

Regionala landskapsstrategier
i Dalarnas län

Miljövårdsenheten
Rapport 2007:28

Omslagsbild:	 Fraktal uträknad av Anders Visén
Text och bild:	 Kia Gyllenspetz
Tryckdatum:	 Januari 2008.
Tryckeri:	 Länsstyrelsen Dalarna, Falun.
ISSN 1403-3127

Kartor © Länsstyrelsen Dalarna, Bakgrundskarta
© Lantmäteriet ärende 106-2004/188W

Ett verktyg
i en långsiktig
kommunikativ

process med landskap
i fokus utifrån en
helhetssyn och ett

Dalarnas pilotprojekt

leda till en RLS produkt.

underifrånperspektiv.

är en dokumentation av
visioner och de bestånds-
delar som i slutändan kan

Förord

Länsstyrelsen i Dalarnas län fick tillsammans med sex andra län hösten
2005 ett uppdrag av regeringen att utveckla regionala landskapsstrategier
(RLS). Syftet var att utveckla och pröva ett nytt förhållningssätt för att
uppnå bevarande och hållbart brukande av naturresurser. Detta skulle
ske utifrån en helhetssyn och på landskapsnivå.

Länsstyrelsen redovisar i denna rapport uppdraget på det sätt som det
genomförts i länet. I rapporten redovisas också ett antal slutsatser. En
övergripande slutsats är att innan ett heltäckande arbete inleds med
landskapsstrategier i landet, behövs tydliga definitioner och mål med
vad dessa ska belysa och vilka frågor de ska lösa. Det är också viktigt att
tydliggöra kopplingen till den lagstiftning som finns på området så att
idéer och åtgärder som växer fram inom ramen för landskapsstrategierna,
kan verkställas i landskapet. Länsstyrelsen har funnit att arbetet med
detta projekt har varit både stimulerande och resurskrävande. Det senare
är en viktig signal att ett omfattande landskapsstrategiarbete i länen
kommer att vara resurskrävande.

Landskapsstrategier kan med beaktande av ovanstående bli ett bra
arbetssätt för bevarande, restaurering och hållbart brukande av
naturresurser. I samverkan med det som länsstyrelserna nu arbetar med
inom ramen för vattendirektivet fås ett brett perspektiv på landskapet.
För framtidens klimatförändringar kan landskapsstrategierna vara det
verktyg som belyser hur landskapet ska formas så att arter som behöver
förändra sitt utbredningsområde får de möjligheterna.

Stig-Åke Svenson
Miljövårdsdirektör

Särskilt tack går ut till alla som svarat på enkäten och
på så sätt bidragit med en ytterligare dimension till rapporten.

Innehållsförteckning

Sammanfattning	 	 	 	 	 	 	 8

English abstract	 	 	 	 	 	 	 9

Definitioner	 	 	 	 	 	 	 11
Inledning	 	 	 	 	 	 	 	 15
	 Bakgrund	 15

	 Regeringsuppdraget	 15

	 Dalarnas regionala landskaps-strategier	 16

	 Mål och syften med projektet	 17

Strategiskt viktiga frågor	 	 	 	 	 18

Projektets utformning	 	 	 	 	 	 19
	 Avgränsningar och prioriteringar i Dalarna	 19

	 Organisation	 21

	 Arbetsmetod	 21

	 Delprojekten	 23

Arbetsprocessen		 	 	 	 	 	 25
	 Helhetssyn	 25

	 Balans mellan bevarande och brukande	 25

	 Öppen process	 25

	 Metoder och arbetssätt	 29

Uppföljning	 	 	 	 	 	 	 38

Diskussion om arbetsprocessen	 	 	 	 41
	 Helhetssyn	 41

	 Balans mellan bevarande och brukande	 42

	 Testa ny teknik som arbetsmetod	 44

	 Öppen process som arbetssätt	 45

	 Vägval under projekttiden	 49

Konsekvensanalys	 	 	 	 	 	 50

	 Ekosystemansatsens 12 principer	 51

	 Kvantitativ bedömning	 53

	 Kvalitativ bedömning	 53

	 Riskbedömning av projektet 	 54

Effekter av arbetet med delprojekten	 	 	 56
	 Ärtsjön	 56

	 Ryggenområdet	 56

	 Hönsarvsberget	 57

	 Fornby	 58

Ringar på vattnet		 	 	 	 	 	 60

Slutsatser	 	 	 	 	 	 	 	 62

Avslutande diskussion		 	 	 	 	 64
	 Modell för framtida arbete med RLS	 64

	 Lagar och regler	 65

	 Att beakta i det framtida arbetet	 65

Referenser och källor	 	 	 	 	 	 69

Bilaga 1 - Projektorganisation	 	 	 	 70

Bilaga 2 - Beskrivning av delprojekten	 	 	 72

Bilaga 3 - Enkäten	 	 	 	 	 	 78

Rapporten har i huvudsak skrivits av projektledaren och lästs av
arbetsgruppen samt projektledningen. Stoffet till rapporten har
hämtats ur projektplanen, minnesanteckningar (främst arbetsgruppen)
projektledningsmöten, e-post, delprojektbeskrivningar, bilder från
PowerPoint presentationer samt enkätsvar.

Målgruppen är regeringen via Miljödepartementet och i andra hand
aktörer i Dalarna.

Innehållsförteckning

�

Sammanfattning

Regional landskapsstrategi (RLS) är ett regeringsuppdrag och
pilotprojekt. Uppdraget har sin utgångspunkt i det 16:e miljömålet
om rikt växt- och djurliv samt den europeiska landskapskonventionen.
Länsstyrelsen Dalarna har under två år arbetat med landskapsstrategier
för sydöstra Dalarna. Projektet har som mål att skapa en balans mellan
hållbart brukande och bevarande av naturresursen skog samt att ge en
helhetssyn på skogsbygden. Helhetssynen sker genom att se landskapets
olika perspektiv: kulturmiljö, naturmiljö, näringsliv samt rekreation.
Via ett brett samarbete, öppen dialog och kunskapsspridning har
projektet skapat förutsättningar för ett hållbart brukande, utvecklande
och bevarande av landskapet. Tyngdpunkten har legat på att utveckla
arbetssätt och testa metoder.

Länsstyrelsen Dalarna uppfattade pilotprojektet som en möjlighet att via
delprojekt kunna fånga in de många perspektiven i uppdraget. Arbetet
med RLS i Dalarna har inte lett till någon plan eller annat strategiskt
dokument utan handlat om arbetsmetoder för en landskapsstrategi och
främst arbetsmetoden för att i nästa steg kunna åstadkomma en strategi.
Erfarenheter av arbetssättet har varit många.

De viktigaste slutsatserna av projektet är:
•	 Bevarande- och brukandesidan har mycket att lära av varandra 	
	 och det är via detta samarbete som landskapets utformning 		
	 bestäms.
•	 Ny teknik för visualisering intresserar och engagerar folk. Det
	 har varit ett sätt att få folk intresserade och det är särskilt 		
	 spännande när man kan tillämpa aktuell forskning.
•	 Det är viktigt för alla som deltar i arbetet att kunna se sin 		
	 egen roll i relation till alla andra. Det krävs stor samordning, en 	
	 förutsättningslös och öppen inställning samt många diskussioner 	
	 för att samlas kring en fråga.
•	 Helhetssynen på landskapet krävs för att genomföra ett 		
	 tvärsektoriellt och strategiskt projekt. Helhetssynen säkras även
	 genom arbetsgruppen som ska representera de fyra olika 		
	 områdena: kulturmiljö, naturmiljö, näringsliv samt rekreation.
•	 Pedagogik och tydlighet i kontakt med landskapets intressenter 	
	 har visat sig spela en avgörande roll för att få människor att bli 	
	 engagerade i arbetet.
•	 Länsstyrelsen får en samordningsroll när man leder ett arbete 		
	 i RLS anda. Det kräver att man utvecklar denna roll parallellt
	 med myndigheternas övriga roller.
•	 I framtida arbete med RLS krävs att tillräckliga resurser ställas 	
	 till förfogande både för styrning, genomförande och deltagande.

Uppföljning av resultat och konsekvenser behöver göras för att få en bild
av om projektet lyckats i längden. Tyngdpunkten på det fortsatta arbetet
med regionala landskapsstrategier bör ligga på processen, dialogen
mellan olika aktörer och hur helhetssynen kan genomsyra arbetet. Det är
genom en långsiktig satsning som man kan uppnå både helhetssyn och
delaktighet.

�

English abstract

Regional landscape strategies are a pilot project and a commission
from the Swedish government. The background for the assignment
are the national environmental goals and the European Landscape
Convention. The County Administrative Board in Dalarna has worked
with this project for the past two years. The aim of the project is to
create a balance between sustainable use and protection of our natural
resource, the forest landscape. Furthermore, the aim of the project is to
analyze the landscape from a holistic viewpoint. This includes several
perspectives, such as, culture, nature, commerce and recreation. The
project area has been confined to the south eastern corner of Dalarna
County. One of the central objectives of this project was to spread
knowledge of the landscape and by doing so, create a platform for open
dialogue. We achieved this objective by testing different methods of
working with landscape issues.

The County Administrative Board saw an opportunity to encompass
these different issues in four component projects. These projects are
focused on testing concepts for working with landscape strategies. The
next step is to implement our experiences to form a strategic plan. To
follow up the results of this project, consequences for the landscape
have to be monitored to see what the actual effects are.

We have gained understanding of landscape matters.
•	 It is vital that those who work for protection and those who 		
	 work for exploitation of the forest cooperate. It is through their 	
	 cooperation that the landscape’s appearance is determined.
•	 Using new technology to visualize the landscape is a good way to
 	 create an interest, especially when it can be used together with 	
	 the latest in research findings.
•	 It is important for participants in the project to be able to see 	
	 their part. An open dialogue requires teamwork and many 		
	 discussions.
•	 In order to successfully carry out the project, it is necessary to
	 analyze the landscape from a holistic viewpoint. This view has
 	 been secured by members of the working group who each 		
	 represent the different characteristic perspectives (nature, culture, 	
	 commerce and recreation).
•	 When communicating with the public it is necessary to be logical 	
	 and pedagogical. How one communicates plays a large role in 	
	 helping getting people engaged in the project.
•	 The County Administrative Board steps outside its usual
	 authoritative role when conducting a landscape strategy. This 	
	 requires some after-thought as to how to implement the 		
	 knowledge from this project into everyday work.
•	 To implement landscape strategy ample resources need to be 		
	 allocated for project leadership and project participation.

In conclusion, the process should be concentrated on creating a dialogue
between the authorities and landscape participants. It is only thorough a
long-term process that regional landscape strategies can be achieved.

11

Definitioner

Korta beskrivningar/förklaringar av vanliga begrepp i arbetet med RLS.
Definitionerna som står nedan är de som använts i projektet och ska inte
ses som en heltäckande definition. Orden är blåmarkerade i rapporten.

Biologisk mångfald
Variationsrikedomen bland levande organismer av alla ursprung,
inklusive landbaserade, marina och andra akvatiska ekosystem och de
ekologiska komplex i vilka dessa organismer ingår. Detta innefattar
mångfald inom och mellan arter och av ekosystem. (Konventionen om
biologisk mångfald)

Ekosystem
Summan av de arter som lever i ett system samt den abiotiska (fysiska,
icke- levande) miljön som de lever i och de utbyten de levande varelserna
har med varandra och med den abiotiska miljön.

GIS
Geografiskt informationssystem (GIS) är digitala kartor för att samla in,
lagra, analysera och presentera lägesbunden information. GIS beskrivs
som ett datoriserat informationssystem med funktioner för inmatning,
bearbetning, lagring, analys och presentation av geografiska data. I ett
GIS ingår en eller flera databaser. Ett geografisk informationssystem är
skapat för att man skall kunna arbeta med databaser som är kopplade
till geografiska koordinater. GIS möjliggör att man på många olika sätt
snabbt kan behandla och visualisera informationen.

Helhetsperspektiv
Helhetsperspektiv handlar om effekter både indirekta och direkta som
gör att landskapet formats som det gjorts. Man måste här tänka i skalor
(gärna geografiska) lokalt, regionalt, nationellt och globalt. Olika effekter
inträffar på olika skalor/nivåer. Alla skalor bidrar till att det ser ut som
det gör idag. Inom RLS kan skogsbygden ses ur ett helhetsperspektiv där
man definierar vilka effekter och skalor som vägs in.

Hållbart brukande/nyttjande
Nyttjande av komponenter av biologisk mångfald på ett sätt och i
en utsträckning som inte leder till långsiktig minskning av biologisk
mångfald. I hållbart brukande kommer även aspekter som bevarande,
utveckling och skötsel att spela en stor roll och alla aspekter måste
samverka för att uppnå ett hållbart brukande.

Kvalitativa värden
Värden som även kallas mjuka värden. Det kan vara exempelvis sociala
värden, attraktivitet, upplevelse, m. fl.

Landskap
Ordet landskap har en dynamisk definition beroende på i vilket
sammanhang det används, i vilken skala man arbetar och vilka
frågeställningar man arbetar med. Definitionen som projektet använt
sig av är att landskap är vår fysiska omgivning i vid bemärkelse, vars

12

karaktär är resultatet av påverkan och samspel mellan naturliga och/
eller mänskliga faktorer (t. ex. kulturhistoriska, ekologiska, sociala
och ekonomiska). Europeiska landskapskonventionens definition är
”landskap: ett område sådant som det uppfattas av människor och vars
karaktär är resultatet av påverkan av och samspel mellan naturliga och/
eller mänskliga faktorer.”

Landskapsmodellen
Landskapsmodellen är en tolkningsmetod för satellitbilder där en
kvantitativ analys av varje landskaps unika sammansättning görs.
Den byggs upp av tre huvudsakliga kategorier, öppen odlingsmark,
transitionslandskap (igenväxningsmark) och skog. Landskapsmodellen
redovisar landskapstyper och inte renodlade markslag. Den beskriver
landskapstyperna i relation till varandra och hur landskapet i sin helhet
upplevs vid en viss koordinat.

Landskapsperspektiv
Miljömålsportalens definition är för landskapsperspektiv att arter och
naturtyper betraktas ur ett helhetsperspektiv, med hänsyn till samspelet
mellan ekologiska, ekonomiska, kulturella och historiska faktorer i ett
större område än det enskilda objektet.

Landskapsstrategi
Ett verktyg i en långsiktig kommunikativ process med landskap i fokus.
Processen innebär ett angreppssätt för myndigheter att jobba med
landskap utifrån en helhetssyn och ett underifrånperspektiv. Dalarnas
pilotprojekt är en dokumentation av visioner och de beståndsdelar som i
slutändan kan leda till en RLS produkt.

Leader+
Leader+ är ett av EU:s gemenskapsinitiativ och ska främja utveckling på
landsbygden. Med utgångspunkt från lokala förutsättningar och initiativ
ska Leader+ stödja nyskapande metoder för utveckling och förnyelse.

RLS anda
Den anda som pilotprojektet anammat. Andan består av en helhetssyn på
landskapet, ett underifrånperspektiv, dialog i en öppen process samt att
testa nya tekniker.

Skogsbruksplan
Skogsbruksplanen ger fakta om hur skogen ser ut. Den beskriver
skogstillståndet, pekar på vilka skogsvårdsåtgärder som behöver göras
samt redovisar vilka avverkningsåtgärder som föreslås. Skogsbruksplanen
visar också om det finns nyckelbiotoper och övriga höga naturvärden på
fastigheten samt beskriver de områden där det är lämpligt att återskapa
höga naturvärden. (www.skogsstyrelsen.se)

Skogsbygd
En skogsbygd är en vidare definition än att endast behandla naturtypen
skogsmark. Skogsbygd inbegriper även människan i landskapet, det

Definitioner

13

rumsliga perspektivet och att landskapet är mosaikartad.

Strategi
Strategi kan liknas vid att lägga pussel, man måste ha ett helhets-
perspektiv för att se hur man ska göra för att de olika delarna ska passa
ihop så bra som möjligt. (www.lykta.nu) Inom arbetet med RLS har vi
utgått från den här liknelsen och sagt att Dalarnas strategi är att testa
metoder för att arbeta med landskap ur ett helhetsperspektiv.

Transekt
En rektangulär provyta som läggs ut i landskapet, oftast från
landskapets lägsta punkt t. ex. en dalbotten, sjö eller vattendrag, till
landskapets högsta punkt, för att på så sätt erhålla en representativ
”bild” av landskapets zonering. (Manus Länsstyreslens rapportserie
landskapsanalys Fornby)

Tvärsektoriellt
I detta projekt menas kulturarvsperspektiv, praktisk tillämpning av
hållbart nyttjande av biologiska resurser och naturen som resurs för alla.

Underifrånperspektiv
Ett sant underifrånperspektiv är när det är ett medborgarinitierat projekt.
Ett exempel av myndighetsutövning är länsstyrelsens tillsyn och lagar
som styr kommunernas verksamhet. Däremellan är en glidande skala
med ”påtryckning och morötter”, ”bidrag och stöd”. Med medborgarna
avses de personer som är aktörer i landskapet, t. ex. markägare.
Länsstyrelsen kan inom RLS fungera som en mötesplats och katalysator
samt delge information, kunskap och perspektiv.

Visualiseringar
Att på ett pedagogiskt och enkelt sätt illustrera hur landskapet kan
komma att se ut i framtiden.

Vardagslandskapet
Allt landskap som finns omkring oss från värdefulla riksintressen till
ett trivialt landskap. Lokalt värdefulla områden eller områden som helt
saknar värden och många gånger står i direkt motsats till värdekärnor,
riksintressen eller reservat. (www.raa.se)

Öppen process
En öppen process är ett samtal med landskapets aktörer som är berörda
av frågan man vill diskutera. Det innebär samarbete över gränser, att
inhämta och delge kunskap samt en förutsättningslös och öppen dialog.

Övergångszoner
En zon mellan åker och skog, av olika bredd men som är halvöppen.
Lite förklarande ord/begrepp är: mellan öppet och slutet, halvöppet,
det finns träd, ”inägomark som ej plöjts”, viktig del av landskapsbilden,
strukturer kvar från äldre markanvändning, fornlämningar samt ett
livsutrymme för arter (människor!)

Definitioner

Falun

Avesta

Hedemora

Borlänge

Helheten som en
funktion av delarna

Säter

15

Bakgrund

Regerings-	
uppdraget

Inledning

Dalarna, Kalmar, Skåne, Stockholm, Västerbotten, Västra Götaland
samt Östergötlands länsstyrelser har under två år arbetat med att ta fram
regionala landskapsstrategier (RLS). Uppdraget har sin utgångspunkt
i det 16:e miljömålet om rikt växt- och djurliv samt den europeiska
landskapskonventionen. Projektet har som mål att skapa en balans
mellan hållbart brukande och bevarande av naturresurser samt att ge
en helhetssyn på landskapet. Via ett brett samarbete, öppen dialog och
kunskapsspridning ska projektet skapa förutsättningar för ett hållbart
brukande, utvecklande och bevarande av landskapet. Tyngdpunkten ska
ligga på att utveckla arbetssätt och testa nya metoder. Varje länsstyrelse
ska redovisa projektet för regeringen senast december 2007.

