

Klimatförändringar i Norrbottens län

*– konsekvenser och anpassning för areella
näringar och ekosystemtjänster*

DE GLOBALA KLIMATFÖRÄNDRINGARNA kan påverka norra Sverige genom förändrade nederbördsmängder, ökade dygnstemperaturer, förhöjda vattennivåer och mer frekventa, extrema vädersituationer. Klimatförändringen berör samhällets alla sektorer. Det innebär i sin tur ökad sårbarhet för bebyggelse, infrastruktur, samhällsviktig verksamhet och inte minst näringsliv. Det varmare klimatet ger också nya möjligheter. Tillväxtsäsongen ökar i skogsbruk och jordbruk, den isfria tiden för sjöfart blir längre.

Det svenska samhällets sårbarhet för klimatförändring beror främst på hur mycket klimatet förändras och hur snabbt det sker, men också på hur väl förberett samhället är för att möta förändringen. Vi behöver anpassa oss till framtidens klimat.

Länsstyrelsen i Norrbottens län har, liksom alla andra länsstyrelser i landet, i uppdrag att på regional nivå samordna arbetet med anpassning till ett förändrat klimat.

Uppdraget innebär kunskapsuppbyggnad, rådgivning och stöd till regionala aktörer och kommuner i klimatanpassningsarbete.

Med denna skrift vill Länsstyrelsen belysa hur viktiga areella näringar i Norrbotten kan påverkas

av ett förändrat klimat och även ge förslag på anpassning. Det handlar om jordbruk, fiske, rennärning, skogsbruk, samt naturbaserade aktiviteter som jakt, turism och friluftsliv.

Alla dessa är beroende av att naturen kan leverera förutsättningar, s.k. ekosystemtjänster. Eftersom klimatförändringarna påverkar naturen och dess förmåga att producera ekosystemtjänster är det nödvändigt att inkludera detta i analysen. På så sätt synliggörs värden som ekosystemen ger och hur värdena kan komma att påverkas i ett förändrat klimat, både genom direkt klimatpåverkan och när de areella näringarna anpassar sina verksamheter till ett förändrat klimat.

Materialet i rapporten har utarbetats av Enetjärn Natur på uppdrag av Länsstyrelsen i Norrbotten.

I det fortsatta arbetet med klimatanpassning har Länsstyrelsen ambitionen att tillsammans med aktörer i länet:

- Identifiera ytterligare områden som kan komma att påverkas
- Lyfta fram områden där det finns behov av fördjupade utredningar och planeringsunderlag
- Genomföra kompetenshöjande insatser
- Arbeta för anpassningsåtgärder

Förord

KLIMATFÖRÄNDRINGARNA är en av vår tids största utmaningar och regeringens högst prioriterade miljöfråga. Oavsett om perspektivet som anläggs är globalt eller lokalt, så får förändringarna allt större genomslag i vår vardag. Det påverkar alltifrån hur vi utformar och bygger samhällen och infrastruktur i form av vägar, järnvägar och digitala motorvägar, till hur näringsliv och arbetsmarknad utvecklas.

De sociala konsekvenserna av globala klimatförändringar får inte heller glömmas bort. En stor del av den migration som sker har sin grund i att människor söker sig bort från landområden som inte längre kan försörja dem på grund av extrema klimatförhållanden. Det är hoppfullt att ett globalt arbete med att adressera dessa och andra viktiga frågor kopplade till klimatförändringen har inletts med Agenda 2030 som Sverige med flera länder förbundit sig att följa.

Samtidigt som rådande situation stundtals kan verka dystert, är det viktigt komma ihåg att den pågående klimatförändringen inte sker uteslutande till Norrbottens nackdel. Klimatet och de naturgivna förutsättningarna gör att länet har unika möjligheter för de areella näringarna; jord- och skogsbruk, rennäring, fiske och friluftsbaserade näringar. Näringslivet i Norrbotten har stor potential att ta tillvara en växande nationell och global efterfrågan på gröna och resurseffektiva varor och tjänster. I länet finns idag goda kunskaper och samlade erfarenheter. Medan några näringar, som exempelvis rennäringen, pressas till följd av instabilare vintrar med åtföljande svårigheter för renarna att komma åt betet, utgör samtidigt

miljö-, klimat- och energiotmaningen en stark drivkraft för teknik-, varu- och tjänsteutveckling inom många branscher.

Frågan är inte om, utan hur de pågående klimatförändringarna påverkar de areella näringarna i länet och ekosystemtjänsterna. För att bättre förstå och därmed kunna hantera utvecklingen, står vi inför ett krävande arbete vad gäller kunskapsuppbyggnad. Vi behöver förbättra vår förståelse för processer och begrepp för att kunna genomföra datainsamling och analys till grund för anpassningsstrategier. En initial och stor utmaning är att den ekonomiska statistiken som produceras i dagsläget inte kan ge tillräckligt underlag. Kopplat till detta ligger en annan utmaning som handlar om att hitta en samsyn mellan berörda aktörer vad gäller ekosystemtjänster: hur ska de värderas och vårdas på ett hållbart sätt?

Med föreliggande rapport vill vi bidra till kunskapsutveckling om klimatförändringarna och konsekvenser för areella näringar i Norrbotten. Vi vill också belysa viktiga samband för att bidra till utveckling av gemensamma strategier. Länsstyrelsens ambition är att stimulera och stödja regionens näringsliv för att stärka hållbar utveckling och tillväxt, för Norrbottens bästa.

Sven-Erik Österberg

Landshövding, Länsstyrelsen Norrbotten

Innehåll

FÖRORD	3
1. INLEDNING	7
1.1 Bakgrund och syfte	7
1.2 Rapportens upplägg	8
2. METOD FÖR ANALYS	9
2.1 Bakgrund	9
2.2 Metod	9
3. OM KLIMATFÖRÄNDRINGAR I NORRBOTTEN	11
4. EKOSYSTEMTJÄNSTER OCH EKONOMISK VÄRDERING	13
4.1 Klassificeringar och uppdelningar	13
4.2 Värdering av ekosystemtjänster	14
4.3 Studiens metod för ekosystemtjänstanalys och värdering	16
4.4 Ekosystemtjänster och biologisk mångfald	17
5. SKOGSBRUK	19
5.1 Skogsbruket i Norrbotten	19
5.2 Skogsbruket i Norrbotten	19
5.3 Skogsbruk, ekosystemtjänster och klimatförändringar	20
5.4 Hur påverkas skogsbrukets produktion	24
5.5 Ekonomiska effekter	25
5.6 Anpassningsåtgärder	26
6. JORDBRUK	29
6.1 Jordbruket i Norrbotten	29
6.2 Jordbruk, ekosystemtjänster och klimatförändringar	30
6.3 Hur påverkas jordbrukets produktion?	36
6.4 Ekonomiska effekter	36
6.5 Anpassningsåtgärder	38
7. FISKE	41
7.1 Fiskerinäringen i Norrbotten	41
7.2 Fiske, ekosystemtjänster och klimatförändringar	44
7.3 Hur påverkas fiskets produktion?	48
7.4 Ekonomiska effekter	48
7.5 Anpassningsåtgärder	48
8. RENNÄRING	51
8.1 Rennäringen i Norrbotten	51
8.2 Rennäring, ekosystemtjänster och klimatförändringar	53
8.3 Hur påverkas rennäringens produktion?	57
8.4 Ekonomiska effekter	58
8.5 Anpassningsåtgärder	58

