänkande på väg?

”Det behövs en översyn av skogsvårdslagen för att säkerställa balansen mellan miljömål och produktionsmål, tydliggöra behovet av skogsvårdande insatser och se över skogens roll i klimatpolitiken.”

Socialdemokratiska partistyrelsen i motionssvar inför partikongressen 2013

En arbetsgrupp hos Moderaterna vill skärpa straffen för miljöbrott. /.../
Enligt Johan Hultberg (m) ledamot av miljö- och jordbruksutskottet, är det viktigt med rådgivning till markägarna men också att upptäcka och anmäla fler brott mot skogsvårdslagen.

- Det är viktigt att brott mot lagen beivras, annars äventyras hela modellen. Genom domstolsprövningar skapas också praxis om hur lagen ska tolkas och därigenom också förutsättningar för en bättre lagefterlevnad, säger han till Miljöaktuellt Idag.

Miljöaktuellt Idag mars 2013


Tack för uppmärksamheten!

magnus@nilssonproduktion.se

www.nilssonproduktion.se