Regleringsbrevet till länsstyrelserna år 2006 lyder som följer:
”Länsstyrelserna i Stockholms, Östergötlands, Kalmar, Skåne,
Västra Götalands, Dalarnas och Västerbottens län skall bedriva
ett arbete med att utveckla regionala landskapsstrategier. Arbetet
bör genomföras med utgångspunkt i vad regeringen anför i prop.
2004/05:150 Svenska miljömål - ett gemensamt uppdrag, framför
allt avsnitt 21.4.3, samt med utgångspunkt från delmålet om hållbart
nyttjande under miljökvalitetsmålet Ett rikt växt- och djurliv. Syftet
med uppdraget är att pröva regionala landskapsstrategier som ett
nytt förhållnings- och arbetssätt för att uppnå bevarande och hållbart
brukande av naturresurser utifrån en helhetssyn på landskapsnivå.
Tyngdpunkten bör ligga på att utveckla arbetsformer och process.
Arbetet kan utföras i lämplig del av länet. Följande utgångspunkter skall
gälla: en bra balans mellan bevarandeaspekter respektive nyttjande, en
helhetssyn på landskapet, involvering av olika berörda sektorer liksom
av kommuner och regionala organ. Ekologiska landskapsplaner, i första
hand för landskapsavsnitt med höga natur- och kulturmiljövärden
i ett nationellt perspektiv, kan vara ett instrument som används
integrerat i arbetet. Uppdraget skall genomföras i en öppen process
där markägare och övriga representanter från jord- och skogsbruket
samt andra berörda organisationer och intressenter inbjuds att delta.
Arbetet bör i relevanta delar utnyttja resultat från det arbete som sker
i syfte att nå måluppfyllelse av delmål 3 om hållbart nyttjande, under
miljökvalitetsmålet Ett rikt växt- och djurliv. Erfarenheterna från arbetet
i ovanstående län avses ligga till grund för regeringens ställningstagande
om eventuellt fortsatt arbete med regionala landskapsstrategier.
Erfarenheterna bör även utgöra underlag för Naturvårdsverkets uppdrag
om generell vägledning för arbete med regionala landskapsstrategier.
Länsstyrelserna bör därför vid genomförandet ha löpande kontakt
med Naturvårdsverket och andra berörda centrala myndigheter samt
med andra relevanta aktörer inom näringar och vetenskapssamhället,
exempelvis Kungl. skogs- och lantbruksakademin, KSLA. Redovisningen
av uppdraget skall därför fokusera på vunna erfarenheter av arbetet och
belysa för- och nackdelar. Ekonomiska och andra konsekvenser skall
bedömas och redovisas. Uppdraget skall redovisas till regeringen (Miljö-
och samhällsbyggnadsdepartementet) senast den 20 december 2007.”

16

Dalarnas regionala 	
landskaps-	
strategier

Karta över Dalarnas län där
de fem pilotkommunerna är

markerade.

I Dalarnas län ligger fokus på skogsbygden. En skogsbygd består av
såväl barr- och lövskog som omgivande områden. Omgivningarna kan
t. ex. bestå av igenväxningsmark, våtmarker, äng- och betsmark eller
odlingsmark. Förutom brukande är det fler perspektiv som bör beaktas
för att få en helhetssyn i dessa miljöer. Med viljan att åstadkomma
en öppen dialog bör dessa olika synvinklar på landskapets brukande
mötas för att undersöka om vi med ett gemensamt kunskapsunderlag
kan förena och stödja varandras målbilder. Vägledande faktorer är
ekonomiskt bärkraftigt skogs- och jordbruk, människovänliga och
upplevelserika miljöer för boende och för besökande, rikt biologisk
liv, varsamhet och tydliggörande av kulturmiljövärden samt övriga
förutsättningar som är väsentliga för människors levnadsförhållanden.

Det behövs fler åtgärder än de som görs idag för att skapa en långsiktigt
hållbar utveckling för landskapets naturtyper/ekosystem. Det valda
området omfattar skogsmark som är danat av ett långvarigt bruk av
naturresursen skog. Projektet är ett sätt att visa och använda olika
landskapsanalyser. Förhoppningen är att allt som görs ska sträva mot
ett uthålligt landskap där verksamhetsutövare ger förutsättningarna för
naturtypernas långsiktigt hållbara utveckling.

Inledning

17

Utgångspunkten för projektet är att verka för att ekosystemen ska
fungera samtidigt som landsbygdens förutsättningar att utvecklas och
historiska värden tas tillvara.

Mål och syften
med projektet

Helheten

Nya metoder Vatten

Rek- Miljö Kultur

Underifrån-
perspektiv

Öppen
dialog

Näringsliv

reation

Pusselbitar som bygger upp
Dalarnas RLS-projekt

Målet med projektet är att få erfarenheter av att arbeta landskaps-
strategisk i samarbete med många aktörer. Ytterligare mål är att föreslå
hur uppföljning kan utföras för det regionala miljökvalitetsmålet – ett
rikt djur- och växtliv. Detta ska göras med hjälp av gjorda analyser och
slutsatser från projektet. Projektet ska pröva metoder för att hitta en
balans mellan ett hållbart brukande och bevarande av naturresurser i
skog.

Tonvikten ligger på följande:
•	 Att utveckla och testa metoder för att uppnå detta syfte utifrån 	
	 ett helhetsperspektiv på landskapet.
•	 Att få ett lokalt deltagande, s. k. underifrånperspektiv.
•	 Att projektet ska ta tillvara bredden av kompetenser som 		
	 länsstyrelsen innehar.
•	 Att sambanden mellan natur- och kulturmiljövården utvecklas 	
	 och fördjupas.
•	 Att använda känd kunskap på nya sätt och göra kunskapen 		
	 allmänt tillgänglig via pedagogiska kartor och skisser.
•	 Att genom samarbete och en öppen dialog sprida kunskap som 	
	 är till gagn för många.
•	 Att beakta kulturarvsperspektiv och praktisk tillämpning av 		
	 hållbart nyttjande av biologiska resurser.
•	 Att vara en komplementär metod att utanför gängse 			
	 myndighetsverktyg driva processer där ekosystemen beaktas i 		
	 planeringen.
•	 Att verka för att hotade miljöer får finnas i tillräcklig omfattning i 	
	 landskapet.
•	 Att ta ett samlat grepp kring ett ämnesområde.

Inledning

18

Nedanstående är de viktigaste strategiska frågor som varit med under
arbetets gång och varit vägledande för utformningen av projektet. Under
slutsatser gör rapporten ett försök att svara på dessa frågor.

1) Är en regional landskapsstrategi ett sätt att uppnå det 16: e
miljömålet om rikt växt- och djurliv och/eller innebörden av europeiska
landskapskonventionen?

2) Hur kan kvalitativa värden beaktas i arbetet med RLS?

3) Hur kan myndigheter arbeta med RLS?

4) Vilka är de viktigaste aktörerna att ha med när man upprättar en RLS?

5) Vilka är de viktigaste frågorna att beakta när man tar fram en RLS?

Strategiskt viktiga frågor

19

I detta avsnitt beskrivs hur Länsstyrelsen Dalarna har valt att avgränsa
pilotprojektet. Bilden nedanför visar de ramar som projektet haft att
förhålla sig till. Den stora ramen är de nationella ramarna som även
beskrivs i faktarutan längst ned på sidan. Den mindre ramarna är hur
Dalarna valt att avgränsa projektet.

Avgränsningar
och prioriteringar
i Dalarna

16 miljömålet om rikt växt- och djurliv

Delmål 3 hållbart brukande:
Senast år 2007 skall det finnas metoder för att följa upp att biologisk mångfald och
biologiska resurser såväl på land som i vatten nyttjas på ett hållbart sätt. Senast år 2010
skall biologisk mångfald och biologiska resurser såväl på land som i vatten nyttjas på ett
hållbart sätt så att biologisk mångfald upprätthålls på landskapsnivå.

Europeiska landskapskonventionen

Artikel 3 – Mål
Konventionens mål är att främja skydd, förvaltning och planering av landskap samt att
organisera europeiskt samarbete i landskapsfrågor.

Artikel 5 – Allmänna åtgärder
Varje part förbinder sig
a att i lag erkänna landskapet som en väsentlig beståndsdel i människornas omgivningar, ett
uttryck för mångfalden i deras gemensamma kultur- och naturarv samt en grund för deras
identitet,
b att fastlägga och genomföra en landskapspolitik som tar sikte på skydd, förvaltning och
planering av landskap genom att vidta de särskilda åtgärder som anges i artikel 6,
c att införa förfaranden för medverkan från allmänheten, lokala och regionala myndigheter
och andra parter med intresse för att utforma och genomföra den landskapspolitik som anges
i punkt b ovan,
d att integrera landskap i sin regional- och stadsplaneringspolitik och i sin politik
inom kultur, miljö, jordbruk, ekonomi och på det sociala området samt i alla andra
politikområden som kan ha direkt eller indirekt inverkan på landskap.

Faktarutor om de två främsta
 nationella ramarna för

projektet

Projektets utformning

16 miljökvalitetsmålet
Prop 2004/05:150 avsnitt 21.4.3

Europeiska landskapskonventionen
Konventionen om biologisk mångfald

Regleringsbrevet

Skogsbygdens aktörer
Helhetssyn och visioner

Delprojekt

20

Falun

Avesta

Hedemora
Säter

Borlänge

Karta som visar fem
kommuner i sydöstra Dalarna

där delprojekten pekas ut.

Ärtsjön

Fornby

Hönsarvsberget

Ryggenområdet

Den geografiska avgränsningen för genomförandet av pilotprojektet var
ursprungligen sydöstra Dalarna och inneslöt delar av fem kommuner:
Falun, Borlänge, Säter, Hedemora och Avesta.

Redan mycket tidigt beslöt sig Länsstyrelsen Dalarna för att arbeta med
landskapsfrågor i skogsbygd. Anledningen till detta var att under
arbetet med formellt skydd av skog identifierades ett behov av att finna
alternativa vägar för att kunna värna om skogsanknutna värden. Att
denna del av Dalarna valdes beror på att det inte finns speciellt gott om
skog med så höga naturvärden att de kan komma i fråga för formellt
områdesskydd inom överskådlig tid. Initialt så planerades att göra
strategiarbete som utgick från gjorda bristanalyser för olika skogsmiljöer
och även våtmarker.

Under projektets första tid stod det klart att för att kunna åstadkomma
konkreta diskussioner om landskapsfrågor skulle insatserna gälla små
områden. Delprojekt möjliggjorde ett utbyte av information mellan
berörda aktörer. Arbete med heltäckande underlag (motsvarande
bristanalyser) har därför fått spela en mycket underordnad roll.
Befintliga underlag och analyser har använts för att visa hur lämpliga
delprojektområden för olika miljöer kan sökas ut.

De delprojekt som behandlats under pilotprojektets tid utkristalliserades
efter kontakt med kommunföreträdare för de fem kommunerna som
ligger inom den ursprungliga avgränsningen för projektet.

De fyra delprojekten har olika fokus. De är inte ihopkopplade på något
annat sätt än att samtliga är tillkomna för att undersöka möjligheten
att i bred samverkan och i dialog med landskapsaktörer behandla
framtidsfrågor för landskapsavsnitt. De underlag som är framtagna inför
och under arbetet är av sådan art att de kan framtas för andra områden
och är exempel på tillämpningar att göra i framtiden för att diskutera
likartade frågor för andra platser med motsvarande behov.

Projektets utformning

21

Arbetsmetod

Kontaktskapande
och genomgång av

underlag

Välja
delprojektsområden

i samarbete med
kommuner

Projektet har letts av en projektledare. En projektledningsgrupp har vid
behov träffats för att besluta om budget och vägval under projekttiden.
En arbetsgrupp bestående av personer från Länsstyrelsen Dalarnas olika
berörda enheter har aktivt arbetat med delprojekten. Arbetsgruppen har
träffats regelbundet och haft uppdrag under projektets gång. Involvering
av olika ämnesområden har fångats upp av arbetsgruppen.

Under hela arbetets gång har en informell dialog skett via ett digitalt
dokument. Det har varit tillgängligt för projektledningen men använts
i störst utsträckning av projektledaren. Dokumentet är ett internt
arbetsmaterial som har använts bl. a. som ett underlag för att skriva den
här rapporten.

Arbetssättet och metodutveckling är centrala i arbetet med RLS. En
viktig del av arbetet har också varit kontaktskapande och engagemang
av olika aktörer. En projektledare, en projektledningsgrupp samt en
arbetsgrupp har varit viktiga detaljer i arbetet. Konsulter/forskare har
anlitats för att testa nya metoder och tekniker. Projektet har byggt på
redan befintliga kontaktnät som olika aktörer haft samt pågående projekt
eller uttalad politisk vilja. Det har varit viktigt att rikta sig till intresserade
personer eftersom projektet sker under en begränsad tid. Regionala
landskapsstrategiarbetet ska ha ett helhetsperspektiv och är därmed
ett tvärvetenskapligt projekt. Därför har regionala landskapsstrategier
bedrivits i ett samarbete mellan flera olika personer och grupper. Att
arbetet bedrivs tvärsektoriellt är ett viktigt angreppssätt.

Projektet genomfördes genom att först gå igenom tillgängligt
material som fanns på Länsstyrelsen Dalarna som sen presenterades
för kommuner, Biosfärkandidat Älvlandskapet Nedre Dalälven
(Biosfärkandidat NeDa) samt Region Dalarna. Syftet var att se om det
från dem fanns intresse eller pågående projekt i RLS anda.

Fyra kommuner tackade ja till att delta i RLS via delprojekt. Delprojekten
valdes utifrån där intresse fanns. Kommuner och andra berörda aktörer i
samarbete med länsstyrelsen valde ut fyra delprojekt utifrån olika teman.
Skogsbygden och dess hållbart bevarande och nyttjande har varit det
övergripande temat för samtliga delprojekt. Teman som aktualiserats i
projekten är:
•	 lövskogsrestaurering
•	 naturvårdsbränning
•	 rekreation
•	 övergångszonen mellan skog och åker

Organisation
För mer utförlig information
om projektorganisationen se

Bilaga 1.

Projektets utformning

22

Beskriva och analysera
delprojektsområden

Visionsarbeten och
analysmetoder

För att finna lämpliga delprojektområden har nedanstående 11 kriterier
använts:
•	 Vardags(skogs)landskap, ta fram exempel som ska kunna 		
	 appliceras på många platser.
•	 Knutet till något redan pågående projekt eller vilja.
•	 Lagom stort, hanterbart många markägare och aktörer.
•	 Befintlig information men nya analyser.
•	 Testa nya metoder.
•	 Underifrånperspektiv. Finns det ett kontaktnät redan är det ett 	
	 plus.
•	 En central, tydlig fråga eller inriktning.
•	 Hur ska informationen användas sen?
•	 Till gagn för många.
•	 Avvägning mellan något som är av värde att bevara och/eller 		
	 nyttja.
•	 Utanför tätorten.

När delprojekten var utsedda genomförde länsstyrelsen tillsammans med
kommunrepresentanter analyser och beskrev området i detalj. Områdets
förutsättningar ur natur- och kulturmiljö samt landskapsperspektivet
beskrevs. I detta skede genomfördes även fältbesök och länsstyrelsen
träffade kommuner och andra aktörer regelbundet. I flera fall anlitades
forskare som konsulter för att göra landskapsanalyser.

När delprojektsområdet beskrivits i sin helhet bedrevs ett visionsarbete
tillsammans med de lokala aktörerna. Som lokal aktör räknas kommun,
markägare, kringboende, intresseföreningar och entreprenörer. Det
visionära arbetet bestod av t. ex. samling i bystugor, seminarier,
arbetsmöten, planeringsstuga och exkursioner med brukare.

Projektet har använt sig i stor utsträckning av olika datorprogram. Dessa
har främst använts som ett visuellt och pedagogiskt hjälpmedel, men har
även använts som analysmetod. Geografiskt informationssystem (GIS)
har använts för rapportens olika analyser.

Projektets utformning

23

Delprojekten
Ärtsjön

Ryggenområdet

Naturvårdsbränning
Foto Henny Sahlin

Karta över Ärtsjön i Falu
kommun. Flygbild från 2006.

Länsstyrelsen Dalarna valde testa en
modell för att hantera lövskog och
ta tillvara på lövskogens värden för
framtiden.

Falu kommun vill via sitt arbete med
ett kommunalt naturvårdsprogram
titta på hur man kan restaurera och
gynna befintlig lövskog. Detta är
särskilt aktuellt på grund av att det
finns få lövskogar kvar. I Ärtsjön
finns ett område med hög andel
lövskog där man genom en medveten
planering och skötsel kan gynna lövet.

Samarbetet skedde mellan Falu kommun, Skogsstyrelsen, markägare,
SLU Umeå och Länsstyrelsen Dalarna.

Varken kommunen eller länsstyrelsen planerar för formellt skydd av
området, utan de som äger marken avgör markens utveckling och
områdets framtid. (Skogsstyrelsen kan erbjuda formellt skydd i form av
biotopskydd och naturvårdsavtal). Genom att förmedla information om
sambanden i naturen är syftet att den framtida skötseln av området ska
baseras på medvetna val om de konsekvenser olika vägval innebär.

Länsstyrelsen Dalarna valde att
undersöka hur en övergripande
brandplanering kan se ut för
naturvårdsbränning i skog. Går det att
utifrån en arts habitatkrav titta på ett
helt landskap?

Ett pilotområde valdes ut, Ryggenområdet, som innefattar delar av tre
kommuner: Falun, Säter och Hedemora. Målgruppen i detta delprojekt
är skogsbruksaktörer som ska motiveras att uppnå största möjliga
naturvårdsnytta med naturvårdsbränning. Tallkapuchongbaggen är en art
som ställer krav på en lång brandkontinuitet för att kunna reproducera
sig. Den övergripande brandplaneringen utgick från den här specifika
artens krav som en grund för var och när de olika aktörerna ska
genomföra sina naturvårdsinsatser.

För mer information om
delprojekten se Bilaga 2

Projektets utformning

24

Fornby

Hönsarvsberget

Artikel i Borlänge Tidning
om delprojektet

Länsstyrelsen Dalarna valde att
använda ny, tillämpad teknik för att
undersöka hur allmänheten nyttjar ett
friluftsområde.

Vid Hönsarvsberget, Borlänge
kommun, testades en virtuell,
internetkarta över ett tätortsnära
rekreationsområde för att involvera
allmänheten i planeringsprocessen. I

Borlänge kommun ska man göra en fördjupad översiktsplan (FÖP) över
Hönsarvsberget, ett tätortsnära rekreationsområde.

Länsstyrelsen Dalarna valde att
inrikta ett delprojekt på landskapets
attraktivitet kopplat till både hållbart
brukande och bevarande av kultur-
och naturvärden.

Fornby ligger i Avesta kommun och
där genomfördes ett arbete som
behandlar övergången mellan skog

och åker och hur olika sektorer ser på brukandet av dessa områden.
Övergångszoner är viktiga inslag i landskapet eftersom de medverkar
till ett attraktivt och diversifierat landskap. Det finns problem idag med
att dessa marker växer igen och att dess unika värden försvinner. Ett
aktivt och hållbart brukande krävs för att upprätthålla dessa miljöer.
Övergångszonen, som även kan kallas brynzon eller successionslandskap
är intressant ur en rad olika aspekter. Här finns en rest av det gamla
landskapet och den mångfald som den innehöll både ur kultur- och
naturperspektiv. Det är också en zon som i dagens landskap blivit över
och där det på många platser finns stort tryck att bygga/exploatera.