9. NATURBASERADE UPPLEVELSER, JAKT, FRITIDSFISKE OCH MEDFÖLJANDE TURISM	61
9.1 Naturbaserade upplevelser i Norrbotten	61
9.2 Naturbaserade upplevelser, ekosystemtjänster och klimatförändringar	64
9.3 Anpassningsåtgärder ekosystemtjänster och naturbaserad rekreation	67
9.4 Hur förändras rekreativsmöjligheterna och medföljande turism av klimatförändringarna?	67
9.5 Ekonomiska effekter av minskad snötillgång	69
10. JAKT	71
10.1 Jaktens ekonomiska förutsättningar	72
10.2 Jakt, ekosystemtjänster och klimatförändringar	72
10.3 Vilka ekosystemtjänster påverkas av klimatförändringar?	72
10.4 Hur påverkas jaktmöjligheterna av klimatförändringar?	74
10.5 Ekonomiska effekter	74
10.6 Anpassningsåtgärder ekosystemtjänster och jakt	75
11. REKREATIONSFISKE	77
11.1 Rekreativsfiske och ekonomiska förutsättningar	77
11.2 Rekreativsfiske, ekosystemtjänster och klimatförändringar	78
11.3 Vilka ekosystemtjänster påverkas av klimatförändringarna?	79
11.4 Hur påverkas rekreativsfisket?	80
11.5 Ekonomiska effekter	80
11.6 Anpassningsåtgärder ekosystemtjänster	81
12. ANALYS AV NATURBASERADE UPPLEVELSER SAMT JAKT OCH REKREATIONSFISKE	83
13. SLUTSATSER KLIMATFÖRÄNDRINGAR, EKOSYSTEMTJÄNSTER OCH EFFEKTER PÅ AREELLA NÄRINGARNA	85
13.1 Skogsbruk	85
13.2 Jordbruk	86
13.3 Fiskerinäring	86
13.4 Rennäring	87
13.5 Naturbaserade upplevelser, jakt, fritidsfiske och medföljande turism	87
14. METODOLOGISKA UTMANINGAR OCH KUNSKAPSLUCKOR	89
REFERENSER	92
APPENDIX 1	96
Intäkter från avverkning, timmer och massaved (tall)	96
Avverkningskostnader skillnad	96
APPENDIX 2	97

1 Inledning

1.1 Bakgrund och syfte

Det står helt klart att människan har haft och fortsätter att ha en påverkan på världens klimat. Den globala medeltemperaturen har enligt den femte utvärderingsrapporten från IPCC ökat med ca 0,85 grader Celsius från 1880 till 2012 och fortsätter att öka. Även om ökningen i medeltemperatur kan hållas under två grader, och till och med lyckas uppfylla målet med 1,5 graders uppvärmning i enlighet med Parisavtalet, kommer jordens klimat att förändras, och påverka förutsättningarna på jorden.

Detta kommer även att påverka Norrbottens län på ett flertal sätt. Länets areella näringar, som är beroende av Norrbottens samlade naturkapital¹, kommer att behöva hantera nya förutsättningar

när klimatet förändras. På samma sätt kommer förutsättningarna för ett antal andra naturbaserade varor och tjänster att påverkas inom besöksnäring och turism. Det finns därför ett behov av att identifiera hur dessa förutsättningar kommer att förändras, vad detta kan komma att innebära, samt vilka åtgärder som kan vidtas för att undvika risker och/eller dra nytta av potentiella positiva effekter.

Ett förändrat klimat innebär en direkt påverkan på näringarna genom bl.a. ökad risk för stormar, kraftig nederbörd och temperaturextremer, men också genom att kvantiteten och kvaliteten på ekosystemtjänster – *ekosystemens direkta eller indirekta bidrag till människors välfärd* – förändras.

Ekosystemtjänster

FÖRSÖRJANDE EKOSYSTEMTJÄNSTER	REGLERANDE EKOSYSTEMTJÄNSTER	KULTURELLA EKOSYSTEMTJÄNSTER
<p>Materiella förmåner från ekosystem.</p> <ul style="list-style-type: none"> ■ Mat ■ Råmaterial ■ Färskvatten ■ Medicinalväxter 	<p>Ekosystemtjänster som reglerar funktioner i ekosystemet.</p> <ul style="list-style-type: none"> ■ Vattenrening ■ Erosionsförebyggande ■ Biologisk kontroll ■ Bildande av jord 	<p>Icke materiella förmåner som erhålls vid kontakt med ekosystemet.</p> <ul style="list-style-type: none"> ■ Turism ■ Rekreation ■ Kunskap
STÖDJANDE EKOSYSTEMTJÄNSTER		
<p>Ekosystemtjänster som ger förutsättning för de flesta andra ekosystemtjänsterna.</p> <ul style="list-style-type: none"> ■ Habitat för arter ■ Bevarande av genetisk mångfald ■ Primärproduktion 		

¹ Naturens alla samlade tillgångar och tjänster.

Ekosystemtjänsterna kan ge direkta insatsvaror i produktionen av varan eller tjänsten som näringen skapar, som exempelvis produktion av fisk för fiskerinäringen. Alternativt kan näringen vara indirekt beroende av ekosystemtjänster som exempelvis att skogssektorn beror av biologisk kontroll. Vissa ekosystemtjänster kan stärkas av det förändrade klimatet och därmed leverera bättre kvalitet och kvantitet, medan andra försämras eller försvinna helt.

I detta uppdrag har vi tolkat en näring som: ”en huvudgren av arbete för livsuppehälle” vilket innebär att fokus ligger på att analysera hur klimatförändringarna medför marknadsprissatta ekonomiska effekter. Många av de värden ekosystemtjänsterna skapar omsätts inte på en marknad och syns därför inte i företagets bokslut eller i regionala eller nationella mått såsom BRP eller BNP. Vi försöker därför också i detta uppdrag att belysa andra typer av samhällsekonomiska värden som skapas av ekosystemtjänster, såsom effekter från förändringar av biologisk mångfald och rekreationsvärden.

Syftet med denna studie är följande:

- Att ge en överblick över hur klimatförändringar påverkar ekosystemtjänster som är viktiga för areella näringar i Norrbotten,
- belysa vilka ekonomiska effekter detta kan innebära för näringarna,
- belysa vilka effekter detta kan ha på välfärden för Norrbottens invånare,
- samt ge förslag på relevanta anpassningsåtgärder för att undvika negativa effekter och stärka positiva effekter.

I denna studie utreds effekter på näringarna Skogsbruk, Jordbruk, Fiskerinäring, Rennäring, samt området Naturbaserade upplevelser, som inkluderar friluftsliv, jakt, rekreationsfiske och turism.

I rapporten används begreppen hållbarhet och uthålligt nyttjande av ekosystemtjänster. Definitionen i detta sammanhang är att en ekosystemtjänst används på ett hållbart sätt när efterfrågan på ekosystemtjänsten är tillgodosedd utan att kapaciteten för framtida utbud av ekosystemtjänsten

minskar eller att utbudet av andra ekosystemtjänster minskar på ett oönskat sätt.

Definitionen baseras på Villamagna et al 2013.

1.1 Rapportens upplägg

Rapporten är uppdelad i 14 avsnitt. Inledningsvis presenteras analysmetoden som använts i uppdraget, följt av ett avsnitt om klimatförändringar i Norrbotten och ett avsnitt om klassificeringar och värdering av ekosystemtjänster. Därefter presenteras var och en av de fem näringarna i separata avsnitt, som vardera innefattar:

1. En beskrivning av nuläget för respektive näring avseende relevant statistik och ekonomiska förutsättningar
2. En identifiering av näringarnas beroende av ekosystemtjänster samt hur näringarna påverkar ekosystemtjänster som är viktiga för den egna och andra näringar
3. En bedömning av hur klimatförändringarna påverkar ekosystemtjänsterna samt hur detta i sin tur påverkar näringen
4. En bedömning av hur klimatförändringarna påverkar näringen direkt genom exempelvis ökad risk för stormar, skogsbränder, kraftiga skyfall, torka, etc.
5. En översiktlig beskrivning av hur förändringen i ekosystemtjänster kan påverka ekonomiska förutsättningar för näringen
6. Förslag på anpassningsåtgärder för att minska/hindra negativa effekter samt förslag på åtgärder för att behålla/stärka positiva effekter

I rapportens slutdel summeras slutsatser, kunskapsluckor som identifierats, samt metodologiska utmaningar.

2 Metod för analys

2.1 Bakgrund

De areella näringarna och viktiga rekreationsupplevelser i Norrbotten påverkas av en rad omvärldsfaktorer, såsom förd politik, demografi, och teknologiska och kulturella förändringar. Dessa faktorer påverkar både näringarnas förutsättningar direkt genom att efterfrågan kan påverkas av konkurrens med omvärlden, skatteförutsättningar, regleringar, infrastrukturella förutsättningar m.m. Förutom detta orsakar dessa påverkansfaktorer också förändringar i Norrbottens miljö, dels genom en direkt påverkan såsom

exempelvis markomvandling, exploateringar och utsläpp av näringsämnen och farliga ämnen, men också genom att bidra till hur starka klimatförändringarna kan bli.

2.2 Metod

Utgångspunkten för analyserna i denna studie har varit att fokusera på de effekter för areella näringarna som följer av klimatförändringarna. Detta innebär att vi inte analyserar hur andra aspekter kan inverka på förutsättningarna för att bedriva de relevanta näringarna.

I utredningen analyserar vi hur klimatförändringarna påverkar näringarna på två sätt:

1. Genom en direkt påverkan som exempelvis ökad risk för stormar, temperaturextremer, minskad tjäle och snö, ökad risk för skogsbränder etc. och,
2. Genom att klimatförändringarna påverkar ekosystemen i Norrbotten och således de ekosystemtjänster som näringarna är beroende av.

Även om dessa två påverkansfaktorer kan överlappa varandra och samspela, har vi i analysen av denna studie gjort en uppdelning där vi analyserar dessa två påverkansfaktorer separat, då strategier för anpassningsåtgärder kan skilja sig åt för dessa. Uppdelningen av dessa två aspekter har

också skett för att följa definitionen för ekosystemtjänster, dvs. att de ska innehålla en biotisk aspekt för att räknas som ekosystemtjänst.

I figur 1 visas studiens analysramverk.

Eftersom analysen fokuserar på hur klimatförändringarna påverkar areella näringar och de ekosystemtjänster som bidrar till välfärd analyserar vi inte riskaspekter av klimatförändringar som inte direkt berör näringarna eller hälsoeffekter av temperaturextremer. Vidare har vi inte i denna studie insamlat primärdata utan uteslutande baserat analysen på befintlig statistik och intervjuer med experter på myndigheter, branschorganisationer och forskare. Vi har slutligen avgränsat studien till de ekosystemtjänster som är: (i) mest betydande för kontexten i Norrbottens län, (ii) mest relevanta för respektive näring samt (iii) bedöms påverkas av klimatförändringarna.

Figur 1. Studiens övergripande ramverk

3 Om Klimatförändringar i Norrbotten

Klimatförändringar kommer att påverka både naturmiljöerna och de arter som lever där, och i förlängningen också alla de näringar som i varierande grad beror av dessa. SMHI har tagit fram länsvisa prognoser över förväntade klimatförändringar. Den senaste rapporten för Norrbottens län är från april 2016 (SMHI 2016). Rapporten redovisar beräknade förändringar i medeltemperatur, nederbörd, snötäcke, växtsäsong, tillrinning och markförhållanden. Prognoserna har baserats på två olika s.k. RCP-scenarion (utvecklingsvägar):

- ett som baseras på beräkningar i enlighet med framtida låga utsläpp av växthusgaser (RCP 4,5),
- ett med höga utsläpp (RCP 8,5).

Resultaten redovisas för två tidsperioder: 2021-2050 respektive 2069-2098. Trenderna är överlag desamma oavsett scenario men förändringarna är betydligt starkare i RCP 8,5.