Genom dialog med markägarföreningar valdes en markägare som var
villig att diskutera sin mark. Projektet ska resultera i medvetandegörande
om de värden som är kopplade till övergångszoner.

Flygbild över Fornby gård,
Avesta kommun.

Foto Fam. Isacson.

Projektets utformning

25

Arbetsprocessen

Helhetssyn

Balans mellan
bevarande och
brukande

Projektet regionala landskapsstrategier har varit en pågående process
där vissa frågor fått en mer central roll. Detta kapitel handlar om en
beskrivning av dessa viktiga frågor och en redovisning av hur projektet
hanterat dem.

Helheten är ofta svår att få ett grepp om men är väsentlig när man
talar om landskap och tvärsektoriella projekt. Ett projekt som tar ett
helhetsgrepp kräver mycket av de personer som jobbar med det. Man ska
ha beredskap för att lära sig nytt och att man kan olika delar olika bra.

Det var även viktigt att från början bestämma ett angreppssätt. Landskap
är vår fysiska omgivning i vid bemärkelse, vars karaktär är resultatet av
påverkan och samspel mellan naturliga och/eller mänskliga faktorer
(kulturhistoriska, ekologiska, sociala och ekonomiska). Ett landskap
består inte av en helhet utan av dess delar. Helhetssynen säkras genom
arbetsgruppen som ska representera dessa olika ingående delar:
kulturmiljö, naturmiljö, näringsliv samt rekreation.

I alla delprojekt har aspekten med hållbart brukande beaktats. Hållbart
brukande innehåller samtliga delar av bevarande, brukande, restaurering,
skötsel och utveckling. Det är svårt att säga att man kan hållbart bruka
något utan att även ta hänsyn till helhetsbilden som då innehåller alla
dessa aspekter. Ett hållbart brukande måste utgå från de personer
som bor och verkar i landskapet. Därför behövs ett nära samarbete.
Förhoppningen är att diskussionerna om hållbart brukande kan ge
återspeglingar i landskapet i framtiden.

RLS uttalade ambition är att Länsstyrelsen Dalarna i en öppen
process ska fungera som en mötesplats för alla ingående aktörer
i ett landskap. Det gäller då att hitta en lämplig modell för denna
samverkan. Det behövs en ökad kontakt och förståelse för samverkan
mellan myndigheter och allmänhet. När länsstyrelsen fungerar som en
plattform för dialog- och kunskapsutbyte kan medborgares synpunkter
i förlängningen och via en politisk process påverka och ändra de lagar vi
har. Detta kan i förlängningen komma att ändra på myndighetsutövning/
arbete. En öppen dialog med ödmjukhet och vilja att ta till sig nya saker
krävs av alla parter för att uppnå en öppen process.

Kommunikation är en central del av projektet. Det gäller att hantera
konflikter och att få igång det goda samtalet. Det är viktigt att
kunna kommunicera frågorna till alla involverade aktörer. Personliga
kontakter och arbetsmöten är det huvudsakliga sättet som projektet har
kommunicerat med berörda aktörer. Projektledaren har åkt till de olika
aktörerna för att möten ska ske på deras hemorter. Interna och externa
möten samt seminarier ger möjligheter att få nya infallsvinklar och
kommunicera brett.

Strävan har varit att mest resurser under projektets gång ska ligga på
samtal med markägare/brukare. Det handlar om att väga olika intressen
mot varandra och besvara frågan: Vad är viktigast just här ur natur- och

Öppen process

26

Kunskapsöverföring
och utbyte

Hemsida	
www.w.lst.se/	

landskapsstrategier

kulturmiljöperspektiv? Värdebeskrivningen blir en inledning till den
öppna dialogen med markägare.

En viktig del i arbetet med RLS har varit att föra ut den kunskap som
finns om landskapet. Det kan handla om utredningar, inventeringar,
strategiska dokument, kartor eller ämnesområdeskunskap. Som
kunskapsunderlag räknas även in att länsstyrelsen har ett regionalt
perspektiv som kan komplettera t. ex. den kommunala planeringen.
Eftersom projektet är tidsbegränsat använde vi oss av befintligt
kunskapsunderlag och gjorde nya analyser.

Kunskapsutbyte innebär att projektet även anlitar extern kunskap för
att komplettera den egna. Det gäller både konsultinsatser, forskare samt
andra aktörers kunskap. Inom RLS är andra aktörer främst kommuner,
skogsstyrelsen samt Biosfärkandidat NeDa. Även föreningar, enskilda
markägare och andra engagerade personer har bidragit till projektets
breda kunskapsbas. Högskolan Dalarna intervjuade berörda markägare
i Fornby med intention att ta reda på motiven bakom förändringar av
markanvändning och kunna knyta dessa till förändringar i samhället.

En hemsida för projektet är ett enkelt sätt att förmedla och sprida
information utan att behöva vara personligt delaktigt. På en hemsida
kan man lägga ut information om samarbetspartners, olika projekt
och övergripande information om projektet. RLS hemsida användes
dessutom som en av två länkar (den andra var www.borlange.se) till den
virtuella internetkartan.

För att sprida kunskap behövs pedagogiska grepp. Det gäller att kunna
presentera det kunskapsunderlag som finns på ett tilltalande, förståligt
och enkelt sätt. Projektet har använt PowerPoint i stor utsträckning för
att sprida kunskap genom pedagogiska skisser och bilder. Det är viktigt
att kunna åskådliggöra landskapets utveckling. Det kan göras via GIS-
kartor, skisser, foton, fotoredigeringar, akvareller, inspirationsbilder
eller före- och efter bilder. Mycket möda har lagts på att få fram en
presentation som är anpassad till en bred målgrupp så att alla begrepp

Pedagogiska
presentationer och

bilder som använts i
projektet

Pedagogik som samtal, skisser,
presentationer, det skrivna

ordet och teknik.

Arbetsprocessen

27

Samarbetsformer

För en komplett lista över
samarbetsaktörer se bilaga 2.

förklaras på enklast möjliga sätt. Presentationen har varit verktyget för att
beskriva processen med RLS samt att engagera och få andra aktörer att
inse sin delaktighet.

Eftersom varje delprojekt haft olika målgrupper har presentationen
anpassats till dessa olika grupper. I Hönsarvsberget användes en
teknik med bild för bild visning av hur den virtuella kartan fungerar. I
Ryggenområdet användes presentationer för att t. ex. visa utbredningen
av brandlandskap. I Ärtsjön användes presentationen för att visa hur
annorlunda ett område kan se ut om 20 och 50 år med hjälp av 3D
visualiseringar. Enkla skisser för olika framtidsscenarios visades på ett
seminarium i Fornby för att skapa något att diskutera kring.

För att fånga upp både kravet på underifrånperspektiv och en öppen
dialog ska samarbetet ske med många olika aktörer. Det har lett till att
processen tar lång tid. Underifrånperspektiv ska ses utifrån de som är
aktörer i landskapet, det kan vara markägare eller andra som påverkas av
markanvändningen.

Den stora utmaningen ligger i att få ett flertal människor att samlas
för att diskutera landskapsfrågor. Länsstyrelsen Dalarna hade den
sammanhållande rollen. Det gäller att involvera enskilda aktörer och att
låta de komma till tals och påverka.

Bilder från Fornby
seminarium och exkursion

som visar två samarbetsformer
som projektet haft.

Arbetsprocessen

28

Detta har inte alltid RLS uppnått då det har varit svårt för andra aktörer
att se länsstyrelsen i rollen som spindeln i nätet (se bild nedanför).

Det tog tid innan en projektplan formulerades som var förankrad
inom Länsstyrelsen Dalarna. När sen andra aktörer kontaktades
formulerades mer detaljerade projektbeskrivningar för varje delprojekt.
Det gjorde att det i slutändan blev delprojekt utifrån vad kommunen
eller organisationen i fråga var intresserad av att arbeta med.
Projektbeskrivningarna kom till ganska sent och det gjorde att varje
delprojekt blev två månader långt. Detta beror på den stora mängd
personer som skulle vara med och bestämma.

Initialt ville länsstyrelsen ha en kontaktperson på kommunerna som
kunde ta del av information och kunde sprida det vidare inom sin egen
organisation. Flera kommuner tog sen egna initiativ utifrån att de fann
egen nytta av arbetssättet.

Några aktörer sågs från början som väldigt centrala i arbetet med RLS.
Det var betydelsefullt att Skogsstyrelsen ville engagera sig i projektet
eftersom de är sektorsmyndighet för skogsfrågor. Även en tidig kontakt
med skogsbrukets övriga organisationer och företrädare var önskvärt
så att de kunde vara med och planera i ett tidigt skede. Kommunernas
representanter sågs också som viktiga för att kunna bedriva projektet
även efter projekttiden. Initialt sade länsstyrelsen att desto mer aktörerna
ville styra delprojektet desto mer behövde de jobba själva. Länsstyrelsens
roll i de olika delprojekten har varierat. Från att endast vara en
observatör för att beskriva processen med en dialog till att driva och
genomföra hela arbetet. I samtliga delprojekt har Länsstyrelsen Dalarna
stått för det strategiska tänkandet och i vissa fall även uppföljning och
visualisering av idéer. Att knyta RLS arbetet till aktuell forskning har
skett via främst konsultinsatser i olika delprojekt.

Matematisk beräkning som
kallas faktal som illusterar
fenomenet spindeln i nätet.

Beräknad av Anders Visén

Arbetsprocessen

För mer information om
länsstyrelsen roll i

delprojekten se bilaga 2.

29

Metoder och
arbetssätt

Befintliga
kunskapsunderlag

En tabell med ett urval av de
kunskaper som olika aktörer
kan bidra med i delprojekten.

I första hand är allt
underlagsmaterial befintligt.

Centralt i arbetet med RLS har varit att testa metoder och arbetssätt. Det
innebär i korthet:
•	 samarbete över gränser,
•	 öppna diskussioner utan förutfattade meningar eller svar,
•	 samlas kring ny teknik,
•	 använda pedagogiska skisser för att få igång en diskussion,
•	 tänka utanför gängse myndighetsarbete,
•	 samt redovisning av arbetssätt.

Arbete med RLS i Dalarna har inte lett till någon plan eller annat
strategiskt dokument utan arbetssätt inom konceptet landskapsstrategier
för att i nästa steg åstadkomma en strategisk plan. I Dalarna betyder
nya metoder främst att vi testat olika tekniska möjligheter och nya
forskningsrön.

Här följer en sammanställning av det kunskapsunderlag som projektet
använt sig av:
•	 Yttäckande satellitbildtolkning av skog
•	 GIS-modelleringar av landskapet utifrån arealkrävande arters 		
	 behov
•	 Inventeringar och klassificeringar av naturvårdsintressanta 		
	 miljöer t. ex. nyckelbiotopsinventering, sumpskogsinventering, 	
	 urskogsinventering, inventering av statliga skogar, inventering av 	
	 arter knutna till skogsbrand
•	 GIS skikt med t. ex. fornlämningar, markanvändning, hotade
	 arter, jordbruksblock för EU-stöd, m. fl.
•	 Artinriktade studier, (åtgärdsprogramarter, hotartsregister)
•	 Historiska kartor och historiska kartöverlägg
•	 Skogsbruksplaner
•	 Lantmäteriets kartors markslagsskikt
•	 Vatteninventeringar (ramdirektivet för vatten)
•	 Ängs- och hagmarksinventering
•	 Kommunala planeringsunderlag

Enskilda Kommun Skogsstyrelsen Länsstyrelsen
skogsbruksplaner markanvändning nyckelbiotoper GIS-modelleringar
artkunskap inventeringar inventeringar inventeringar
historisk
bakgrund

artfynd markägarregister skötselplaner

markanvändnings
historia

planer t. ex. ÖP,
naturvårdsplan

metodutveckling
och analyser

regionalt
underlagsmaterial

olika register GIS-skikt
skötselplaner jordbruksstöd

Arbetsprocessen

30

Kartor och GIS som
arbetsmetod

Lanskapsanalyser -
satellitbildstolkning och
transekter i landskapet

Ordet GIS är en förkortning av geografiska informationssystem. GIS
har använts för att utveckla en ny databas för naturvårdsbränning, göra
en virtuell karta och olika landskapsanalyser för att hitta marktyper som
äldre lövskog eller övergångszoner. En stor del av det material som
använts har varit yttäckande för hela Dalarnas län.

För att få en bild över hur ett område är sammansatt när det gäller
naturtyper/markslag som bygger upp ett landskap har vi sökt efter en
metod som delar in området i olika karaktärer. Exempel på sådana är
bl.a. utifrån:
•	 geomorfologiska särdrag (Skånes landsbygdsprogram),
•	 indelningar med statistikuppgifter som underlag (SCB:s indelning 	
	 via statistik – hela Sverige),
•	 satellitbildstolkningar som delar in områden med likartad 		
	 sammansättning av naturtyper/markslag (Fjärranalys i Dalarna av 	
	 Anki Nordin- Länsstyrelsen Dalarna) och
•	 Landskapsdiagnos (Anders Westfelt på Stockholms universitet, 	
	 RAÄ Jerker Moström och Johanna Jansson Länsstyrelsen 		
	 Dalarna).

Den sista i raden av analyser knöt vi till projektet med målet att hitta
landskapskaraktärer.

Landskapsdiagnosen som senare fick heta landskapsmodellen skulle
för första gången testas som en arbetsmetod och Länsstyrelsen Dalarna
blev pilotlänet. Det passade bra in i RLS arbetet. Länsstyrelsen Dalarna
såg en möjlighet att kunna dra fördel av varandras kunskaper via ett
samarbete mellan projekten. Samma område som RLS valt det vill
säga de fem kommunerna i sydöstra hörnet valdes som området för
satellitbildstolkningen.

Hönsarvsberget

Bild som visar hur den
virtuella kartan över

Hönsarvsberget såg ut. Kartan
togs fram med hjälp av GIS-

teknik.

Arbetsprocessen

31

En mera utförlig beskrivning
av landskapstyperna i

Landskapsmodellen finns
i rapporten Fjärranalys i

kulturmiljövårdens tjänst.
Rapport 2007:9.

Landskapsmodellen redovisar landskapstyper och inte renodlade
markslag. Med landskapstyper avses i detta fall en sammansatt enhet
som definieras av en viss mängd, storlek och sammansättning av de
ingående markslagen. Exempelvis kan landskapstypen Öppet landskap,
storskaligt (intensivt brukat) inte bara utgöras av renodlad åkermark utan
kan även innehålla andra markslag så som betesmark, skogsdungar mm.
Med andra ord är huvudintrycket av landskapet utifrån den studerade
punkten/pixeln Öppet landskap, storskaligt (intensivt brukat). Resultatet
från landskapsmodellen beskriver det lokala sammanhanget i varje
punkt/pixel i dess omgivning.

Klass 1 - Transitionslandskaps, öppet
Klass 2 - Öppet landskap, mosiakartat
Klass 3 - Öppet landskap, brukat
Klass 4 - Öppet landskap, storskaligt (intensivt brukat)
Klass 5 - Barrskogslandskap, i eller nära Öppet landskap
Klass 6 - Transitionslandskap, mosaikartat
Klass 7 - Transitionslandskap, nära skog
Klass 8 - Skogslandskap, mosaikartat
Klass 9 - Skogslandskap
Klass 10 - Barrskogslandskap
Klass 11 - Barrskogslandskap, koncentrerad
Klass 12 - Barrskogslandskap, storskaligt

Karta som visar
landskapsmodellen applicerat

på landskapet i Fornby.

Högskolan Dalarna gjorde en landskapsanalys med hjälp av transekter.
Det är ett pedagogiskt verktyg för att lyfta fram unika kultur- och
naturvärden i de hotade övergångszonerna. Syftet var att undersöka
hur landskapet förändrats över tid och förstå orsakerna till varför
förändringar sker. Förutom kartläggning i fält i skala 1:1 gjordes
intervjuer med verksamma markägare.

Arbetsprocessen

32

Kartläggningen av provytor (transekter) i fält, sker med hjälp av
handdatorer och GPS. Genom att använda historiskt kartmaterial (t. ex.
storskifteskarta) kan äldre landskapsavsnitt och dess innehåll identifieras
och avgränsas. På detta sätt får vi möjlighet att förstå hur landskapet
har förändrats över en längre tidsperiod. Det historiska kartmaterialet
bearbetas och analyseras i GIS. Urvalet av provytor (transekter) görs
med utgångspunkt från de utvalda markägarnas/brukarnas fastighet och
intressanta områden framtagna från landskapsmodellen.

Genom att kartlägga landskapselement i transekter får vi möjlighet att
belysa såväl kulturhistoriska värden som naturvärden. Transekternas
resultat åskådliggör spår av äldre kulturlandskap och visar tydligt vilka
förändringar som skett i landskapet, så som igenvuxen ängs- och
åkermark, förskjutning av åkerhak, husgrunder, diken och odlingsrösen.
Dessa förändringar bekräftas också av det historiska kartmaterialet.

Transekterna kan ses som representativa snitt ur landskapet. Samtidigt
som intressanta objekt i landskapet kartläggs, skapas ett utgångsläge för
uppföljning av landskapsförändringar.

I transekten som visas nedanför beskrivs ingående de förändringar av
markutnyttjande som har skett i Fornby från 1762 fram till idag. Kartan
till vänster är från 2006 års flygbild och kartan till höger är från år 1762.
Med hjälp av handdatorer har möjligheten att rita in nutiden i den
historiska kartan blivit verklighet.

För mer information
om transekter se manus

landskapsanalyser i Fornby
i Länsstyrelsen Dalarnas

rapportserie.

Arbetsprocessen

33

Fokus i delprojekt Fornby var att hitta en metod för diskussion
om kulturlandskap, sammanhang i naturen och hur brukande och
bevarande frågor kan interagera. Strategin som togs fram skulle
handla om att Länsstyrelsen Dalarna som katalysator för en fråga kan
skapa forum för diskussioner och vidare arbete. Samarbete mellan
kommunen, Biosfärkandidatområdet NeDa och Länsstyrelsen Dalarna
var viktigt för att projektet skulle få en bred förankring. I ett senare
skede involverades även Mellanskog, Skogsstyrelsen, LRF samt andra
markägarorganisationer.

Arbetet bedrevs genom ett seminarium och en exkursion. Experter
beskrev landskapets historiska dimension, det mångfacetterade
landskapet, m. m. Kunskaper som förmedlades låg till grund för en
diskussion om övergångszoners hållbara brukande. Hela projektet
är riktat till markägare och brukare och ska resultera i att de får en
tankeställare om hur de brukar landskapet. För att göra diskussionen
så konkret som möjligt valdes en markägare ut som var villig att
exemplifiera det experterna pratar om genom att använda sin egen mark
som ett exempel. Exkursion till samma markägares mark hade syftet
att i fält se på landskapets samlade värden. För att utföra arbetet knöts
forskningsvärlden till projektet. Högskolan Dalarna hade två uppdrag
både från geografi- och biologiinstitutionerna att beskriva landskapets
värden och exemplifiera fenomen på markägarens mark.