Sammanfattningsvis visar SMHI:s analyser att medeltemperaturen kommer att öka i hela länet, såväl för hela året som för enskilda årstider. Årsnederbörden kommer att öka, och ökningen blir störst i länets inre delar öster om fjällen. Även risken för extrema skyfall och översvämningar ökar, mest i inlandet och fjällen. Detta leder också till att tillrinningen i många vattendrag väntas öka kraftigt. För större delen av länet förväntas snödagarna minska, framförallt vid kusten där det lokalt också kan bli endast kortvarigt snötäcke, i cirka 1 månad. Växtsäsongens längd kommer att öka i hela länet i takt med temperaturhöjningen, i första hand vid kusten.

Förändring medeltemperatur vinter RCP 4,5 för åren 2069–2098

Ur Länsstyrelsen Norrbottens rapport "Klimatförändringar i Norrbottens län – konsekvenser och anpassning", sidan 9.

Förändring årsmedelnederbörd RCP 8.5 för åren 2069–2098

Ur Länsstyrelsen Norrbottens rapport "Klimatförändringar i Norrbottens län – konsekvenser och anpassning", sidan 11.

4 Ekosystemtjänster och ekonomisk värdering

Ekosystemtjänster definieras som ”Ekosystemens direkta och indirekta bidrag till människors välbefinnande” (TEEB, 2010; NVV, 2012). Konceptet ekosystemtjänster har vunnit stor kraft under det senaste decenniet, och har blivit den etablerade metoden för att analysera hur olika förändringar i miljön, exempelvis klimatförändringar, påverkar individers och slutligen samhällets välfärd. Terminologin inom ekosystemtjänster gör det möjligt att koppla samman ekologisk kunskap och samhällsekonomiska effekter på ett systematiskt sätt.

4.1 Klassificeringar och uppdelningar

Det har tagits fram flera olika klassificeringar och uppdelningar av ekosystemtjänster, genom bl.a. Millenium Ecosystem Assessment (MEA, 2005), The Economics of Ecosystems and Biodiversity (TEEB, 2010) och Common International Classification of Ecosystem Services (CICES, 2011). Klassificeringarna är i grunden relativt likartade, men det finns skillnader i definitioner och synsätt som kan komplicera jämförelser om det inte tydligt framgår vilket ramverk som används. Svenska myndigheter har inte tagit ställning kring vilken klassificering som bör gälla i en svensk kontext, men Naturvårdsverket och HaV har under våren 2017 initierat ett projekt för att ta fram en officiell gemensam förteckning.

I detta projekt utgår vi från i klassificeringen som gjordes i Millenium Ecosystem Assessment (MEA, 2005) där fyra kategorier av ekosystemtjänster definierades (se fig sid 7):

- **Stödjande** ekosystemtjänster är de grundläggande funktioner hos ekosystemen som skapar förutsättningar för de andra ekosystemtjänsterna. Exempel på stödjande ekosystemtjänster är fotosyntes, biokemiska kretslopp, och habitat¹ för arter.

- **Reglerande** ekosystemtjänster är de tjänster hos ekosystemen som främst har en reglerande funktion, exempelvis genom att reglera luftkvalitet, skadedjursreglering samt översvämningsskydd.
- **Kulturella** ekosystemtjänster är de tjänster som främst skapar förutsättningar för kulturella upplevelser som rekreation, avslappning, utbildning, kreativitet samt mental och fysisk hälsa.
- **Försörjande** ekosystemtjänster är de varor ekosystemen skapar såsom mat, råmaterial, dricksvatten och insatsvaror i mediciner.

Arbetet som genomfördes inom MEA var dock inte utvecklat för att genomföra strukturerade analyser och värderingar av ekosystemtjänster. För att på ett tydligare sätt möjliggöra analyser av ekosystemtjänsternas bidrag till samhällets välfärd har ekosystemtjänstkonceptet utvecklats under det senaste decenniet. En viktig vidareutveckling från har varit att dela upp ekosystemtjänsterna i indirekta ekosystemtjänster och direkta ekosystemtjänster, samt att tydligt särskilja ekosystemtjänsterna från den ekonomiska nytta dessa skapar. Med en ekonomisk nytta menas i detta fall något som påverkar människors välfärd, oavsett om denna påverkan sker genom varor eller tjänster som är prissatta på en marknad. Detta innebär att en ekonomisk nytta kan vara både naturkapitalets inverkan på ett turistföretags intäkter och möjligheten att gå en ”gratis” promenad i skogen eller det försäkringsvärde som biologisk mångfald bidrar med när det gäller att upprätthålla resilienta ekosystem. Termen ekonomisk nytta ska alltså ses som ett mycket brett uttryck, och innefattar allt som påverkar människors välmående, både för nuvarande och kommande generationer.

Uppdelningen i indirekta och direkta ekosystemtjänster bidrar till att skapa en bättre

¹ Miljö där en viss växt- eller djurart kan leva.

förståelse för hur en förändring i ekosystemen påverkar ekonomiska nyttor samt hur ekosystemtjänsternas påverkan på en ekonomisk nytta skiljer sig från andra insatsfaktorer. För att exemplifiera kan den ekonomiska nyttan jakt användas. För att möjligheterna till att utöva jakt ska finnas krävs den direkta ekosystemtjänsten ”livsmedel från vilda djur” vilken i sin tur beror av ett antal indirekta ekosystemtjänster, som exempelvis, biologisk kontroll, produktion av bete, etc. Utöver detta behövs också andra typer av insatsvaror, som exempelvis humankapital (kunskap om jakt), tillverkat kapital (utrustning, gevär, etc).

De indirekta ekosystemtjänsterna är alltså inget vi människor direkt nyttjar för just jaktmöjligheten, men är en förutsättning för att den direkta ekosystemtjänsten som möjliggör jakt, dvs. livsmedel från vilda djur, ska kunna produceras. Indelningen i direkta och indirekta ekosystemtjänster underlättar värdering av ekosystemtjänsterna eftersom det möjliggör värderingar utan att dubbelräkna.

4.2 Värdering av ekosystemtjänster

Att värdera ekosystemtjänster har blivit allt vanligare i Sverige under de senaste åren. Internationellt, och framförallt i USA och Storbritannien, har detta genomförts under en längre tid. Att intresset vuxit i Sverige visas bland annat av att Naturvårdsverket 2015 tog fram en guide för hur värdering av ekosystemtjänster ska genomföras. Värderingar av ekosystemtjänster kan genomföras genom kvalitativa, semi-kvantitativa, kvantitativa eller monetära metoder. Oavsett vilka metoder som används, är syftet med värderingarna att försöka beskriva hur förändringar av miljön och ekosystemtjänsterna på något sätt påverkar människors välfärd, antingen direkt eller indirekt, på kortare eller längre sikt.²

Värderingsstudier kan både fokusera på att värdera så kallade användarvärden, såsom fiskemöjligheter eller vattenreglering, men också innefatta att värdera icke-användarvärden, som exempelvis arvs- eller existensvärdet av att bevara en art, även om dessa typer av värderingar ofta är svårare att genomföra i praktiken.

Att värdera ekosystemtjänsterna monetärt gör nyttor och kostnader från förändringar i miljön

jämförbara med andra nyttor och kostnader i samhället. Förenklat kan det sägas att alla nyttor och kostnader från ett projekt mäts med samma linjal. Vid icke-monetära värderingar såsom exempelvis kvalitativa värderingar, riskerar dessa aspekter att väga lättare än de som bedöms i kronor.

Precis som nämnts så bidrar vissa ekosystemtjänster till att skapa produkter och tjänster som sedan köps och säljs på olika marknader. Detta innebär att dessa får ett marknadspris vilket kan användas för att bedöma det ekonomiska värdet ekosystemtjänsterna skapar. Ekosystemtjänsterna får alltså ett värde tillskrivet sig som skapar intäkter, arbetstillfällen, etc.

Andra ekosystemtjänster bidrar till ekonomiska nyttor men omsätts inte på marknader, utan är istället gratis att nyttja. Exempel på sådana kan vara rent dricksvatten, ett stabilt klimat och vissa rekreativsmöjligheter, vilka bidrar till att skapa välfärd för individer i samhället, men som inte kan värderas genom att studera marknadsstatistik. Dessa kan istället värderas genom miljöekonomiska värderingsmetoder som påvisar betalningsvilja för dessa produkter och tjänster, även om man de facto inte behöver betala för produkten/tjänsten.

De vanligaste metoderna för att genomföra monetära värderingar kan delas upp i två kategorier: Scenariovärderingsmetoder (Stated Preferences) och Marknadsdatametoder (Revealed Preferences). För att läsa mer om dessa metoder se t.ex. Naturvårdsverkets guide om värdering av ekosystemtjänster, eller Freeman, (2014).

Om tjänster och produkter som inte omsätts på marknader inte tillskrivs ett värde, riskerar samhällets aktörer (företag, individer, myndigheter etc.) att missa att funktioner och processer hos ekosystem kan skapa andra icke-marknadsprissatta värden. Då företag och organisationer ofta undersöker marknadsprissatta varor och tjänster för att göra bedömningar över vilka investeringar som värderas högst av individer, innebär detta att de produkter och tjänster som inte omsätts på marknader kan förbises. Detta medför att aktörerna kan komma att optimera hanteringen av de varor och tjänster som omsätts monetärt.

Det svenska skogsbruket kan användas som ett exempel för att belysa detta. Sveriges skogar

² Värderingar av ekosystemtjänster kan innefatta att även bedöma effekter för kommande generationers välfärd, och behöver inte enbart fokusera på nu levande människor.

producerar en mångfald av ekosystemtjänster som exempelvis kolbindning, biologisk mångfald, rekreationsmöjligheter, vilt och svamp och bär. En skogsägare får dock endast betalt för de tjänster som skapar timmer, massaved och biobränslen, då det är för denna ”nytta” som det finns en utvecklad marknad. Det innebär att skogsägarna kan komma att försöka maximera de ekosystemtjänster som bidrar till detta. Ekosystemtjänster som inte direkt bidrar till produktion av timmer och massaved riskerar att förbises, även om de kan skapa stora värden. Om marknaderna för rekreationsmöjligheter, livsmedelsproduktion eller biologisk mångfald hade varit lika utvecklade, hade förmodligen förvaltningen av Sveriges skogar sett annorlunda ut.

De varor och tjänster som ekosystemtjänster skapar men som inte omsätts på marknader idag, kan dock potentiellt skapa stora samhällsekonomiska värden. Det är därför av stor vikt att även försöka värdera dessa icke-marknadsprissatta nyttor så att resurser kan allokeras effektivt i ekonomin.

De tjänster som inte prissätts idag men som kan värderas kan dock omvandlas till att i framtiden handlas på marknader och därmed även innebära finansiella transaktioner som kan leda till arbetstillfällen och intäkter. Exempel på dessa är handelssystem för utsläppsätter, ekologisk kompensation samt att ta inträden till områden för rekreation. Så, även om värden inte omsätts i kronor och ören, kan det finnas en betalningsvilja för tjänster som bidrar till människors välfärd.

4.3 Studiens metod för ekosystemtjänstanalys och värdering

Figur 2 nedan visar hur vi i denna studie använder aktuell forskning och dagens kunskapsläge för att analysera hur ekosystemtjänsterna påverkar de olika näringarna i Norrbotten. Ramverken som presenteras i figuren nedan och senare vidareutvecklas för respektive näring, är schematiska och syftar i första hand till att ge en översiktlig bild av sambanden mellan ekosystemtjänster och ekonomiska nyttor. De ska därför inte tolkas som detaljerade kartläggningar av hur varje samband ser ut.

Ekosystemtjänster kan vara indirekta för en typ av ekonomisk nytta och direkta för en annan. I figuren presenteras de dock antingen som indirekta eller direkta ekosystemtjänster baserat på var den största ekonomiska nyttan bedöms vara i respektive fall.

Även om vi utgår från MEA:s klassificeringar vad gäller stödjande, reglerande, försörjande och kulturella tjänster har vi anpassat terminologin för att kunna följa strukturen med indirekta ekosystemtjänster, direkta ekosystemtjänster och ekonomiska nyttor. Detta innebär att ekosystemtjänsterna hanteras som funktioner och tjänster som ekosystemen producerar, vilka människor sedan kan nyttja på olika sätt. Vi har därför i figurerna inte fokuserat på att placera ut kulturella ekosystemtjänster i detta samband, utan snarare hanterat dessa som en ekonomisk nytta som ett antal ekosystemtjänster bidrar till att skapa. Exempelvis kategoriserar vi inte rekreation som en ekosystemtjänst i ramverket, utan hanterar detta som en nytta då ekosystemen snarare tillhandahåller och skapar tjänster såsom estetiska miljöer, vackra utsikter, etc. som sedan ger möjligheter för människor att bedriva rekreation.

Figur 2. Ramverk för ekosystemtjänstanalys

4.3 Ekosystemtjänster och biologisk mångfald

I denna studie ses biologisk mångfald som en avgörande och underliggande funktion för att ekosystem ska kunna producera och leverera ekosystemtjänster, snarare än en ekosystemtjänst i sig. Vi har därför inte inkluderat effekter på biologisk mångfald i de ramverk som presenteras i respektive kapitel utan hanterat detta i separata avsnitt.