Nedan är två av de framtidsskisser som visades på seminariet. Skisserna
skulle vara tankeväckande och leda till en diskussion om framtidsbilder.

För mer information om
delprojekten se Bilaga 2

Arbetsprocessen

Dagens vy över Fornby gård

En möjlig framtida vy om
övergångszoner och åker

planteras med engergiskog.

Fornby - 	
Länsstyrelsen som

katalysator

34

I Ärtsjön ville lokala myndigheter testa nya metoder för dialog
samt hitta en plan för hur man kan hantera lövskog med hänsyn till
både kultur- och naturvärden samt den privata ekonomin. Tanken
var att alla intressenter skulle ha framtidsscenarier som gemensam
kunskapsbas för att diskutera hur man vill utveckla området i framtiden.
Kompletterande analyser och tidigare arbete i området användes även
som kunskapsunderlag i dialogen med markägarna. Kommunen stod för
dialogen och kontakten med markägare och andra intressenter samt tog
fram fältuppgifter som underlag för vidare bearbetningar.

Delprojektet passade väl in i kommunens arbete med att ta fram en
naturvårdsplan. I en broschyr Fakta Skog Nr. 4 (2005) föddes idén
att utföra dialogarbetet via visualiseringar. SLU i Umeå visade stort
intresse att vara med i projektet för att testa om man kunde skapa en
dialog med markägare genom att använda 3D visualiseringar för olika
framtidsscenarios.

Arbetet utgick från en övergripande beskrivning av skogen som gjorts
av Falu kommun och Skogsstyrelsen. Beskrivningen av skogsbestånden
utgör underlag för att ”skapa” de olika scenarierna. Planen visar vilken
skötsel av området som kan leda till en viss utveckling eller scenario.
Förutom skogsdata används vägdata, foton, en höjdmodell eller GSD-
marktäckedata. Resultatet är en visualiseringsbild av skogen som visar
allt från hur individuella träd ser ut, höjder i landskapet samt hur öppen
marken är. Ljussättning och kameravinkel är saker man kan justera för att
få en viss bild och/eller känsla. Bilderna användes sedan för att dela ut
till markägare för att öka deras förståelse för området i stort och se hur
deras mark förhåller sig till hela landskapet. Scenarioteknik användes för
att förklara nutidens och dåtidens landskap. Scenarierna var vårt främsta
sätt att kommunicera med markägare.

Arbetsprocessen

Ärtsjön - 	
Framtidsvisualiseringar

som ett sätt att
kommunicera

Året 1831 såg landskapet
i Ärtsjön annorlunda ut.

Marken var mer öppen och
sjön mer utbredd.

35

Hur kan Ärtsjön se ut om 20 år? Bilden nedan visar tre olika
visualiseringar av hur området kan se ut i framtiden.

Flera olika skötselscenarios visualiserades av SLU i Umeå.
Visualiseringarna visar vilka faktorer som styr utvecklingen med
tidsbilder från 20 år respektive 50 år i framtiden.

Scenario – Natur och hävd
Syfte att maximera naturvärdet.

Scenario – Produktion
Aktiv skötsel med syfte att maximera det ekonomiska utfallet.
Produktionsscenariot är indelat i två delar:lövskogsproduktion och
barrskogsproduktion.

Arbetsprocessen

3D-visualiseringar av 3 olika framtidsscenarier för Ärtsjön

Naturhänsyn och bete om 20 år

Naturhänsyn och bete om 50 år

Granskogsproduktion om 20 år

Granskogsproduktion om 50 år

Lövskogsproduktion om 20 år

Lövskogsproduktion om 50 år

Visualiseringar genomförda av SLU Umeå på Institutionen för Skoglig Resurshushållning och Geomatik, 2007. På uppdrag av
Länsstyrelsen Dalarna genom projektet Regionala landskapsstrategier i ett samarbete med Falu kommun och Skogsstyrelsen.

Framtidsscenarier för Ärtsjöarna

En förklaring till scenariobilderna följer nedan.
Bilden nedan är en 3D-visualisering av hur området ser ut i dagsläget.

Ängslador

Barrskog

Vatten

Vass

Lövskog

Område utanför visualisering

Öppen mark

Blandskog

Visualiseringar genomförda av SLU Umeå på Institutionen för Skoglig Resurshushållning och Geomatik,
2007. På uppdrag av Länsstyrelsen Dalarna genom projektet Regionala landskapsstrategier i ett samarbete
med Falu kommun och Skogsstyrelsen.

Bild över Ärtsjön som visar
hur det ser ut idag och hur

bilden ska läsas.

3D-visualiseringar har gjorts
av Jonas Bohlin SLU Umeå

år 2007.

36

Inom ramen för RLS skulle en samverkansmodell för att uppnå
biotopskapande testas. Möjligheten fanns att starta en diskussion om
brand som ett naturvårdsinstrument där landskapsperspektivet fångas.
Arbetet sker inom ett definierat landskapsavsnitt och tillsammans med
de aktörer som verkar där. Modellen för samverkan kan illustreras via ett
bord (se bild nedanför)

Alla aktörer samlas kring en fråga, hur ser en arbetsmetod med syftet
att klara livsmiljön brandpåverkade skogar ut? Målet var att samla alla
aktiva kommersiella aktörer i pilotområdet Ryggenområdet och ingå en
överenskommelse om samarbete. Länsstyrelsen Dalarnas roll var att hålla
i den övergripande naturvårdsbränningsplaneringen i området som på
längre sikt även kan gälla hela länet.

Resultatet ska vara att bränningsplanering sker utifrån hotade arters
miljökrav och uppfyller ett certifierat skogsbruks krav. En databas ska
upprättas som innehåller samliga aktörers bränningslandskap, bränningar
och planerade bränningar för att skapa en kontinuitet i naturvårdsarbetet.
Likaså ska uppföljningsinsatser utföras och presenteras som utvärdering
av gjorda insatser. Syftet är en samlad bränningsplanering med
kontinuitet och utvärdering i framtiden.

För att ta fram en sådan plan krävs samordning med åtgärdsprogrammen
för hotade arter, Natura 2000 arbetet, det regionala brandarbetet samt
flera olika aktörers GIS-skikt. Detta exempel illustrerar hur program-
och direktivsarbete kan leda till faktiska åtgärder. Kunskapsöverföringen
skedde vid ett planeringsmöte med Sveaskog, Länsstyrelsen
Gävleborg, Stora Enso (Bergvik skog), Skogsstyrelsen, Säter kommun
(Mellanskog) samt Länsstyrelsen Dalarna. En kontaktperson för
brand och en brandgrupp internt inom länsstyrelsen bildades inför
mötet med de andra aktörerna. Vid mötet kom alla aktörer fram till en
överenskommelse om framtida arbete med naturvårdsbränning.

Arbetsprocessen

Hur klarar vi livsmiljön för
brandpåverkade skogar?

Skogsstyrelsen

Svea
Skog

(Bergvik
skog)

StoraEnso

Länsstyrelsen
Gävleborg

Säter

(Mellanskog) Länsstyrelsen
Dalarna

(Banverket)

(Räddnings-
tjänsten)

Samverkansmodell för
Ryggenområdet där några

aktörer är i parantes pga liten
medverkan i planeringsmötet.

Ryggenområdet -
Samverkansmodell för

biotopskapande

37

Borlänge kommun och Länsstyrelsen Dalarna såg det som betydelsefullt
att testa metoder för att involvera allmänheten i markplanering. Den nya
tekniken som användes var en internetbaserad virtuell karta. Inspiration
till den kartan kom bland annat från Kalmar län som använt sig av kartor
för att engagera folk i deras RLS projekt. Via kartan inhämtas synpunkter
från allmänheten om hur de använder Hönsarvsberget samt hur de ser
på framtida utveckling av området.

Bild på formuläret till den
virtuella kartan. Här är ett

exempel hur det kunde se ut.

Hönsarvsberget - 	
Internet så att alla kan

delta!

Arbetsprocessen

Ett ämnesområde som kändes viktigt att dryfta i skogsbygden var
rekreation och friluftsliv. Samarbetet med Borlänge kommun handlade
om att samla in synpunkter på markanvändning, rekreation och
avvägningen mellan brukande (bl. a. skogsproduktion, leder, turism) och
bevarande (bl. a. upplevelsevärden, biologisk mångfald, restaurering).
Kartan användes för att nå andra grupper (t. ex. ungdommar) än de som
vanligtvis deltar i en planprocess. Tekniken skulle möjliggöra att fler
kunde delta i kommunens markplanering. Kommunen ville involvera
allmänheten tidigt i planeringsprocessen så att synpunkterna skulle kunna
ligga till grund för kommunens arbete med en fördjupade översiktplan.
Den låg rätt i tiden för RLS arbetet.

Kartan togs fram av Länsstyrelsen Dalarna utifrån en prototyp som
gjorts av Västra Götaland som heter O-GIS. Grundkartan är densamma
men justeringar har gjort att den är enklare att använda och förstå än den
mer komplicerade O-GIS. Allmänheten fick beskriva hur de använde
området via en platsbeskrivning i ett formulär (se bilden ovanför). Ett
antal personer fick testköra kartan innan den lanserades för allmänheten
vid en presskonferens.

38

Uppföljning

För att kunna utläsa förändringar i landskapet behövs flera olika
uppföljningsinsatser. Det är då viktigt att man har i åtanke vad som har
gått förlorat i landskapet och vad som har tillkommit? I detta kapitel
beskrivs främst hur biologiska värden i landskapet kan följas upp.
Noterbara avtryck och resultat i landskap av den bedrivna processen
har inte kunnat uppnås på den korta tid som detta projekt pågått. Två år
är alldeles för kort tid för att testa landskapsstrategier i den omfattning
som uppdraget har idag. Det krävs tid att förankra tankarna med
landskapsstrategier hos andra aktörer och inom länsstyrelsen.

Delprojekten i Dalarnas RLS-arbete berör landskapsavsnitt som
karakteriserats som skogsbygd. Det finns därför anledning att följa upp
om skogen är beskaffad på ett sådant sätt att den kan tillåta arealkrävande
arter med specifika livsmiljökrav att få sina behov tillgodosedda i ett
landskapsperspektiv. Yttäckande material som visar trädålder och
trädslagsblandningar har tagits fram genom tolkning av satellitbilder.
Dessa underlag har sedan genomgått modelleringsarbeten med syfte
att få fram kartor som visar var det i landskapet finns möjlighet för
dessa arter att finna livsutrymme (Länsstyrelsen Dalarna & Gävleborg,
2003). Det kan t.ex. gälla en art som behöver sammanhängande gammal
lövskog. Modelleringar kan användas för att bedöma om en art har
möjlighet att långsiktgt överleva i ett rationellt bedrivet skogslandskap.

Förutsättningen för att genomföra ovanstående uppföljningsarbete är
att det finns yttäckande karakteriseringar av skogslandskapet. I Dalarna
har vi tillgång till tolkningar av bilder från 2001. Bilder som till viss del
kan uppdateras genom att använda skogsstyrelsens hyggeskartering.
En dimension som man inte får uppdaterad är vilka trädslag den
uppväxande skogen får. En möjlighet kan vara att utföra motsvarande
modelleringsarbeten med sk. kNN-skikt som indata. Dessa finns för hela
Sverige och ska upprepas med regelbundenhet. (Grundprodukten är en
GIS-databas med uppgifterna för tio olika skogsvariabler (trädslag, ålder
m. fl.), Institutionen för skogshushållning på SLU)

Den ovan beskrivna uppföljningen är storskalig och gäller för stora
landskapsavsnitt och kan i ett RLS-sammanhang användas när stora
områden varit föremål för en landskapsstrategisk process. De delprojekt
som denna rapport beskriver kan inte med tillfredsställande precision
följas upp med en sådan metodik utan kräver annat angreppssätt.

Inom skyddad natur pågår nationellt utredningsarbete för att ta fram
uppföljningsmetoder i skyddad natur. Dessa uppföljningsinsatser
kan ev. tillämpas i skogsområden som omfattats av samverkan och
kunskapsutbyte mellan landskapets aktörer. Ytterligare ett sätt att
bedöma naturvärden över tiden är att i skogsbestånd tillämpa ett
poängsättningssystem som heter Naturvärdesbedömning i skogsmark
(Drakenberg & Linde, 2001). Delprojektet Ärtsjön är ett lämpligt område
för den typen av uppföljning.

39

I Dalarnas län planerar vi för att hålla ett årligt uppdaterat brandregister.
Med vetskap om var det tidigare bränt kan nya bränder planeras på
ett sådant sätt att det kan ha betydelse för brandgynnade arter. Ett
utredningsprojekt om satellitbildsbaserad teknik pågår i Dalarna mellan
Länsstyrelsen Dalarna, Skogsstyrelsen samt Metria miljöanalys. För
artinriktad uppföljning inom brandintensiva landskapsavsnitt kommer
vägledning att tas fram. Arbete pågår med åtgärdsprogrammen för
brandgynnade insekter.

Det är viktigt att underlag exponeras lättillgänglig för landskapets
aktörer. Det vill säga de underlag som ska hjälpa till vid planering av
insatser samt uppföljning som visar om mål för landskapet uppnås. Där
ser vi att länsstyrelsen har en viktig roll att spela. Det kan då röra sig om
exponering i karttjänster på myndighetens hemsida och tillhandahållande
av GIS-skikt som olika aktörer kan använda sig av. Länsstyrelsen ska
även fungera som förmedlare av underlag som andra aktörer samlar in.

Inom nationell miljöövervakning pågår Nationell Inventering av
Landskapet i Sverige (NILS). Inventeringens inriktning är att skildra
tillstånd och förändringar av markanvändning och olika naturtypers
areal och fördelning i landskapet. Inventeringsinsatserna görs i ett
stickprov fördelat över hela landet. En del i arbetet är flygbildstolkning.
Vi ser möjligheter att inom områden där RLS-arbete utförs göra
tolkningar i enlighet med NILS manual för att kunna skildra tillstånd
och förändringar som sker i landskapet. NILS tolkningsmanual
fångar in många intressanta variabler om landskapssammansättning,
strukturer och rumsliga förändringar. Dessa sammanställningar från
den nationella inventeringen kan utgöra referens och jämförelse när
enskilda landskapsavsnitt som varit föremål för ett strategiskt samarbete
utvärderas.

Satellitbildsbaserade metoder kan inte heller användas om det är skogens
strukturer och funktioner som är det intressanta för uppföljningen.
Satellitbilden säger inget om skogens kvalité när det gäller naturvärden.
I dessa fall behövs fältbaserade insatser. Mätningar i skogsbestånd eller i
ett stickprov av skogsbestånd är tidskrävande och resursintensivt. Det är
ett arbete som kan ha sin hemvist i regional miljöövervakning.

För att fånga in komplexiteten hos landskap kan den
satellitbildsbaserade landskapsmodellen användas som ett verktyg.
Den kan med fördel användas tillsammans med fältinventeringar av
transekter. (Se bild på nästa sida för att se kopplingen mellan de olika
metoderna.)

Landskapsmodellen är inte bara en statistisk tillståndsbeskrivning utan
kan användas för att tolka hur landskapets sammansättning framträder
i modellen. Då kan information utvinnas om den utveckling som lett
fram till det dagsaktuella tillståndet. Skaparna av landskapsmodellen
menar att det finns en historisk tidsdimension inbyggt i modellen. De
anser att det går att göra förutsägelser om landskapets pågående och

Uppföljning

40

Vad händer mellan pixeln
i satellitbilden och stenen på

marken?

Landskapmodellens
1:25 skala på pixlar

Transektens 1:1 skala på marken

kommande förändringsprocesser genom landskapets sammansättning.
Detta framträder i modellen i kombination med kunskap om pågående
samhällsprocesser. Landskapsmodellen bör testas och jämföras
mellan olika år och på flera platser med olika typer av landskap. Om
landskapsmodellen kan testas på äldre satellitdata och jämföras med
resultat från dagens landskapsmodell, då kan förändringar i landskapet
följas och på så vis säkra utfallet från modellen.

Transekter är en bra uppföljningsmetod då all data lagras digitalt i GIS
redan i fält. Det innebär att det blir lätt att följa upp hur landskapets
olika delar förändras över tid. Genom att jämföra transekternas innehåll
mellan två tidpunkter, t. ex. efter fem till tio år, kan förändringar i
landskapet lyftas fram och belysas. (Manus landskapsanalys i Fornby,
Länsstyrelsen rapportserie)

Uppföljning

41

Diskussion om arbetsprocessen

Helhetssyn Genomgående har arbetssättet med landskapsstrategier visat att
det är viktigt att ha en helhetssyn. Helhetssynen säkras genom att
delprojektsområden varit hela landskapsavsnitt, många intressenter
deltagit och att olika perspektiv belysts.

Det är viktigt att få olika personers kompentens för att få en helhetssyn.
Dessa personer måste kunna samverka. En helhetssyn kan aldrig fångas
in om fokus ligger på en sak. Det behövs ett strategiskt arbete och
tankesätt för att fånga in helheten. RLS i Dalarna har på ett bra sätt
fångat upp ett helhetsperspektiv genom arbetsgruppen.

Det kan vara komplicerat att skilja på kultur- och naturlandskap. För en
betraktare av landskapet ofta görs ingen skillnad av det som är kultur
och natur. För den personen är det upplevelsen som är det centrala. En
landskapsupplevelse är det som sker när helheten i landskapet fångas in.
En betraktares upplevelse av landskapet är högst personlig och beror till
stor på vad man är intresserad av. Det är därför olika personer ser olika
saker i samma landskap.

Idag är många organisationer organiserad utifrån ämnesområden. Det
gör att det ibland kan vara svårt att hantera ämnesövergripande frågor.
Genom RLS i Dalarna har man på ett bra sätt kunnat överbrygga denna
svårhet genom en enhetsövergripande arbetsgrupp. Länsstyrelsen har
som ensam myndighet möjligheter att hantera landskapsfrågor i samma
organisation. Det är tack vare denna möjlighet som arbetet i Dalarna
fungerat så bra.

En viktig erfarenhet av arbetet med RLS har varit hur tjänstemännen
inom länsstyrelsen anammat ett tvärsektoriellt projekt. Många
tjänstemäns huvudansvar är att klara av en stor mängd ärenden. Kan
RLS leda till insikter och underlätta den vardagliga rutinen? Det är en
centrala fråga när arbetet ska utvärderas. Det är därför tvärsektoriella
och strategiska projekt behövs. Redan idag finns på länsstyrelsen
arbetsuppgifter där behovet av att utveckla det tvärsektoriella arbetssättet
är stort. En försvårande faktor för att arbeta tvärsektoriellt och att
hålla dialogen pågående är tjänstemännens tidsbrist i rationaliserade
organisationer.

Tvärsektoriellt arbete och samarbete över myndighetsgränser är inte
en ny arbetsmetod. Det är däremot ett arbetssätt som ställer krav
på handläggarens förmåga till att arbeta med komplexa samband.
Rollfördelningen är viktig att klargöra.Vem äger projektet? Vem får
bestämma? Vem betalar?

Tvärsektoriell
organisation

42

Balansen mellan bevarande och brukande har i många fall varit
knivskarp. Att få en balans mellan dessa synsätt är vad RLS försökt
åstadkomma genom en öppen dialog och samarbete över gränserna. För
att finna balansen bör man tänka i levande vardagslandskap.