Det kan dock argumenteras för att biologisk mångfald kan klassificeras som ekosystemtjänst i sig själv. En högre biologisk mångfald kan bl.a. öka resiliensen i ett ekosystem, dvs. att öka mot-

ståndskraften vid påfrestningar. Vidare kan en hög genetisk variation vara viktig för utveckling av nya läkemedel etc., samt att en högre biologisk mångfald kan bidra till goda rekreationsupplevelser då natur med biologisk mångfald är uppskattad.

För att få en mer utförlig genomgång av hur klimatförändringar påverkar biologisk mångfald hänvisas till en tidigare publicerad rapport av Länsstyrelsen ”Naturmiljö och klimatförändringar i Norrbotten”. Rapporten presenterar aktuell forskning kring klimatförändringar och påverkan på arter, artgrupper, ekosystem och naturtyper.

5 Skogsbruk

5.1 Skogsbruket i Norrbotten

Skogen och skogsbruket har historiskt sett spelat en betydande roll för Sverige där näringen bidragit till ekonomisk utveckling, sysselsättning och även kulturella företeelser som landskap och leverne. Skogen är ur ett tidsperspektiv en speciell resurs då den kräver många år för att utvecklas. Beslut som fattas idag påverkar skogens välmående under många år framöver. I Sveriges skogsbruk dominerar metoden trakthyggesbruk, där träd skördas i stora områden för att senare omvandlas till produkter som timmer, pappersprodukter och bio-bränsle. Om skog skördas i Sverige har skogsägaren en skyldighet att återplantera enligt skogsvårdslagen. Detta krav inrättades därför att man tidigare avverkade mer än vad som växte, vilket skapade uppenbara problem för näringen. Lagen säkerställer nu att skogsbruket inte påverkar virkesförråden negativt, och idag ökar virkesförråden i Sverige.

5.2 Skogsbruket i Norrbotten

Skogsbruket är en av Norrbottens största och viktigaste näringar. Av Norrbottens län, som uppgår till nästan 10 miljoner hektar, består 5,8 miljoner hektar av skogsmark varav ca 4 miljoner hektar

klassas som produktiv skogsmark. 85 % av den produktiva skogsmarken finns nedanför gränsen för fjällnära skog. Detta betyder att omgivningarna och förutsättningarna för skogsbruk i Norrbotten på många håll är goda. Den skog som inte brukas (ca 2 miljoner ha) är primärt fjällbjörkskog, hållmarksskogar och skogar på myrmark. Då skogsnäringen spelar en stor roll för länet är det av stor vikt att ta hänsyn till klimatförändringarnas effekter och därigenom undvika framtida negativa effekter och ta vara på de potentiella möjligheter klimatförändringarna kan medföra. Anpassade skötselmetoder och en planering baserad på det förändrade klimatet kan både minska riskerna och dra nytta av de möjligheter som uppstår.

Skogsbrukets ekonomiska förutsättningar

Skogsbrukets produktionsvärde (omsättning) uppgår i Norrbotten till 1,3 miljarder årligen, vilket motsvarar ca 4,8 procent av länets BRP¹. I Norrbotten är närmare 20 000 personer skogsägare och ca 800 personer (årsverken) är direkt sysselsatta inom näringen.

1 Värden av all produktion av varor och tjänster i en region.

Tabell 1 - Statistik över skogsbruket i Norrbotten och Sverige

	NORRBOTTEN	RIKET
Landareal, (M ha)	9,680	40,729
Skogsmark, (M ha)	5,750	28,068
- Varav produktiv, (M ha)	3,864	23,171
- Varav improduktiv, (M ha)	1,886	4,897
- Varav skyddad (M ha)	7 126*	23,223
Antal skogsägare	19 693	329 541
Antal skogsföretag	7526	111 220
Antal sysselsatta inom skogsnäringen	808	16 387
Skogsbrukets produktionsvärde virkesproduktion (M kr; 2015)	1297	29 098
Skogsbrukets omsättning 2015 (M kr)	4 869 (4,82 % av BRP)	75 050 (1,8 % av BNP)
Total produktion omsättning (BRP/BNP; M kr)	101 045	4 181 000

5.3 Skogsbruk, ekosystemtjänster och klimatförändringar

Norrbottens skogar producerar en mängd olika ekosystemtjänster. Några av de mest framträdande är:

- försörjande ekosystemtjänster som produktion av fiber, svamp och bär,
- reglerande tjänster som koluttag, vattenreglering och reglering av näringsämnen,
- kulturella tjänster som skapar möjligheter till rekreation och motion.

Förutom detta bidrar Norrbottens skogar till att bevara och stärka biologisk mångfald och ett antal stödjande ekosystemtjänster. För att undersöka hur de nyttor som skogarna producerar påverkas av klimatförändringar krävs en god förståelse för hur skogarnas indirekta och direkta ekosystemtjänster påverkas.

I figur 3 presenteras ett ramverk för hur skogs-ekosystemens naturkapital skapar indirekta ekosystemtjänster som i sin tur ger förutsättningar för att direkta ekosystemtjänster kan genereras. De direkta ekosystemtjänsterna bidrar till ett antal ”nyttor” som därefter bidrar till att skapa välfärd i samhället. Vissa av dessa ”nyttor” prissätts genom att de köps och säljs på marknader, vilket medför att nyttorna kan utläsas ur officiell ekonomisk statistik och bidrar till arbetstillfällen och inkomster. Andra typer av nyttor finns dock inte till försäljning på en marknad, men skapar likväl värde för samhället genom att de kan skapa upplevelser, etc. som bidrar till att individer får ett värdefullt liv. Dessa nyttor är svårare att sätta ett ekonomiskt värde på, vilket innebär att de ekosystemtjänster som skapar dessa ibland nedprioriteras till förmån för ekosystemtjänster

Figur 3. Klimatförändringar, ekosystemtjänster och skogsbruket

som bidrar till produkter som kan säljas på en marknad.

Skogsbruket beror av ett flertal ekosystemtjänster, både indirekta och direkta, för att virke ska kunna produceras. Hur väl dessa fungerar påverkar både kvalitet och kvantitet hos råvaran, och därför också skogsnäringens möjlighet att skapa värden från dessa.

Detta innebär också att när några av dessa ekosystemtjänster sätts ur spel eller försvagas, riskerar både kvaliteten och kvantiteten hos råvaran att påverkas negativt. Vissa av de indirekta ekosystemtjänsterna fyller också en funktion i att de bidrar till att skapa en högre motståndskraft hos ekosystemen själva mot yttre påfrestningar. Det finns därför ett försäkringsvärde i ekosystem då de säkerställer en mer jämn och mindre riskfylld produktion.

Vilka ekosystemtjänster påverkas av klimatförändringar?

Klimatförändringarna i länet kommer att innebära att medeltemperaturen ökar, liksom medelnederbörden. Vegetationsperioden i Norrbotten kommer enligt SMHIs prognoser att förlängas med ca 1-2 månader fram till slutet av detta sekel. Träden liksom många andra växtarter i skogsekosystemen kommer att kunna dra nytta av detta. De mildare vintrarna med mer kortvarigt snötäcke, särskilt vid kusten, kommer också att ge förändrade förutsättningar för direkta ekosystemtjänster som produktion av fiber i träd och bär etc.

Höstarna ser ut att bli blötare och kylan och snötäcket kommer senare. Även om nederbörden överlag kommer att öka så sker ökningen ojämnt över året med störst ökning under vinterhalvåret. Dessa och andra klimatvariabler ihop med ståndortsfaktorer kommer att påverka många av de processer och indirekta ekosystemtjänster som reglerar skogens ekosystem och i förlängningen de nyttor vi får från direkta ekosystemtjänster. Lokalt kan exempelvis en ändrad nederbörd göra att tillväxten ökar eller minskar beroende på om markerna idag är torra och väl-dränerade eller om de är fuktiga och riskerar bli ännu blötare. Dessutom kan väder och klimat i sig påverka olika förutsättningar för skogsskötseln som markernas tillgänglighet och infrastruktur.

Stärkta ekosystemtjänster

Produktion av fiber (försörjande)

Av de positiva effekterna för skogsnäringen märks framför allt en ökad skogstillväxt. Den direkta ekosystemtjänsten ”produktion av fiber” kommer alltså att öka över hela Norrbottens län. Den procentuella ökningen är stor och modellberäkningarna har gjorts med hög grad av säkerhet. Dessutom medför ett varmare klimat att arealen produktiv skogsmark ökar, samt att areal för skogsmark totalt kommer öka genom att skog kan etableras i svåra klimatlägen, exempelvis på högre höjder. Även om sambanden är komplexa så är vattentillgången och vegetationsperiodens längd av störst betydelse. När vegetationsperioden förlängs kan träden starta sin tillväxt tidigare på våren vilket medför att primärproduktionen och tillväxten då blir högre. På hösten är det dock dagslängden som styr tillväxtens avslut för t.ex. gran och tall. En högre halt av koldioxid och en ökad medeltemperatur har också positiva effekter på tillväxten av primärproduktion. Ökningen i vegetationsperiod blir betydande över hela länet men blir procentuellt störst i länets nordöstra del. En ökad tillväxt kan ge en viss försämring av virkeskvalitet för vissa sortiment men ökningen i tillväxt kommer övervägande att vara positiv för skogsbrukets ekonomi i och med kortare omloppstider. Faktorer likt ökade fuktighetsförhållanden betyder inte nödvändigtvis att arter missgynnas, utan kan istället gynna arter som glasbjörk och al vilket ger ett större lövinslag och en ökad variation i skogarna.

Klimatreglering (reglerande)

En ökad skogstillväxt har en positiv effekt på direkta ekosystemtjänster om det exempelvis innebär en ökad nettoinbindning av koldioxid från atmosfären genom skogens fotosyntes. En positiv nettoeffekt förutsätter dock att inbindningen till skogsbiomassa och mark är positiv även på mycket lång sikt (flera generationer skog) och inte motverkas av att koldioxiden senare frigörs efter avverkning, vid dikningsingrepp etc. eller när de produkter som skogsråvaran används till förbrukas.

Primärproduktion (stödjande)

Ytterligare effekter av en ökad temperatur är att ökad växtproduktion genom ökad produktion av växtmaterial (förna), särskilt i ett varmare klimat, kan öka nedbrytning och näringsomsättning, vilket i sig är positivt för trädens näringsupptag och tillväxt, dvs. fiberproduktionen.

Försvagade ekosystemtjänster

Biologisk kontroll (reglerande)

Ett varmare, fuktigare klimat kan försämra ekosystemtjänsten biologisk kontroll vilket ökar risken för skogsskador genom insekts- och svampangrepp. Det kan röra sig om en stor ökning. Forskningen är samstämmig angående att risken för skador från svampangrepp och skadeinsekter på skogen ökar med ett varmare och fuktigare klimat. I Norrbottens finns både befintliga arter och potentiella nytillskott som kan ställa till ökade skador och problem i framtiden. Med en längre vegetationssäsong ges skadeinsekter som snytbagge större möjligheter till flera generationer, och kan på så vis nå högre populationsnivåer.

När klimatzonerna förskjuts norrut ökar också risken att nya skadegörare kan etablera sig söderifrån eller via oavsiktliga mänskliga introduktioner. Mildare vintrar ökar överlevnaden och ger de nya arterna större möjligheter att etablera sig. En art som granbarkborren skulle kunna bli besvärlig även i Norrbotten. Om risken för torkstress på t.ex. gran ökar under sommaren försämras trädens motståndsförmåga för angrepp av barkborrar och vissa svampar. Ett fuktigare klimat kan öka risken för skador av svampar som rotticka och Gremmeniella.

Mildare, snöfattigare vintrar och en längre vegetationsperiod ger även förutsättningar för en ökad stam av klövvilt som älg och rådjur. Kanske kan även t.ex. vitsvanshjort österifrån etablera sig ordentligt i länet. Förekomsten av viltbetesskador kommer att öka och innebära problem för skogsnäringen som i sin tur kan tvinga fram förändringar i skogskötseln.

Vilka ekosystemtjänster påverkas av näringen?

Skogsnäringen har inte bara ett beroende av ekosystemtjänster utan påverkar också dessa. I vissa

fall kan denna påverkan innebära att den egna verksamheten påverkas negativt, t.ex. om skötselåtgärder inte bedrivs hållbart, medan det i andra lägen påverkar andra ekosystemtjänster, näringar eller icke marknadsprissatta nyttor som skapar välfärd (t.ex. rekreation, biologisk mångfald, etc.) på ett positivt eller negativt sätt.