Balans mellan
bevarande och
brukande

Bevara kultur-
och naturvärden

Hållbart
produktionsskogsbruk

Visioner för
framtiden

Förutsättningar
t. ex. privatekonomi

Historisk
koppling

Platsens
 identitet

Sociala frågor
t. ex. finns det dagis?

Bild som visar alla faktorer
som påverkar diskussionen om
brukande och bevarande satt i
ett sammanhang där målet är
ett samtal om framtidsbilder.

Det finns många fördomar mellan de som arbetar för naturvård i
landskapet och de som aktivt brukar det. Bland annat har bevarandesidan
uttryckt oro för att diskutera bebyggelse av övergångszoner och på så
sätt upplysa om den möjligheten för brukarna. Brukandesidan var orolig
för att naturreservat skulle bildas och inskränka deras rätt till att bruka
marken. Många av dessa fördomar måste man beakta i arbetet med RLS
och hantera på ett konstruktivt sätt. Det är allas vårt ansvar att välja hur
landskapet ska se ut i framtiden. Det finns även en del missförstånd som
lätt skulle kunna lösas genom en kontinuerlig och öppen dialog. Det är
betydelsefullt att definiera det som är lagar och regler och vad man har
möjlighet att göra inom de ramarna. Bevarande- och brukandesidan
har mycket att lära av varandra och det är via detta samarbete som
landskapets utseende bestäms.

Målet i Ärtsjön var att skapa dialog och en kunskapsöverföring som
leder till att området sköts på ett hållbart sätt. Närheten till Bjursås är
intressant eftersom det skapar möjligheter för ett attraktivt tätortsnära
rekreationsområde i framtiden. Även om målet var bra så har arbetet inte
uppnått ett hållbart brukande. En skoglig åtgärd som utförts i området
visar att informationen om värdet av lövskogsrika miljöer inte nådde
fram till markägarna.

Syftet med delprojektet i Fornby var att diskutera hållbart brukande
av övergångszoner med både personer som stod för bevarande och
brukande. Diskussionen fokuserade på hur övergångszoner kan och bör
brukas i framtiden för att uppnå ett attraktivt landskap. Vid seminariets
diskussion och under exkursionen blev det tydligt att förutsättningen för
att upprätthålla övergångszoner är att de brukas och med fördel betas.

För en mer utförlig beskriv-
ning av Ärtsjön och Fornby

delprojekt se Bilaga 2

Diskussion om arbetsprocessen

43

I dessa två delprojekt, Ärtsjön och Fornby, har vi fått två motsatta
effekter av diskussionen om hållbart brukande. Skillnaden mellan
Ärtsjön och Fornby gäller främst att områdena varit övervägande
jordbruks- eller skogsmark. Jordbruksmark är mer synligt och det finns
en tydlig sammanhållning och vilja att ha ett öppet och vackert landskap.
Övergångszoner är en synlig del av landskapet. Skogsmark bidrar inte
till vyn eller landskapsbilden på samma sätt. Det var även olika sorters
människor med på mötena. I Ärtsjön var det till största delen deltids
skogsägare och i Fornby aktiva jordbrukare eller företagare. Kanske
hade mötet i Ärtsjön varit annorlunda om Bjursåsborna fått vara med?
Budskapet gick inte fram i skogen men gjorde det i jordbrukslandskapet.
Det kan även bero på hur mycket intresse det finns för området. Ärtsjön
är känt sen 1800-talet som ”lorthålet”. Hur många Bjursåsbor som
känner till och använder området idag är osäkert. I Ärtsjön fanns det
ingen verklig förankring hos de boende eftersom området ligger en bit
bort från tätorten. Till skillnad från Ärtsjön så var Fornby ett ”eget”
projekt där Länsstyrelsen Dalarna kom med både idén, initiativet samt
drev projektet.

Skillnader Ärtsjön och
Fornby

Diskussion om arbetsprocessen

44

Testa ny teknik
som arbetsmetod

Visitkort som trycktes upp för
att intressera allmänheten för

den virtuella kartan.

Delprojektet i Ärtsjön gav oss något sämre erfarenheter av ny
teknik. Den främsta orsaken till det var problem vid markägarmötet,
presentation och ledning av diskussion var inte tillräckligt förberedd.
Vi tror att framträdandet blev förvirrat och att det kan ha bidragit
till markägarnas tystnad (brist på diskussion). Det tog också för
lång tid innan vi kom fram till kvällens budskap. P.g.a. tidsbrist blev
visualiseringarna inte tillräckligt pedagogiskt presenterade. Vi var många
myndigheter som hade gjort mycket arbete innan vi tagit kontakt med
markägarna. För markägarna presenterades allting som en färdig lösning
som nog inte var helt enkel att förstå. Troligtvis födde detta en känsla
av att inte kunna påverka vilket inte alls var vår avsikt. Vi ville använda
oss av underlaget för att få igång en diskussion där alla hade lika mycket
kunskap.

Rätt använda kan visualiseringarna vara ett bra redskap. Vi ser
möjligheter att använda visualiseringar i framtiden på ett mer realistiskt
och beskrivande sätt.

Erfarenheterna är i stort positiva av att använda ny teknik och av att
testa nya metoder. Ny teknik för att inhämta kunskap om landskapet
intresserar och engagerar folk. Det har varit ett sätt att få folk
intresserade och det är särskilt spännande när vi kan tillämpa aktuell
forskning.

Den virtuella kartan vid Hönsarvsberget var ett exempel på att testa
något helt nytt. En interaktiv karta på internet som är tillgänglig för
allmänheten var vi först i landet att testa. Erfarenheterna är övervägande
positiva. Det går att utveckla metoden vidare. Utvecklingsmöjligheterna
är stora i ett land där flest personer i hela EU använder sig av internet
dagligen (Ekots nyheter nov 2007). Vi lyckades inte nå ut till så många
som vi hoppades från början. Detta tror vi beror på en för liten satsning
på marknadsföring av den virtuella kartan.

Diskussion om arbetsprocessen

45

Det har emellanåt varit svårt att förmå alla aktörer att se sin roll
och nytta med RLS. Det behövs en lång startperiod och många
aktörer ska inledningsvis vara med och formulera målet för på så sätt
skapas förankringen till projektet. Det krävs också en öppenhet från
aktörer utanför länsstyrelsen att tillåta länsstyrelsen att ta rollen som
initiativtagare till dialogarbete. Det är viktigt för alla som deltar i arbetet
att kunna se sin egen roll i relation till alla andra. Det krävs samordning
och många diskussioner för att samlas kring en fråga.

Det har varit knepigt att få in ett underifrånperspektiv i efterhand
eftersom uppdraget kommer uppifrån, från regeringen. Frågor som
hur man ska kunna styra mjukt uppifrån och vem som tar initiativet,
blir centrala i arbetet. För länsstyrelsen så är kommunen underifrån
men inom projektet har man varit ense om att det inte räckte med
bara kommunens engagemang för att säga att ett delprojekt hade ett
underifrånperspektiv.

Underifrånperspektiv ska ses utifrån de som är aktörer i landskapet dvs
markägare, brukare eller boende och besökande. Vi valde att satsa på
kommunernas engagemang eftersom det i sin tur kunde leda till någon
som kunde fortsätta driva arbetet även efter projekttiden. Kommunerna
sågs även som en möjlighet för att få kontakt med fler lokala aktörer.
När man talar om underifrånperspektiv bör man ha i åtanke de problem
som kan uppstå med representativitet och vilka som kommer till tals.
Troligtvis är ett underifrånperspektiv från underifrån valda politiker
ett kanske mer demokratiskt ”underifrånperspektiv” än via starka
organisationer, företagare, etc.

Ett projektförslag som har ett underifrånperspektiv kom till RLS från
en grupp bönder som hade samlats på eget bevåg för att diskutera
sitt närlandskap med fokus på att producera naturkött och på så sätt
verka för ett betespräglat landskap. Det här betraktar vi som ett sant
underifrånperspektiv då det är ett medborgarinitierat projekt. Deras
intention med att ha med Länsstyrelsen Dalarna via RLS i det arbetet
var för att vi tillsammans skulle kunna lyfta frågan till att handla
om hela landskapet. Projektet bedömdes av RLS ledning som för
omfattande både i tid och resurser för att rymmas inom detta tvååriga
regeringsuppdrag.

Den virtuella kartan över Hönsarvsberget var ett sätt att få in
underifrånperspektivet i RLS. På grund av brist på marknadsföring
svarade inte så många som vi hoppats och därför är det svårt att säga att
allmänheten verkligen kommit till tals. Möjligheten att kunna få in nya
perspektiv, t. ex. ungdomar, i myndigheters planering är stora.

Fornby var ett positivt exempel där många aktörer från markägare,
föreningar, politiker och tjänstemän tillsammans förde en öppen
diskussion om övergångszoner i landskapet. Det blev ett första försök
till diskussion som uppskattades av brukare och lokalbefolkning som
ett bra initiativ från myndigheterna. Med fortsatta diskussioner kan

Öppen process
som arbetssätt

Underifrånperspektiv

Diskussion om arbetsprocessen

46

man komma närmare till att prata samma språk och finna gemensamma
lösningar vilket ju inte sker på en kväll. Målet med delprojektet var att se
om länsstyrelsen på det här sättet kan skapa ett intresse för en fråga och
det målet uppnåddes. För att få resultat och effekt i landskapet krävs det
att någon håller liv i diskussionen.

Hur har samarbetet
fungerat?

Forskare

Bild på Ulric Isacson
markägaren i Fornby gård
som föredrar på seminariet.

Delprojektet i Fornby
visade på att det är centralt
att engagera rätt personer.
Man kan inte bara förvänta
sig att folk ska komma till
ett seminarium som en
myndighet anordnar. Det
är angeläget att det finns
dragplåster som starka
personer i bygden som många
känner till. Dragningskraften
av intressanta personer kan
fungera väldigt bra för att
fånga folks uppmärksamhet
och på så sätt säkra ett

underifrånperspektiv. Man bör även involvera brukare/markägare
tidigt så att de får möjlighet att framföra sina synpunkter.

Vi har även fått erfara vad som händer när det blir brist på ett
underifrånperspektiv som det var i Ärtsjön. Dialog eller samtal med dem
som bor och verkar i området kom inte till stånd. Mötet som hölls och
där visualiseringarna presenterades blev ett enkelriktat informationsmöte.

Vissa samarbeten har fungerat väldigt bra och andra har fungerat
mindre bra. Ofta beror skillnaden på vad som fungerar och inte på
de involverades inställning till samarbete som arbetsform och vilka
förutfattade meningar som finns kring samarbete över gränser.
Arbetet med RLS kan ses ur många perspektiv. Ett sådant är hur
samarbetet fungerat med de olika ”världar” som deltagit: forskare, lokala
myndigheter, nationella myndigheter, inom Länsstyrelsen Dalarna och
med lokala organisationer.

SLU i Umeå skogsresurshushållning, Stockholms universitet
Kulturgeografi samt Högskolan Dalarna geografi- och biologiavdelningar
har medverkat i projektet via konsultinsatser. I de fall där det inte
fanns någon tydlig beställning var det svårt att kommunicera mellan
Länsstyrelsen Dalarna och forskaren. Samarbetet har ändå fungerat
övervägande bra och det har gett en dimension till projektet som vi inte
kunnat få med annars. Det har varit en stor anledning till att vi kunnat
testa nya tekniker.

Flera myndigheter har medverkat i projektet. Det gäller då främst
Skogsstyrelsen på lokal nivå samt tjänstemän från de fyra kommunerna.

Lokala myndigheter

Diskussion om arbetsprocessen

47

Skogsstyrelsen har inte engagerat sig i projektet som helhet och
angav tidigt att man inte kunde jobba med RLS särskilt mycket.
Samarbetet har skett via deltagande i möten och framtagande av en
skogsbruksplanskarta för Ärtsjön. Aktiv medverkan i arbetsmöten
skedde inte. Det kan bero på att länsstyrelsen missat att uppvakta
Skogsstyrelsen i tillräcklig omfattning. De var inte med på det första
stormötet med kommunerna utan kom in i ett senare skede. Lokalt hade
de inget eget projekt eller viljeinriktning som kunde ”kopplas” till det här
arbetet.

Kommunernas medverkan började via ett startmöte där projektidén
introducerades. Falun, Borlänge, Säter och Avesta kommuner valde aktivt
det delprojekt som skulle behandlas i deras kommun. Kommunerna
hade även en kontaktperson för RLS. Samarbetet har skett främst med
den personen men även med kommuntjänstemän som kontaktpersonen
tyckte skulle involveras. Någon politisk nivå har projektet inte uppvaktat.
Där det inte funnits en klar och tydlig beskrivning av länsstyrelsen och
kommunens roll har ofta problem uppstått med vem som äger projektet.
Erfarenheter från RLS samarbete med kommunerna visar att det är
angeläget att rätt personer på kommunen blir involverade och sen har
mandat från sin egen organisation att lägga tid och arbete på projektet.

Samarbete med de andra projektledarna för RLS har bidragit till ett
erfarenhetsutbyte som varit givande. Länen med sina olika angreppssätt
har trots allt stött på många gemensamma frågor, möjligheter och
problem.

Naturvårdsverket och andra statliga verk har följt länens arbete med
RLS. De centrala verken, särskilt Naturvårdsverket, är viktiga aktörer
att involvera i RLS arbetet eftersom de ska dra slutsatser av pilotlänens
arbete. En försvårande faktor blir då att Naturvårdsverket inte aktivt
deltagit i Dalarnas arbete och det kan inverka negativt på vägledningen
för RLS som de ska ta fram.

Naturvårdsverket har haft som uppgift att vara vägledande för
pilotlänens arbete. Den största behållningen har varit seminarier där
innehållet varit övergripande och där kontakter kunnat fås med bland
annat de andra länen. Flera förslag har funnits på hur Naturvårdsverket
skulle kunna involveras i pilotlänens arbete men inget förslag har
tillämpats. Till exempel skulle Naturvårdsverket besöka de olika länen
för att samla in erfarenheter samt bevaka att länens arbete med RLS
kommer in i miljömålsskrivelser och komma med förslag till hur
uppföljningsarbetet på nationell nivå kan komma att se ut. Förslag på
olika kurser har funnits men kommit in i fel skede i projektet. Därför har
det inte haft någon praktisk nytta för Dalarnas arbete.

Nationella myndigheter

Diskussion om arbetsprocessen

48

Samarbetet med Biosfärkandidat NeDa har varit givande för bådas
arbetsprocesser. Samarbetet har skett via personliga kontakter,
arbetsmöten och ordnande av ett gemensamt seminarium i Fornby.
Kanske en anledning till att det fungerat är att Biosfärs tankesätt och
målgrupp är i stort sett samma som RLS?

Andra organisationer som funnits med har gjort det i periferin. Exempel
på andra organisationers medverkan är genom seminariedeltagande
eller svar på den virtuella kartan. Dialogen med olika organisationer om
länsstyrelsens samordnande roll har lett till en ökad förståelse och gynnat
arbetet.

Kontaktnätet har under projekttiden utvidgats. Mycket tack vare
involverade aktörers kontakter men även genom publicitet i media.
Marknadsföring av arbetet med RLS har skett mycket via den lokala
pressen. Erfarenheten av kontakten med media säger att det är viktigt
att få positiv publicitet för det man gör. Någon offensiv marknadsföring
(annons i tidning, aktivt kontakta radio/TV) tillämpades aldrig under
projektets gång vilket även ledde till att informationen inte nådde ut till
så många som den skulle ha kunnat göra.

Vidgat kontaktnät

Lokala organisationer

Tidningsartikel från Avesta
Tidning om exkursionen

i Fornby för att diskutera
övergångszoner.

Via nationella konferenser inom temat landskap har kontakter skapats
även med andra aktörer. Boverket och Naturvårdsverket anordnade
ett seminarium om landskapets upplevelsevärden där Länsstyrelsen
Dalarna presenterade den virtuella kartan, Hönsarvsberget. Många var
intresserade av tekniken och man såg möjligheter att kunna utveckla
kartan ytterligare till exempel på Statens folkhälsoinstitut. På en
workshop togs kontakt med forskare från Kungliga Teknika Högskolan
(KTH). Forskaren från KTH intervjuade sen projektledaren i Dalarna
om RLS koppling till ekosystemansaten. Kontaktnätet inkluderar även
Model Forest och Baltic Forest projekten, NILS nationellt och projekt
kring Mälaren.

Diskussion om arbetsprocessen

49

Arbete med RLS har under projekttiden varit under ständig utveckling.
Det har hänt saker hela tiden som gjort att projektet ändrat riktning eller
fått ett annat fokus. Det beror på samarbetet med olika aktörer samt att
vi blivit mer medvetna om vad som är möjligt.

På grund av tidsbrist har inte kommunernas arbete med översiktsplaner
beaktats i den utsträckning som var nödvändig. Det delprojektet där
kommunernas planer spelat en central och viktig roll är Hönsarvsberget.

Tanken fanns från början att val av delprojektsområden skulle göras via
karakteriseringar som delade in området i olika ”landskapstyper” utifrån
olika faktorer: abiotiska, biotiska, historisk och nutida markanvändning.
En indelning som inte projektet lyckades med att genomföra.
Utgångspunkten med den ansatsen är att motsvarande process som skett
i de olika delområdena ska kunna göras inom hela projektområdet men
kanske med olika skalor beroende på tillgängliga underlag och resurser.

Hur vi skulle engagera människor i projektet var en stor diskussion från
början. För att involvera så många som möjligt föreslogs att länsstyrelsen
skulle kalla till möten där alla som ville fick komma med synpunkter på
projektet skulle få göra sin röst hörd. Erfarenhetsmässigt gjordes dock
bedömningen att det är mycket svårt att kalla till ett möte utan att ha
förberett material att utgå ifrån.

Presentationen av de olika delprojektens visionsarbeten skulle
sammanställas av Länsstyrelsen Dalarna. Presentationen kunde ha varit
en broschyr, en utställning eller en karta. I de flesta delprojekten blev
det ingen presentation då det inte hanns med. Önskemål finns om att
göra detta i ett senare skede för att ta tillvara och sprida arbetssättet till så
många som möjligt.

Av de flertalet analyser som gjorts inom olika delprojekt så var det
landskapsmodellen med tillhörande analyser som var svårast att få fram
något resultat ur. När en klassificering av satellitbilden hade genomförts
så tog en doktorand över för att göra ytterligare analyser. Hans uppgift
var att hitta områden där klasserna påvisade stor diversitet när det gäller
markslag. När detta var färdigt gjordes tester om utfallsområdena stämde
med de miljöer man ville sortera ut. En annan fråga att söka svar på
var vilka miljöer som man kan sortera ut? Inom delprojektet Fornby
skulle detta vara ett sätt att identifiera övergångszoner i landskapet.
Fältutvärderingen ledde till att metoden ännu var ofullständig och att
det arbete som måste utföras vidare inte kunde hinnas med under RLS
projekttid.

Vägval under
projekttiden

Generellt

Metoder

Analyser

Diskussion om arbetsprocessen

50

Konsekvensanalys

Länsstyrelsen Dalarna har tolkat uppdraget att göra en konsekvensanalys
som att regeringen både vill veta i monetära termer och i beskrivande
text vilka konsekvenser arbetet med RLS haft. Vi har valt att använda
oss av ekosystemansaten (ES) för att beskriva hur vi arbetat med RLS
i Dalarna och vilka konsekvenser det haft för de 12 principerna som
ES står för. I korthet menar ES att den biologiska mångfalden ska
ses i ett landskapsperspektiv, som inbegriper både ekonomiska och
sociala faktorer. Detta synsätt grundas bl. a. på insikten att skyddsvärd
natur inte kan bevaras effektivt om den ses som isolerad från det
omgivande landskapet eller från omvärldsfaktorer som mänskliga behov.
Omgivningen kan nämligen ha stor positiv eller negativ inverkan på
naturvärdena. Man kan se ES som ett sätt att försöka göra en objektiv
bedömning av RLS i Dalarna i efterhand.

Konsekvensanalysen syftar också till att förklara nedan punkter:
•	 Beräkna Länsstyrelsen Dalarnas tjänstemäns arbetstid och 		
	 resurser samt det merarbete det inneburit för t. ex. kommuner, 	
	 Biosfärkandidat NeDa, Skogsstyrelsen, m. fl.
•	 Bedöma hur långt vi kommit i arbetet, måluppfyllelse.
•	 Bedöma om vi uppfyllt de förväntningar som fanns från början.

Nedan finns en tabell som visar ES 12 principer. De rödmarkerade och
fetstilta principerna överenstämmer med RLS syften och mål.

ES 12 principer Ärtsjön Ryggen-
området

Hönsarvs-
berget

Fornby

1. Involvera alla berörda aktörer. DELVIS DELVIS JA JA

2. Decentralisera förvaltning JA JA EJ REL. JA

3. Beakta konsekvenser för närliggande ekosystem DELVIS DELVIS NEJ DELVIS

4. Beakta ekosystemets ekonomiska värde JA DELVIS NEJ JA

5. Bevarande av ekosystemens struktur och funktion JA JA NEJ JA

6. Använda hållbara förvaltningsstrategier JA JA EJ REL. NEJ

7. Tillämpa en lämplig skala i tid och rum JA JA JA JA

8. Ett långsiktigt tidsperspektiv för förvaltning JA JA EJ REL. JA

9. Beredskap för och anpassning av förändringar JA JA JA JA

10. Söka balans mellan brukande och bevarande JA JA DELVIS JA

11. Beakta alla typer av relevant information JA JA JA JA

12. Tvärvetenskapligt samarbete DELVIS NEJ DELVIS JA

51

1. Samhällets intressen bestämmer förvaltningens mål. Naturresurserna
skall förvaltas på ett rättvist sätt som gynnar användarnas intressen och
är förankrat hos dem.
RLS förkortning: Involvera alla berörda aktörer

2. Förvaltningen bör vara decentraliserad till den lägsta tillämpbara nivån
och engagera alla intressegrupper för att kunna balansera lokala och
allmänna intressen.
RLS förkortning: Decentraliserad förvaltning

3. Ekosystemförvaltare bör beakta effekterna (verkliga eller tänkbara) på
närliggande eller andra länkade ekosystem.
RLS förkortning: Beakta konsekvenser för närliggande ekosystem

4. Det är grundläggande att förstå ekosystemets värde ur ett ekonomiskt
perspektiv.
RLS förkortning: Beakta ekosystemets ekonomiska värde

5. Bevarande av ekosystemens struktur och funktion bör vara ett
prioriterat mål, då ett fungerande ekosystem har en förmåga att motstå
förändringar.
RLS förkortning: Bevarande av ekosystemens struktur och funktion

6. Ekosystem måste förvaltas inom ramen för dess funktioner,
försiktighetsprincipen skall tillämpas.
RLS förkortning: Använda hållbara förvaltningsstrategier

7. Ekosystemansatsen bör tillämpas på lämplig skala i tid och rum.
RLS förkortning: Tillämpa en lämplig skala i tid och rum

8. Kunskap om tidsfördröjningar i påverkan på ekosystemen innebär att
förvaltningen kräver ett tidsperspektiv där långsiktiga förvaltningsplaner
prioriteras.
RLS förkortning: Ett långsiktigt tidsperspektiv för förvaltning

9. Förvaltningen måste acceptera att förändring är oundviklig och kunna
anpassa sig till överraskande nya scenarier.
RLS förkortning: Beredskap för och anpassning för förändring

10. Ekosystemansatsen bör söka en balans mellan bevarande och
användande av resurser.
RLS förkortning: Söka balans mellan brukande och bevarande

11. Ekosystemansatsen bör beakta alla typer av relevant information,
inklusive vetenskaplig och lokal kunskap och tillämpningar.
RLS förkortning: Beakta alla typer av relevant information

12. Ekosystemansatsen bör involvera alla relevanta sektorer i samhället
och vetenskapliga discipliner.
RLS förkortning: Tvärvetenskapligt samarbete

Ekosystem-	
ansatsens 	
12 principer

Konsekvensanalys

52

De 12 principerna är inget som vi haft med oss från början men flera av
principerna överensstämmer med våra egna syften och mål för RLS. Sju
av de tolv principerna kan direkt kopplas till syften och mål i Dalarnas
projekt. Det gäller alla rödmarkerade mål i tabell sid 52. RLS hade som
mål att involvera alla berörda aktörer, bevara ekosystemens struktur
och funktion, tillämpa en lämplig skala, ha beredskap för framtida
förändringar, söka balans mellan hållbart brukande och bevarande,
beakta alla typer av relevant information samt ett tvärvetenskapligt
samarbete. De andra fem principerna är intressanta att ha med eftersom
de ger en ytterligare dimension på arbetet men var inte uttalade mål för
RLS i Dalarna. För framtida arbete vore det intressant om man även
kunde få med dessa fem principer i arbetet med landskapsstrategier. Den
stora skillnaden är att RLS varit ett pilotprojekt under begränsad tid och
därför inte tagit hänsyn till förvaltning och skötsel i den utsträckningen
som ett pågående arbete skulle kunna göra.

Tabellen på sida 50 visar att det finns ganska stora skillnader mellan
delprojekten. Även om ett delprojekt uppvisar många JA kan det vara
missvisande. Ett JA i tabellen innebär att den principen funnits med i
arbetet. Ett NEJ innebär att principen inte funnit med. Ett DELVIS
innebär att en förklaring krävs eftersom det är omöjligt att ge ett entydigt
svar. EJ RELEVANT innebär att den principen inte kunnat tillämpas på
det delprojektet.
Många gånger har ambitionen i delprojektet skilt sig från det faktiska
resultatet. Det gör också att ett delprojekt kan få ett DELVIS istället för
ett JA.

Här följer en beskrivningen av principerna med koppling till målen
i RLS. Ärtsjön och Ryggenområdet lyckades vi delvis involvera alla
berörda aktörer. De som vi inte hade med var skogsentreprenörerna
(Ärtsjön) eller privata markägare (Ryggenområdet). Det visade sig även
påverka resultatet i Ärtsjön där en skogsentreprenörsfirma genomförde
en polisanmäld gallring av gammal skog.

I alla delprojekt förutom Hönsarvsberget har ett starkt fokus funnits
på att bevara ekosystemens struktur och funktion. Delprojektet i
Hönsarvsberget hade inte ett sådant fokus då all kraft lades på att ta fram
en karta och testa en metod. I förlängningen hoppas vi att kommunens
fördjupad översiktsplan över Hönsarvsberget kan leda till att bevara de
ekosystem som finns.

Alla delprojekten har haft med principerna att tillämpa en lämplig skala
samt beredskap för framtida förändringar. ”En hanterbar skala” kan
definieras av det antal människor som får plats i en bystuga. Beredskap
för framtiden togs upp genom visioner om hur man vill att det ska se ut
i framtiden. Detta fångar upp framtida förändringar i landskapet. Alla
delprojekt har syftat till att via kunskapsutbyte och information föra en
dialog med brukare.

Konsekvensanalys

53

Principen om att tillämpa ett tvärvetenskapligt samarbete har i varierande
grad införlivats i delprojekten. I flera delprojekt har man haft med ett
visst mått av tvärvetenskapligt samarbete men fokus har ändå legat på en
specifik fråga.

Har vi då lyckats uppfylla de syften och mål som vi hade från början
av projektet? Svaret är ja eftersom projekttiden gett oss erfarenheter av
att arbeta landskapsstrategiskt i samverkan med flera aktörer. Projektet
har även lyckats uppnå sitt syfte att testa nya metoder eller arbetssätt.
Två frågor som hamnat i skymundan är vattenmiljöfrågorna samt
näringslivsfrågorna där tillfrågade aktörer inte sett en naturlig ingång i
projektet.

En kvantitativ bedömning av en process är alltid en utmaning. Det vi kan
sätta en siffra på är vilken tid som lagts på projektet.

Inom Länsstyrelsen Dalarna har en projektledare arbetat heltid med
projektet under 1,5 år, två personer i projektledningen har lagt ned 5%
respektive 15% av sin arbetstid, arbetsgruppens fyra medlemmar har var
och en avsatt 10% av sin arbetstid. Ett antal konsultarbeten har också
utförts.

En enkät skickades ut under projektets slutskede där de som arbetat och
medverkat aktivt i projektet RLS fick svara på bland annat hur mycket
tid de lagt ned på projektet. Av dem som inte är länsstyrelsens personal
eller konsulter svarade 11 av 15 personer på frågan om deras nedlagda
tid. Tillsammans blev det ca 450 arbetstimmar för dessa aktörer. Det
motsvarar drygt elva veckors heltidsarbete.

För att göra en kvalitativ bedömning ville länsstyrelsen att alla som på
något sätt varit med i arbetet med RLS skulle få säga sin mening. Därför
skickades en enkät ut till samtliga 35 personer som aktivt medverkat
i projektet. Det inkluderar även tjänstemän på länsstyrelsen, andra
myndigheter, organisationer och konsulter. Enkäten var frivillig. Av 35
enkätförfrågningar fick vi 28 svar. Det är en svarsfrekvens på 80% vilket
gör att svaren anses statistiskt säkra. Säkerheten uppnås redan vid 70%
svarsfrekvens.

Enkäten som skickades ut ville bland annat få svar på i vilken grad som
olika aktörer upplevde nytta för sin organisation av att ha arbetat med
RLS. Många upplever att arbetssättet gett dem möjligheter de inte annars
skulle ha fått. Nästan alla uttryckte att det var bra med en chans att testa
ny teknik, skapa kontakter och utveckla ett tvärvetenskapligt arbetssätt.
Några personer tyckte inte att RLS varit till nytta då de befunnit sig för
perifert med i arbetet.

Enkäten innehöll även en fråga om vilka förväntningar man hade på RLS
från början och om man tyckte de hade införlivats. De flesta tyckte att
deras förväntningar på projektet hade införlivats men att förväntningarna

Kvantitativ
bedömning

Kvalitativ
bedömning

För att se enkäten som
skickades ut se Bilaga 3.

Konsekvensanalys

54

kanske inte fanns från början utan hade växt fram. Många som upplevde
att deras förväntningar införlivats hade något konkret att peka på som
de upplevde som positivt. I stort är de flesta nöjda men tycker även att
projektet måste fortsätta och utvecklas vidare. Åtskilliga personer, mer än
hälften, upplever att det varit en lärorik process och att de kan använda
angreppssätt och metoder i sitt vanliga arbete. Några personer upplever
arbetet som en bra början på ett sätt att arbeta med landskapsfrågor. Ett
fåtal är missnöjda med projektet och tycker inte att det levt upp till deras
förväntningar om att intressera allmänheten för natur- och kulturfrågor
eller göra något konkret avtryck i landskapet.

Aktörerna fick även svara på vad de önskar att Länsstyrelsen Dalarna
gjort annorlunda. Följande är samtliga förslag som framkommit
•	 Förutsättningslöst stormöte från början av projektet för att 		
	 formulera mål och skapa delaktighet.
•	 Seminarium om en övergripande landskapsdiskussion.
•	 Större engagemang från myndigheterna.
•	 Ett annat upplägg av projektorganisationen och tydligare ramar.
•	 Högre kostnadseffektivitet och dela med sig av pengar från 		
	 regeringen.
•	 Bättre formulerade mål för arbetet.
•	 Tittat mer i praktiken hur marker sköts och hur värden kan 		
	 skapas.
•	 Tydligare rollfördelning och mindre möten.

Projektplanen som formulerades innan projektet startat hade ett avsnitt
om riskbedömning Det var ett antal farhågor som framfördes om arbetet
med RLS innan man påbörjade arbetet. Som ett led i att utvärdera arbetet
har vi valt att ”svara” på de farhågor som fanns från början för att se om
vi lyckats undvika fallgroparna.

Att det blir ett tekniskt myndighetsspråk som är svårt att kommunicera
med allmänheten. Det finns även risk för att man menar olika saker med
samma ord.

Riskbedömning
av projektet

En enkel skiss som visades
under seminariet i Fornby

för att väcka tankar om hur
landskapet skulle kunna se ut.

Farhåga 1

Farhåga 2

Svar: Projektet har beaktat
denna farhåga genom att tidigt
försöka skapa gemensamma
definitioner för de som ingick
i arbetsgruppen. Att ha dessa
definitioner när vi närmade
oss andra aktörer var värdefullt

då många missförstånd undveks. Det har varit angeläget att anpassa
både språk och kommunikationssätt beroende på vem man pratar med.
Genomtänka presentationer och enkla skisser har gjort det möjligt (i de
flesta fallen) att kommunicera med allmänheten.

Att inte nå fram till målet om goda råd till Naturvårdsverket/Regeringen.

Svar: Eftersom Dalarna valt att genomföra fyra delprojekt har bredden
i projektet täckts in. Eftersom vi haft begränsad tid och bara kunnat

Konsekvensanalys

55

påbörja en process är det betydelsefullt att kunna påvisa vilka saker som
fungerat och vilka som fungerat mindre bra. Det är bra att delprojekten
haft olika inriktningar och gett olika resultat. Det är tydligt att det behövs
en plattform för aktörer att samlas kring och det kan länsstyrelsen
fungera som. De metoder och arbetssätt som RLS projektet använt
sig av kan i förlängningen användas på ett och samma geografiska
område. Det kan då resultera i konkreta riktlinjer och en strategi för det
landskapsavsnittet.

Inte får gehör internt och/eller externt

Svar: Projektet har väckt allt mer intresse både inom Länsstyrelsen
Dalarna och hos andra aktörer. Många enkätsvar vill att projektet ska
fortsätta. Projektledaren har upplevt att många blivit mer och mer
positiva till projektet allteftersom det pågått. Det tar tid att få gehör
särskilt när utfallet är osäkert. Under projekttiden så har kontaktnätet
ökat och fler har sett hur arbetssätt och metoder kan användas i andra
sammanhang t. ex. i det vardagliga arbetet.

Fokus på konflikter och inte på lösningar

Svar: En risk med att involvera så många aktörer är att det blir stora
motsättningar. Det kan leda till konfliktsituationer. I det stora hela
har konflikter kunnat undvikas genom ett öppet samtal och en rak
kommunikation mellan länsstyrelsen och andra aktörer. Det har även
varit bra att ha en projektledare som kunnat hålla i alla kontakter, avstyra
konfliktsituationer innan de sker och medla mellan olika parter. Att
involvera olika aktörer i det konkreta arbetet har även visat sig vara en
framgångsrik metod.

Rädsla för att sticka ut hakan för mycket och säga något ”fel” det leder
till att man inte kan få en kreativ process.

Bild från seminariet i Fornby
som illustrerar den kreativa

stämningen på mötet.

Farhåga 3

Farhåga 4

Farhåga 5

Farhåga 6

Svar: Den kreativa processen
skapas genom att de som är med
vågar säga något ”dumt”. Det
krävs att det är högt i tak, en rak
och ärlig kommunikation och
framförallt att allas åsikter räknas.
De som är delaktiga måste känna
att de kan påverka projektet och
att idéer och uppslag välkomnas.

Den kreativa processen har underlättats av att det inte funnits något som
är rätt eller fel utan att fokus varit på att skapa något som kan vara till
nytta för alla inblandade.

Resursbrist på både personal, tid och pengar.

Svar: Engagemang har vuxit fram under arbetets gång. Den största
bristen är tid för de personer som deltagit då övrig arbetsbelastning är
hög.

Konsekvensanalys

56

De skilda förutsättningarna för arbetet med de olika delprojekten har
satt sin prägel på resultatet. På sikt hoppas vi kunna avläsa åtgärder/
förändringar i landskapet för att se om projekten nått fram.

Kommunen kommer även fortsättningsvis att arbeta med
naturvårdsanpassat lövskogsbruk. Skogsstyrelsen går vidare med enskild
rådgivning och att lösa in ett fåtal nyckelbiotoper i Ärtsjöområdet via
sina verktyg: naturvårdsavtal och nyckelbiotoper.

Två markägare har ett halvår efter markägarmötet kraftigt gallrat sin skog
bestående av gamla grova lövträd. Gallringen har lett till polisanmälan
av en privatperson och utredning pågår för att se om skogen skulle
ha avverkningsanmälts. En förklaring är att markägaren misstolkat
engagemanget från myndigheterna till att tro att naturskydd planerats.
Anledningen till den negativa utvecklingen för lövskogen är att man inte
varit tillräcklig duktig på att skapa en öppen dialog med skogsägarna.
Vi som arrangerade mötet misslyckades med att skapa en engagerad
diskussion där markägarnas synpunkter, frågor och reflektioner stod i
fokus. I Ärtsjön borde man först ha gjort en analys av vilka är aktörerna
som verkar i landskapet. Vilka är deras behov? På vilket sätt kan vi
samverka runt de förväntningar vi har på landskapet?

Arbetet resulterade i en programförklaring där alla berörda aktörer är
beredda att gynna naturvårdsbränning. Denna förklaring fungerar som
en kontaktväg för samplanering av naturvårdsbränning. En brandgrupp
är bildad med skogsbolagen, skogsentreprenörer, Skogsstyrelsen, m. fl.
som träffas en gång om året. Länsstyrelsen Dalarna håller i möte och
samlar in data om allas bränning. Länsstyrelsen Dalarna skapar även en
intern brandgrupp samt en brandkontaktperson.

Inför varje bränningssäsong uppdateras brandkunskap om
brandgynnande arter, vad som gjorts av andra aktörer samt inventeringar.
På sikt hoppas man göra uppföljningar och utvärdering som är direkt
kopplade till åtgärdsprogram för hotade arter.

Effekter av arbetet med delprojekten

Ärtsjön

Ryggenområdet

För specifika råd kring de fyra
delprojekten se Bilaga 2

tallkapuschongbagge
som larv

adult
tallkapuschongbagge

Foto av Jenny Sander

57

Hönsarvsberget Tjugosju personer använde sig av den virtuella kartan. De var jämt
fördelade mellan könen, mellan 25-63 år gamla och boende i närområdet.
Ryktet om den virtuella kartan spreds huvudsakligen via mun till mun
metoden. Borlänge kommun är intresserad av att fortsätta arbeta med att
utveckla kartan. Länsstyrelsen Dalarna tillhandahåller Borlänge kommun
en resultatkarta med samtliga synpunkter från allmänheten att använda i
ett senare skede av planarbetet med den fördjupade översiktsplanen (se
karta nedanför).

I arbetet med den virtuella kartan hade ett bättre landskapsperspektiv
nåtts om hela det område som den fördjupade översiktsplanen hanterar
lagts ut för att samla in medborgarnas åsikter. P.g.a. den begränsade tiden
bedömdes det att endast synpunkter från ett delområde skulle hinnas
med att hanteras varvid ett begränsat område till Hönsarvsberget i
Borlänge valdes.

Karta som visar inkomna
synpunkter från den virtuella
kartan över Hönsarvsberget.

Effekter av arbetet med delprojekten

58

Fornby

Bild från seminariet i Fornby
där Högskolan Dalarna

föredrar om inventeringen av
Fornby gård via transekter.

Slutresultatet är att den enskilde markägaren får en större inblick i sin
marks historia, natur- och kulturvärden samt får tillfälle till reflektioner
kring vägval inför framtiden. Länsstyrelsen Dalarna och Biosfärkandidat
NeDa kommer att föra vidare diskussionen genom seminarium, enskild
rådgivning till markägare samt dialog med andra aktörer.

I projektet diskuterades landskapet, hållbart brukande, privatekonomi,
kultur och naturvärden, friluftsliv samt framtida samarbetsmöjligheter.
Exempel på diskussionsfrågor var:
•	 Övergångszoners betydelse för ett attraktivt landskap och hur
	 de kan brukas hållbart?
•	 Idéer om framtiden?
•	 Salixodlingar, bioenergi och hänsyn till natur- och kulturvärden?
•	 Bebyggelse av övergångszoner?

Följande är en redovisning av vad delatagare på mötet i Fornby gav
uttryck för. Synpunkterna kommer från minnesanteckningar.
•	 Är det lämpligt att anlägga ny bebyggelse i övergångszonerna? 	
	 Ja, om det sker på rätt ställen, med omsorg och planmässigt, helst 	
	 efter gemensamma överenskommelser och i samarbete.
•	 Ett modernt jordbruk behöver nya, stora ekonomibyggnader 	
	 – hur passar de in? Med relativt små åtgärder kan även nya
	 byggnader passa in i landskaps- och bebyggelsebilden.
 •	 Viktigt att arbeta med den sociala biten och dialog. Bra med 		
	 träffpunkter, exempelvis ”bypubar”, för att öka möjligheter till 	
	 kontakt och diskussioner i byarna! Projekt inom Leader kan 		
	 fungera utmärkt för att stärka den sociala sidan.
•	 Igenväxningen går oerhört fort och det räcker inte med 		
	 engångsinsatser för att öppna upp och ger inte de miljömässiga 	
	 värden man värnar om.
•	 Naturligt igenväxande marker med sly kan ha stora biologiska 	
	 värden, men det hänger på variationen totalt. Störning (t. ex. 		
	 bete) i olika former är bra. Både störning och kontinuitet behövs.
•	 Genom betesdjur får man en bra halvöppen miljö.
•	 En grundläggande fråga är varför man ska bevara arter?
	 Det måste fungera med skötsel i större skala, dessutom i 		
	 kombination med annat arbete. Det verkar finnas ett sådant 	

Effekter av arbetet med delprojekten

59

	 samband: ju fler människor på landsbygden, desto större 		
	 mångfald i landskapet.
•	 Landskapet blir mycket rikare och mer spännande om man 		
	 bevarar kulturmiljöerna.
•	 Det går att lyfta fram turismens betydelse och ordna aktiviteter 	
	 kring denna. Kanske finns det en marknad för arrangemang
	 kring blomsterängar som besöksmål.
•	 Det är idag ett mer renodlat produktionslandskap – antingen 		
	 åker eller skog. Övergångszonerna försvinner då. Viktigt att 	
	 lyfta fram de ekologiska och kulturella tjänster som finns i 	
	 landskapet/miljöerna och att få upp medvetandenivån om dessa
	 – fast det är svårt att sätta ett pris på dessa! Undersökningar har
 	 tidigare skattat 	varje besök i naturen till ett värde av i genomsnitt 	
	 50 kronor. Kanske behövs ”ängsreklam” – broschyrer etc om
	 pärlor? Det finns en möjlighet i övergångszonerna och i betes-
	 marker i allmänhet att producera märkeskött, ekologiskt och n
	 närproducerat.
•	 En del brukare upplever oklarheter i reglerna kring miljö-
	 ersättning för beten – regelverkets krav på att markerna ska vara
	 fria från träd kan stå i strid med traditionellt brukande och 		
	 bevarande av naturvärden. Från myndighetshåll tycker man att
	 det är mycket viktigt att finna former för stöd som fungerar, 		
	 så att såväl målen om bevarande av natur- och kulturmiljövärden 	
	 som en långsiktigt god utveckling av landsbygden nås. Kanske 	
	 kan Leader innebära nya möjligheter till samarbete, exempelvis 	
	 mellan skogliga aktörer och jordbruket?
•	 Enighet om att samarbete mellan jord och skog behövs!
•	 En viktig fråga är om vi utnyttjar de resurser som finns effektivt 	
	 – ger vi stöd som optimerar biologisk mångfald etc? Borde vi
	 inte ge stöd även för att plantera hasseldungar och ekar i betes-
	 marker? Vi behöver tussa ihop biologiska experter och 		
	 brukarexperter!
•	 Uppmuntra till mer odling och öka lönsamheten i att ha mer djur,
 	 då ökar efterfrågan automatiskt på de idag befintliga markerna,
	 vilket även medför att övergångszonerna blir attraktiv igen. 		
	 Förhoppningsvis blir ett biosfärområde ett glatt smörjmedel, 	
	 ett begrepp som för med sig en högre status i området, vilket 		
	 vi skulle kunna användas för att märka och stärka de produkter vi 	
	 producerar här, nu och i framtiden.

Enligt de verskamma markägare som Högskolan Dalarna intervjuade
är det fullt möjligt att hantera övergångszonerna i landskapet, men då
krävs betydligt fler betande djur. En lösning är att uppmuntra till mer
odling och göra det lönsamt att ha mer djur, då ökar trycket på de idag
befintliga markerna och det skulle göra övergångszonerna mer attraktiva
som betesmark. EU´s gårdsstöd kan medföra att marken inte brukas
aktivt. Detta gör det både svårare och dyrare att arrendera eller köpa
åkermark för den aktive jordbrukaren. Dock hålls landskapet fortfarande
öppet vilket är önskvärt, men mera som en konstgjord kuliss än ett aktivt
brukande.

För mer information om
markägarintervjuerna se

manus landskapsanalyser
i Fornby i Länsstyrelsen
Dalarrnas rapportserie.

Effekter av arbetet med delprojekten

60

Projektet har haft som ambition att
ge ringar på vattnet. Antingen genom
inspiration, en möjlighet att se om en
metod fungerade eller en samarbetsform
som testats i praktiken. RLS verkar ha gett
många aktörer möjlighet att testa saker de
inte annars skulle ha haft möjlighet att göra.
Det har lett till både positiva och negativa
erfarenheter men alltid en ökad insikt och
förståelse. Nedan beskrivs ett antal av
de ringar på vattnet som vi känner till i
skrivande stund. Men med all sannolikhet
kommer även ringarna på vattnet att öka.
Det är för framtiden att utvisa vad resultatet
blir.

Ringar på vattnet

Delprojektet Ryggenområdet har gett naturvårdsbränningsarbetet en
skjuts framåt. Planeringsmötet med skogsbolagen och andra berörda
aktörer har lett till att en konferens kring naturvårdsbränning ska ske
vinter 2008.

En följd av seminariet och exkursionen i delprojektet Fornby är ett
planerat seminarium under 2008. Då ska BiosfärkandidatNeDa anordna
ett seminarium för att diskutera vidare om skötsel av övergångszoner.
Länsstyrelsen Dalarna kommer även de att föra vidare diskussionen
från seminariet. Den främsta insatsen är ett betesprojekt, där en
del är tänkt att handla om övergångszoner. Även andra aktiviteter
i landsbygdsprogrammet kan ha anknytning till ”temat” samt
anknytningen till länsstyrelsens arbete med biosfärområdet.

Via delprojektet i Fornby fick även två forskargrupper en möjlighet
att träffas och diskutera sina forskningsprojekt. Det var Stockholms
universitet (SU) och Högskolan Dalarna (DU) där kulturgeografer och
geografer hittat en gemensam nämnare i att vilja göra landskapsanalyser
för att kartlägga förändringar i landskapet. Forskarmötet inkluderade
även olika enheter på Länsstyrelsen Dalarna och Jordbruksverket. Ett
samarbete om att hitta värdefulla miljöer i landskapet ska inledas av SU
landskapsmodell och DU transekter. Om arbetet fortsätter som planerat
kan det leda till en fortsättning/förvaltning av det arbete som gjorts
inom ramen för RLS.

I Ärtsjön har arbetet lett till att frågan om värdefulla lövskogsmiljöer
i landskapet har lyfts och börjat diskuteras i tidningar och hos
myndigheter.

En bra grund i Hönsarvsberget har lagts för vidare arbete på kommunen
och inspiration från projektet har gett möjlighet till att utveckla metoden
vidare. På Borlänge kommun är man intresserad av att fortsätta
arbeta med RLS men då med odlingslandskapet och hur framtida
jordbruksstöd ska utformas. Man kan t. ex. tänka sig olika scenarier för

Länsstyrelsen via RLS som är
vattendroppen som skapar fler

ringar på vattnet?

61

odlingslandskapet. De kan även tänka sig att arbeta med RLS gällande
strandproblematiken. Det finns ett mandat från kommunstyrelsen att
titta på hur man ska bevara och nyttja strandområden kring Runn och
Dalälven. Det är frågor som berör: biologisk mångfald, planering,
strandskydd, båthamn/båtbrygga, Man vill svara på frågan hur vill vi att
det ska se ut i framtiden?

Ringar på vattnet torde kunna vara att Leader tar över något delprojekt.
Inom RLS har vi startat en process som leder till att uppmuntra
allmänhet att söka projektmedel och överföra kunskap om Biosfär och
RLS. Det övergripande målet för Leader + Nedre Dalälven är att lämna
ett betydelsefullt bidrag till en positiv utveckling av landsbygden i Nedre
Dalälvsområdet och detta torde vara väl i linje med det arbete som
bedrivits inom ramen för RLS.

Kulturmiljöenheten samt lantbruksenheten har var för sig funderingar
på tvärsektoriella projekt som skulle kunna fortsätta i RLS anda.
Riksantikvarieämbetet ska under år 2008 medfinanciera projekt för att
titta på vad som händer med kultur i utflyttningsbygd. Kulturenheten på
Länsstyrelsen Dalarna funderar på att vidga projektidén till att titta på
hela landskap. Lantbruksenheten har funderingar på ett landskapsprojekt
som utgår från ett geografiskt område och undersöka vad som finns där
utifrån många olika perspektiv/kompetenser. Man vill arbeta områdesvis
med miljö-, kulturmiljö- och företagsutvecklingsfrågor i ett sammanhang.
Ett exempel på ett sådant område är näringsbelastning till sjöar i
odlingslandskapet.

Ringar på vattnet

62

En regional landskapsstrategi kan vara ett sätt att uppnå det 16:e
miljömålet och ansatsen i landskapskonventionen. Att se ett landskap
genom delaktighet och helhetsperspektiv ger möjlighet att beakta
natur- och kulturvärden i ett bredare sammanhang. Det blir då möjligt att
se hur en specifik art eller fornlämning passar in och vad som krävs för
att den kan få finnas kvar.

För att fånga upp de kvalitativa eller mjuka värdena i landskapet
krävs ett helhetstänkande. Kvalitativa värden ingår som en del
i landskapets helhet. Tillsammans med frågor som hållbart
brukande, privatekonomi, kultur och naturvärden, diskuteras även
friluftslivsmöjligheter samt framtida samarbetsmöjligheter.

Genom ämnesspecifik kompentens ska beskrivningen av landskapet och
dess värden tas fram. Noterade landskapsvärden ska sedan sättas in i
tidsperspektiv som tolkar landskapets historia och som ger prognoser för
landskapets värden i en framtid. På så sätt kan landskapets aktörer göras
medvetna om sina roller som förvaltare och skapare av landskapsvärden.

Förutsättningarna för arbete av strategisk art är goda på länsstyrelsen där
många kompetenser finns. Arbetsformer där alla berörda kompetenser
deltar från början av arbetet behöver byggas upp. För att få verkligt
genomslag krävs tydliga direktiv från ledningen. Det krävs också en
öppenhet från aktörer utanför länsstyrelsen att tillåta länsstyrelsen att ta
rollen som initiativtagare till dialogarbete. Vår slutsats är att tillräckliga
resurser behövs som kan ställas till förfogande både för styrning,
genomförande och deltagande i eventuellt kommande RLS.

Det har varit svårt att få in ett underifrånperspektiv i efterhand
eftersom uppdraget kommer uppifrån, från regeringen. Frågor som
hur man ska kunna styra mjukt uppifrån och vem som tar initiativet,
blir centrala i arbetet. Samarbetet med andra aktörer beror ofta på
de involverades inställning till samarbete som arbetsform och vilka
förutfattade meningar som finns kring samarbete över gränser. Det har
varit lättast att engagera de personer som har liknande målgrupp eller
inriktning som RLS haft. De aktörer som varit centrala i RLS-arbetet är
de myndigheter/organisationer som har sett egen nytta av arbetssättet
och kunnat anamma de tankegångar som projektet har.

Slutsatser

63

De viktigaste beståndsdelar en RLS bör beakta är:
•	 Bevarande- och brukandesidan har mycket att lära av varandra 	
	 och det är via detta samarbete som landskapets utseende bestäms.
•	 Ny teknik för visualisering intresserar och engagerar folk.
•	 Det är viktigt för alla som deltar i arbetet att kunna se sin 		
	 egen roll i relation till alla andra. Det krävs stor samordning, en 	
	 förutsättningslös och öppen inställning samt många diskussioner 	
	 för att samlas kring en fråga.
•	 Helhetssynen på landskapet krävs för att genomföra ett 		
	 tvärsektoriellt och strategiskt projekt.
•	 Pedagogik och tydlighet i kontakt med landskapets intressenter 	
	 har visat sig spela en avgörande roll för att få människor att bli 	
	 engagerade i arbetet.
•	 Länsstyrelsen får en samordningsroll när man leder ett arbete i
	 RLS anda. Det kräver att man stannar upp och funderar hur
	 denna roll kan utveckla myndighetsarbetet som handlar om 		
	 tillsyn, prövningar och upprättande av kunskapsunderlag.
•	 Ett fungerande landskap med dess olika ekosystem kräver inte
	 bara en helhetssyn utan också en avsevärd mängd bakgrunds-
	 fakta, ofta på detaljnivå.

Slutsatser

64

Det framtida arbetet med RLS bör beakta flera av de erfarenheter som
man gjort under projekttiden. Det handlar om allting från hur arbetet ska
organiseras till vad som är det väsentliga i arbetet.

Delprojekten visar att man kan arbeta på landskapsnivå. Framtida
RLS-arbeten skulle kunna börja med att använda en virtuell karta för
ett specifikt geografiskt landskapavsnitt. Kartan skulle kartlägga hur
människor använder området. Den kartan skulle ligga till grund för att
göra visualiseringar av framtidsscenarios tillsammans med myndigheter
och organisationer som verkar i området. Genom landskapsanalyser och
GIS-modeller analyseras och problematiseras landskapet. Kärnfrågor
kring landskapets framtida utveckling kartläggs både genom analyser och
genom dialog med brukare/markägare. Slutmötet blir ett seminarium
där visualiseringar presenteras och samarbetsformer för framtida arbete
skapas.

Bilden nedanför illusterar hur de delprojekt som Länsstyrelsen Dalarna
bedrivit under pilotprojektet skulle kunna användas i ett specifikt
område. Det specifika lanskapsavsnittet representeras av pusslet i
bakgrunden. De olika pusselbitarna är tekniker, metoder och arbetssätt
som vi tillämpat under projekttiden.

Avslutande diskussion

Modell för
framtida arbete
med RLS

3D-visualiseringar har gjorts
av Jonas Bohlin SLU Umeå

år 2007.

65

Olika objekt i landskapet har idag skydd i lagstiftningen. För
vardagslandskapets strukturer och för landskapsbilden finns
inget egentligt skydd. Vad händer med våra landskap när det inte
går att skydda det attraktiva landskapet? Formell lagstiftning för
landskapet kommer inte kunna ersätta ett strategiskt arbete med
kunskapsförmedling och utbyte i RLS anda. Projekt liknande RLS kan
vara ett sätt för att verka för allas vår rätt till upplevelserika landskap där
ekosystem och historiska aspekter långsiktigt förvaltas.

Även reglerna för miljöersättning och tillämpningen i övergångszoner
borde ses över för att säkerställa att brukaren kan få ekonomisk
ersättning för att gynna landskapets samlade natur- och kulturvärden.
Som miljöersättningar ser ut idag kan det ibland motverka höga
biologiska och kulturhistoriska värden i betesmarker.

Rationellt bedriven markanvändning har skapat fragmentiserade landskap
och för att hålla långsiktigt hållbara ekosystem krävs restaureringsinsatser.
Eftersom RLS som vi bedrivit arbetet i Dalarna är en frivillig process
är inte slutresultaten i landskapet givna på förhand. En fråga att ta
ställning till är om RLS arbete kan svara mot de restaureringsbehov som
finns i landskapet? Länsstyrelsen Dalarnas vunna erfarenheter under
projekttiden gör att vi föreslår att länsstyrelserna ska ges uppdraget att
arbeta landskapsstrategisk inte minst i syftet att restaurera landskapens
funktionalitet. Uppföljningsinsatser får sedan avgöra om frivilligt
bedrivna landskapsarbeten kan göra att satta mål om långsiktigt hållbara
ekosystem kan nås via RLS arbete.

Delprojekt- Och sedan?
Hur ska vi kunna arbeta

vidare i RLS-anda, vem tar
över stafettpinnen?

Lagar och regler

Att beakta i det
framtida arbetet

Avslutande diskussion

I det framtida arbetet är det
viktigt att man skiljer på
landskapsekologiska planer
och landskapsstrategier. Där
strategierna bör handla om hela
landskapet men planerna kan
handla om särskilt värdefulla
avsnitt.

Den lokala politiska nivån är
viktig att beakta i framtida
arbete med RLS. Detta för att
det är på den nivån som de
flesta beslut tas som kommer att
påverka landskapets utformning
och funktion. Inte minst är
det kommunerna som har

planmonopol och därför måste nya tankar och idéer förankras hos dem.
Det finns även en pedagogisk vinst att göra om beslutsfattare är med
redan när en arbetsprocess startar för att under hela arbetets gång kunna
fatta välinformerade beslut.

66

En RLS bör förankras hos så många som möjligt och därför är det
viktigt med både marknadsföring och publika presentationer. För att
sprida arbetet krävs en offensiv marknadsföring. Man måste informera
människor om att tankarna om landskapsstrategier finns. Arbetet kan bli
allmänt tillgängligt via broschyrer, rapporter eller utställningar. Dessa bör
utformas på ett pedagogiskt sätt.

Det är viktigt att i det framtida arbetet ta kontakt med planerare från
kommunerna i ett tidigt skede. De kan använda landskapsstrategier
i kommunens fysiska planering. Man bör utgå från kommunens
markplanering vid fortsatt arbete med regionala landskapsstrategier.
Detta är inte minst viktigt så att inte RLS kommer att bli en parallell
(konkurrerande) process till översiktsplaneprocessen. RLS bör användas
för att behandla övergripande landskapsfrågor mellan kommuner. I ett
kommande beslut om länsstyrelserna ska arbeta med RLS är det viktigt
att visa hur RLS som produkt ska förhålla sig till kommunens planarbete.

Avslutande diskussion

69

Drakenberg & Linde, 2001: Naturvärdesbedömning av skogsmark,
skogsbiologerna

Högskolan Dalarna & Länsstyrelsen Dalarna, 2007: Manus för
Landskapsanalys i Fornby. Länsstyrelsens rapportserie.

Landskapsmodellen finns i rapporten Fjärranalys i kulturmiljövårdens
tjänst. Rapport 2007:9

Länsstyrelsen Dalarna, 2007: Dalarnas miljömål 2007-2010. Rapport
2007:7.

Länsstyrelsen Dalarna & Gävleborg, 2003: Analys av skogarna i Dalarnas
och Gävleborgs län – prioriteringsstöd inför områdesskydd. Rapport
2003:26.

Länsstyrelsen Dalarna & Skogsstyrelsen, 2006: Strategi för formellt
skydd av skog i Dalarnas län. Rapport 2006:02.

Skogsstyrelsen, 2006: Arenor för hållbart brukande av landskapets
värden. Rapport 7 2006.

Biosfärkandidat Älvlandskapet Nedre Dalälven hemsida http://www.
nedredalalven.se/nedredalalven/biosfaromrade/

ELC hemsida via Riksantikvarierets hemsida http://www.raa.se/cms/
extern/kulturarv/landskap/europeiska_landskapskonventionen.html

Information om Nationell Inventering av Landskapet i Sverige
http://nils.slu.se/

Miljömålsportalens hemsida www.miljomal.se

Riksantikvarieämbetets hemsida www.raa.se

Skogsstyrelsens hemsida www.skogsstyrelsen.se

www.lykta.nu

Referenser och källor

Internetkällor

Referenser

70

Styrgruppen hade ett möte för att godkänna projektplanen. Stig-Åke
Svenson, chef för Miljövårdsenheten, har varit ordförande i styrgruppen.

Gruppens övriga medlemmar har varit följande enhetschefer:
Ulf Löfwall – Kulturmiljöenheten
Hans Lillpers – Lantbruksenheten
Lars Ingelström – Planenheten
Mikael Selander – Näringslivsenheten

I gruppen har även Kia Gyllenspetz, projektledare och föredragande,
ingått.

Gruppen har kallats till möte vid behov för att ta principiella beslut om
till exempel budget eller inriktning för projektet.

Projektledningsgrupp bestod av 3 personer. Projektledaren, Kia
Gyllenspetz, miljödirektören, Stig-Åke Svenson samt miljöhandläggare
Jemt Anna Eriksson, samtliga anställda vid miljövårdsenheten på
Länsstyrelsen Dalarna. Möten förekom vid behov för att lösa kritiska
frågor såsom strategiska frågor och budget. Gruppen träffades totalt 10
gånger med komplettering av ett telefonmöte samt lägeskoll.

Arbetsgruppen bestod av mellan 5-7 personer. Det viktigaste syftet med
arbetsgruppen var att hitta personer med de kunskaper som behövdes
för att ro delprojekten i hamn. Gruppen träffades en gång per månad
samt att projektledaren hade veckokontakt med medlemmar för olika
”uppdrag.” I arbetsgruppen har medlemmarna fått ansvara för att deras
perspektiv kommit med i arbetet med RLS. Det var därför betydelsefullt
att alla var överens om projektplanen och mål för projektet som
skrevs om efter att arbetsgruppen bildats. Medlemmar i den interna
arbetsgruppen avsatte 2 timmar i veckan för projektet. Utöver denna tid
behövdes GIS-stöd för max 50 timmar.

Fasta medlemmar i arbetsgruppen:
Kia Gyllenspetz – Projektledare, miljöenheten, Ämnesområde: Friluftsliv
och rekreation
Jemt Anna Eriksson – Miljövårdsenheten, Ämnesområde: terrester
miljöövervakning och naturskydd
Sigrid Bergman – Kulturmiljöenheten, Ämnesområde: Kulturarv
Michael Persson – Lantbruksenheten, Ämnesområde: Lantbruksfrågor
David Lundvall – Miljövårdsenheten, Ämnesområde: Hållbart brukande
av vatten
Planenheten avböjde pga personalbrist.

Deltog oregelbundet/sällan
Stig-Åke Svenson – miljövårdsdirektör, miljövårdsenheten
Maria Oskarsson/Eva Wikman – Näringslivsenheten, Ämnesområde:
Näringslivsfrågor
Stefan Rystedt – Plan- och beredskapsenheten Ämnesområde: GIS-
ansvarig Länsstyrelsen Dalarna,

Bilaga 1 - Projektorganisation

Styrgrupp

Projektlednings-	
grupp

Arbetsgrupp

71

Johanna Jansson – Kulturmiljöenheten, Ämnesområde:
landskapsmodellen, laserskanning

Projektledare för RLS har varit Kia Gyllenspetz. Hennes roll var att vara
den kreativa drivkraften, spindeln i nätet, den som driver projektet och
ser till att resultat uppnås. Budgetansvar hade Stig-Åke Svenson.

Bilaga 1 - Projektorganisation

72

Under 2006 tillsattes en projektledare i juni, första mötet med
samverkansaktörer hölls i augusti/september. Under slutet av
2006 fastställdes en projektplan och överenkommelse gjordes om
delprojekten. Delprojekten löpte från januari 2007 till september 2007.
I oktober 2007 skickades en enkät ut till alla som deltagit i arbetet med
RLS för synpunkter på arbetet. Oktober till december 2007 avsattes för
att skriva och revidera rapporten till Regeringen.

Februari – underlag togs fram till den översiktliga skogsbruksplanen,
möte hölls mellan Länsstyrelsen Dalarna, Skogsstyrelsen och kommun
för att fastställa arbetet och de analyser som bedöms behövas, kontakt
togs med SLU om 3D visualiseringar
Mars – SLU visualiseringar och skogsbruksplanen presenterade på ett
gemensamt arbetsmöte, gemensamt besök till området Ärtsjön
April – SLUs arbete med visualiseringar av scenarios, markägare
kontaktas, kallelse till markägarmöte i maj skickas ut
Maj – markägarmöte hölls där visualiseringar presenteras
Juni/Augusti - kommunen träffar intresserade markägare för att
diskutera ett betesprojekt i området
September - en gallring av gamla aspar polisanmäls av en privatperson,
det resulterar i reportage och debatt i lokal media

Länsstyrelsen Dalarnas roll var som iakttagare och att skriva om
erfarenheterna av arbetet. Erfarenheterna skulle beskrivas via en rapport
till markägarna men det gjordes aldrig p.g.a. tidsbrist. Länsstyrelsen skulle
även anlita och bekosta de konsultinsatser som behövdes för att ta fram
3D-visualiseringar.

Önskemål och råd har uppdagats även från vunna erfarenheter i Ärtsjön.
Det vore önskvärt om Falu kommun och Skogsstyrelsen fortsätter
processen. Den kan t. ex. fortsätta med skriftligt material till samtliga
markägare i området, en fältexkursion samt personliga intervjuer av
både skogsägare och föreningar i området. Utskick skulle kunna ske
till markägare med en samlad syn på området från både kommunen
och skogsstyrelsen. Där kan man skriva förtydliganden, återupprepa
budskapet, samt ge en reaktion på gallringen av asparna. Det vore
positivt om man kunde involvera fler aktörer som föreningar och
Mellanskog i framtida diskussioner. Det vore även värdefullt om man
kunde göra en undersökning om Bjursåsbornas inställning till Ärtsjön,
hur man använder området idag, etc.

Bilaga 2 - Beskrivning av delprojekten

Grov tidplan

Ärtsjön Beskrivning

Länsstyrelsen Dalarnas
roll i delprojektet

Specifika råd om
framtiden

73

Mars/april- Länsstyrelsen Dalarna tar fram underlag som bygger på
omfattande fältinventeringar, berörda aktörer i området (Skogsstyrelsen,
Säter kommun, skogsbolag, skogsentreprenörer och Länsstyrelsen
Gävleborg) kontaktas
Maj – planeringsmöte hölls där olika aktörers underlag och analyser
diskuteras, det resulterar i en förankrad programförklaring med riktlinjer
för fortsatt samarbete

Länsstyrelsen Dalarna hade rollen som samordnare och mötesledare
under projekttiden.

Vidare arbete med Ryggenområdet kräver både kunskapsöverföring
och samarbete. En informationsfolder bör tas fram för Ryggenområdet
som ett pilotområde för naturvårdsbränning. Informationsmaterialet
ska vara riktat till markägare som kan vara potentiella utförare av
naturvårdsbränningar och övriga markägare som behöver kunskap om
brandens betydelse i skogsekosystemen.

De aktörer som varit delaktiga i Ryggenområdet föreslog följande för att
skapa förutsättningar för ett bra samarbete i framtiden:
•	 Sprid minnesanteckningar och protokoll för att lära ut metoder.
•	 Kontaktperson inom varje organisation.
•	 Gemensam brandhemsida.
•	 Samlas och diskutera.
•	 Göra samverkan känd och intressant – locka fler aktörer på sikt
•	 Länsstyrelsen Dalarna och Gävleborg tar fram ett formulär för 	
	 bränning.
•	 Informera allmänhet genom t ex broschyr, internet, m. m.
•	 Dialog mellan vår brandgrupp och Räddningstjänsten.
•	 Samlat GIS-projekt över länsgränserna.
•	 Utskick av shapefiler och annan rådata.
•	 Årligt uppdaterad branddatabas som Länsstyrelsen Dalarna håller 	
	 i och samlar in information till.
•	 Rutiner för hantering av databasen.
•	 Erfarenhetsöverföring genom att t ex åka ut i fält tillsammans.

Samverkansmodellen som testats för naturvårdsbränning kan i
förlängningen även gälla andra ämnesområden.

Ryggenområdet
Beskrivning

Länsstyrelsen Dalarnas
roll i delprojektet

Specifika råd om
framtiden

Bilaga 2 - Beskrivning av delprojekten

74

Januari – Länsstyrelsen Dalarna tog fram utkast till kartan från O-GIS,
den presenterades på ett möte med kommunen den 31/1
Februari – 8/2 genomfördes en test av kartan på en bred testgrupp,
kartan reviderades efter önskemål från kommunen och testgruppen,
Mars – Presskonferens hölls i syfte att få fokus på den interaktiva
kartan genom exponering i media, virtuella kartan görs tillgänglig
för allmänheten, telefontid lämnas ut för att svara på frågor från
allmänheten, ta emot synpunkter från allmänheten, en planerarstuga hölls
vid Domnarvets centrum
April - virtuella kartan blir tillgänglig för allmänheten, telefontid lämnas
ut för att svara på frågor från allmänheten, ta emot synpunkter från
allmänheten
Juni - synpunkter från arbetet med den virtuella kartan sammanställs

Länsstyrelsen Dalarnas roll i delprojektet var att ta fram en virtuell karta
som skulle vara tillgänlig för allmänheten på internet. Det var även
länsstyrelsens ansvar att utforma kartan och sammanställa resultaten.

Delprojektet i Hönsarvsberget har lett till utvecklingsmöjligheter
för tekniken och kommunens intresse för att arbeta med RLS inom
andra områden. Den virtuella kartan som testades i delprojektet
Hönsarvsberget borde fortsätta att utvecklas. Man borde försöka igen
med att involvera fler föreningar, ungdomar och andra grupper som kan
vara svåra att nå i vanligt planeringsarbete. Den möjlighet som finns att
nå ungdomar med ny teknik provades inte fullt ut i Hönsarvsberget.

Hönsarvsberget
Beskrivning

Länsstyrelsen Dalarnas
roll i delprojektet

Specifika råd om
framtiden

Bilaga 2 - Beskrivning av delprojekten

75

Februari/mars – startmöte med arbetsgruppen, information om att
Stockholms universitet arbetar med en tillämpad landskapsmodell
April – arbetsmöte hölls med markägarorganisationer den 25/4 för att
leta lämplig markägare, idén presenterades för nämnde markägare
Maj – Högskolan Dalarna gör landskapsanalyser av området
Augusti – Högskolan Dalarna gör landskapsanalyser av området,
arbetsmöte hölls inför seminariet och exkursionen, inbjudan till
seminarium och exkursion skickas ut
September - Kvällsseminarium och exkursion till Fornby gård

Länsstyrelsen Dalarna kom både med idén till projektet samt var ansvarig
för att driva projektet. Andra aktörer medverkade aktivt och seminariet
och exkursionen bjöd alla in till. Länsstyrelsen var även ansvarig för
konsultinsatser under projektet.

I Fornby gäller råden övergångszoner och baseras på den diskussion
som skedde med brukare, forskare och tjänstemän. Intressekonflikter
mellan skogliga naturvärden och betesmarksanknutna värden behöver
hanteras genom ett samarbete mellan de ansvariga myndigheterna
(Skogsstyrelsen och Länsstyrelsen Dalarna) Det vore önskvärt att dessa
organisationer plus eventuellt andra berörda myndigheter och politiker
diskuterar tillsammans ute i fält. Där kan man samtala om vad man vill
med landskapet. Diskussioner som sedan genom en demokratisk process
kan leda till regeländringar som bättre beaktar hållbart brukande av
landskapets värden.

Beskrivning
Fornby

Länsstyrelsen Dalarnas
roll i delprojektet

Specifika råd om
framtiden

Bilaga 2 - Beskrivning av delprojekten

76

Flera potentiella aktörer har inte alls varit delaktiga i arbetet med
RLS. Vi har t ex inte fått med eller riktat oss mot: lokala eldsjälar,
ideella organisationer, andra myndigheter än de tidigare nämnda, och
turistorganisationer. Alla dessa aktörer använder landskapet på något sätt
och kunde ha varit naturliga samarbetspartners. Den främsta anledningen
varför de inte varit delaktiga är att samarbetet fått vara begränsat på
grund av tiden. Även en kommun som var med i pilotområdet avböjde
medverkan pga personalbrist.

Nedanstående är en lista av de organisationer och myndigheter som har
deltagit i arbetet med RLS.

Allmänheten
•	 Deltagare i seminariet i Avesta, lämnat synpunkter på den
virtuella kartan.
Avesta kommun
•	 Medverkat i delprojektet Fornby med lokal kunskap.
Biosfärkandidat Älvlandskapet Nedre Dalälven
•	 Aktivt medverkat i delprojektet Fornby via arbetsmöten,
presentationer, kontakter och lokal kunskap.
Borlänge kommun
•	 Aktivt medverkat i delprojektet Hönsarvsberget från hållbar
samhällsbyggnad. Borlänge hade planerarstuga och anpassade sin egen
planering efter projektet.
Falu kommun
•	 Aktivt deltagit och arbetat med delprojektet Ärtsjön.
Högskolan Dalarna
•	 Konsultuppdrag för att presentera och analysera Fornby gårds
samtliga värden. Geografi- och Biologiinstitutionen var involverade och
deltog i flera arbetsmöten.
LRF
•	 Synpunkter på RLS och deltagit i delprojektet Fornby.
Länsstyrelsen Gävleborg
•	 Deltagande i planeringsmötet för delprojektet Ryggenområdet.
Markägare (enskilda)
•	 Engagerade främst i delprojekten Ärtsjön och Fornby. Har på
olika sätt bidragit med kunskap, diskussioner eller åsikter på arbetet.
Mellanskog
•	 Passivt deltagande i några arbetsmöten.
Nationella verken
•	 Bedriver ett parallellt men enskilt arbete med frågor kopplade till
RLS. Naturvårdsverket har anordnat nationella seminarier. Inget verk har
deltagit i Länsstyrelsen Dalarna arbete med RLS.
Pilotlänen för RLS
•	 Projektledare för de sju länen har träffats vid olika tillfällen och
tagit del av varandras arbete och givit stöd i arbetet.
Skogsstyrelsen
•	 Medverkat i delprojekten Ärtsjön, Fornby samt Ryggenområdet.
Engagemanget har varierat i de olika projekten från passivt deltagande på
möten till att aktivt ta fram en skogsbruksplanskarta.

Vilka är våra 	
samarbets-	
partners?

Bilaga 2 - Beskrivning av delprojekten

77

SLU Umeå
•	 Konsultuppdrag och medverkan i markägarträff samt
arbetsmöten för att genomföra 3D visualiseringar av olika
framtidsscenarier för Ärtsjön.
Stockholms universitet
•	 Konsultuppdrag och diskussioner via arbetsmöten om tidigare
arbete med landskapsmodellen.
Sveaskog
•	 Deltagande i planeringsmötet för delprojektet Ryggenområdet.
StoraEnso
•	 Deltagande i planeringsmötet för delprojektet Ryggenområdet.
Säter kommun
•	 Deltagande i planeringsmötet för delprojektet Ryggenområdet
samt tidig samtalspart för arbete med RLS.

Bilaga 2 - Beskrivning av delprojekten

78

Enkäten är en viktig del i regeringsrapporten där erfarenheter från
projektet ska redovisas. Det är viktigt att Du som deltagit i projektet får
en chans att säga hur Du upplevt det. Svara därför på följande frågor
som kommer att sammanställas i regeringsrapporten. Länsstyrelsen
Dalarna publicerar inga namn eller svar som kan kopplas till en särskild
person. Du får även vara anonym om du så önskar.

Svaren skickas senast den 26 oktober till kia.gyllenspetz@w.lst.se
För att markera ditt val i enkäten kan överstrykningspennan med fördel
användas.

Namn:
Verksamhet:
Roll i regionala landskapsstrategiarbetet:
Uppskattning av nedlagd tid på projektet:

1) Vad tyckte du i stort om arbetet med regionala landskapsstrategier?
Följande är skalan ni kan använda:
1 = mycket dåligt
2= dåligt
3 = varken bra eller dåligt
4= bra
5 = mycket bra
Kommentera gärna ditt val:

2) Vilka förväntningar hade du på projektet? Införlivades de? Om inte,
varför tror du det blev så?
Kommentar:

3) Enligt din erfarenhet, uppnådde projektet följande syften:
3a. Helhetssyn?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

3b. Underifrånperspektiv?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

3c. Öppen dialog?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

3d. Hållbart brukande?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

Bilaga 3 - Enkäten

Hur upplevde
du arbetet med
RLS?

79

3e. Testa nya arbetssätt eller metoder?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

4) Finns det något du önskar att Länsstyrelsen Dalarna gjort annorlunda?
Ja		 Delvis		 Nej
Kommentera gärna ditt val

5) Var arbetssättet för regionala landskapsstrategier till nytta för dig/din
organisation?
Ja		 Delvis		 Nej
Kommentera gärna ditt val.

6) Övriga synpunkter.

Varmt tack för din medverkan i projektet!

Bilaga 3 - Enkäten

För mer information kontakta info@w.lst.se
För att beställa fler exemplar: lansstyrelsen@w.lst.se
www.w.lst.se