Stödjande och reglerande ekosystemtjänster

När skogens tillväxt ökar kan även antal ingrepp i skogen antas öka genom skogsbrukets kortade produktionscykler, vilket i sin tur ger en ökad omfattning körskador. Detta i samband med kortare tjälperioder och mer extremväder gör att erosionskontrollen påverkas negativt vilket skapar risker för viss urlakning av näring, uttransport av sediment, humus och kanske även kvicksilver ur skogarna (näringsreglering, kontroll av giftiga ämnen). En försämring av dessa reglerande funktioner i indirekta ekosystemtjänster riskerar i sin tur påverka närliggande sjöar, vattendrag och i slutändan havet. Även skogstillväxten i sig (primärproduktion) kan försämrans om näringsförluster genom biobränsleuttag eller urlakning sker från magra marker.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Fiske** (grumliga vatten, påverkade habitat)
- **Turism och rekreation** (grumliga vatten, rekreativ fisket påverkas)

Försörjande och kulturella ekosystemtjänster

Skogarna väntas bli mer tätvuxna med kortare omloppstider vilket kan ge positiva effekter på direkta ekosystemtjänster i form av kolupptag, men även negativa effekter som minskad produktion av renbete samt produktion av bär som blåbär och lingon. Det i sin tur påverkar rekreativ möjligheter och utöver detta upplevs tätare skogar som mörkare, ogästvänligare och mer svårframkomliga. En ökad frekvens av körskador och erosion, liksom stubbtäkt och markberedning upplevs som negativt för skogsbesökare (estetik) och kulturminnen riskerar att skadas i ökad utsträckning. En ytterligare påverkan kan

vara om framtidens skogsbruk i kombination med ett ändrat klimat ger upphov till tätare stammar av klövvilt som rådjur och älg, skulle innebära att rekreativsmöjligheterna i form av jakt kan öka. En effekt av detta kan dock också bli att mer gran planteras för att minska risken för betesskador. Mindre variation i skogslandskapet skapar då istället negativa effekter för rekreation kopplad till naturupplevelset och biologisk mångfald.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Turism och rekreation** (sämre produktion av bär och svamp, lägre estetiska värden)
- **Jakt** (eventuellt mer vilt vilket skapar förutsättningar för ökad jakt)
- **Rennäring** (fler ingrepp i skogen, markberedning etc. kan göra det svårare för renar att hitta ren- och marklav)

Biologisk mångfald

Vid sidan av ekosystemtjänsterna har skogsbrukets val av anpassning till ändrat klimat stor betydelse för hur den biologiska mångfalden påverkas. Om anpassningen hanteras så att variationen i bestånden ökar, tillämpning av hyggesfritt skogsbruk ökar, om grön infrastruktur¹ behålls eller ökar, och om hänsyn tas vid t.ex. avverkning, terrängkörning och dikning är anpassningen generellt positiv för biologisk mångfald. Men om anpassningen sker genom att den brukade skogen brukas mer intensivt i riktning mot plantageskogsbruk så påverkas den biologiska mångfalden negativt. Då är det av än större vikt för den biologiska mångfalden att arealer med gammal skog avsätts och skyddas. En ökad skogstillväxt bör samtidigt kunna möjliggöra ökade marginaler för detta.

Förändrad vegetation

De mörkare, tätare skogar som blir konsekvensen av en ökad skogstillväxt kommer i sig genom skuggning och annan konkurrens att ge förändringar i markvegetationen. Förändringarna i

markvegetation förstärks av en ökad näringsomfattning och högre koldioxidhalt. Vegetationen blir frodigare men mer artfattig och trivial vilket överlag ger en minskad biologisk mångfald i skogen. För den biologiska mångfalden är täta klövviltstammar mestadels negativt eftersom de har en stor påverkan på vegetationen och effektivt kan hindra lövträdsplantor från att bli trädbildande. Det kan även missgynna tall framför gran.

Uttag av biobränslen

Ökad skörd av grot och virke för flis samt en ökning av stubbrytning innebär bortförelse av död ved som i olika former annars skulle ha varit positiv för biologisk mångfald. I fuktiga områden kan det öka urlakning av näring och öka utförelse av sediment och humusämnen. Detta, samt en ökning av körskador och erosion kan ge vidare effekter på vattnets biologiska mångfald.

Död ved

Om den ökade skogstillväxten resulterar i en högre andel av död ved i bestånden kan det gynna biologisk mångfald, förutsatt att den ökade tillförelsen inte tas bort vid, t.ex. risk för ökade insektsangrepp eller skogsbränder.

Direkt väder- och klimatpåverkan

Klimatförändringar innebär förutom effekter på ekosystemtjänster också att ett antal abiotiska faktorer påverkas. Dessa faktorer, som exempelvis kraftigare vindar, temperatur- och nederbörds-extremer kan innebära större svårigheter och risker för skador i skogarna. Detta kan innebära ökade risker för kostnader för skogssektorn. De viktigaste faktorerna som kan påverka skogsnäringen är:

Blötare marker, kortare tjälperioder

Varmare och blötare vintrar med mindre tjäle och högre grundvattenstånd kommer att medföra minskad bärighet för skogsmaskiner och andra fordon, och att skogsbilvägarnas skick försämrats. Det förändrade klimatet kommer också att markant öka riskerna för körskador i skogen. Körskadorna ger i sig en inkörsport för t.ex. svampangrepp. I ett ändrat klimat kan körskador men också markberedning ge en ökad risk för uttransport av sediment och humusämnen

¹ Ekologiskt funktionellt nätverk av livsmiljöer och strukturer, naturområden samt anlagda element som utformas, brukas och förvaltas på ett sätt så att biologisk mångfald bevaras och för samhället viktiga ekosystemtjänster främjas i hela landskapet.

till närliggande vattendrag. Även aluminium kan urlakas och föras ut i sjöar och vattendrag och tas upp av t.ex. fisk. Ökade körskador ger också minskad framkomlighet för friluftslivet, ser estetiskt illa ut och riskerar att skada kultur lämningar. Risken för erosion i samband med avverkning och andra åtgärder ökar också. Mer extrema flöden ökar kraven på rätt utformning av vägtrummor.

Ökad risk för snöbrott

I norra Norrland beräknas de milda vintrarna medföra att nollgradersstrecket passeras oftare. I kombination med den beräknat ökade nederbörden vintertid kan det ge ökade risker för snöbrott, dvs brott av träd eller grenar orsakade av tung fuktig snö, eftersom risken är som störst då snö faller vid temperaturer nära nollstreck. Snöbrott ger ekonomiska förluster.

Extrema temperaturer

Om frekvensen av temperaturextremer ökar kan det göra att skogen oftare drabbas av frostsador eller värmestress, men det beror även av andra faktorer. Vid tillväxtens start på våren eller vid invintringen på hösten kan frostsador ske. Skador kan också inträffa om invintrade plantor väcks igen, eller om hög solinstrålning sker under en snöfattig vinter med tjäle.

Ökade stormskador

En ökad frekvens av kraftiga vindar kommer att öka risken för stormfällning. För Norrbottens del förutses dock inte frekvensen av kraftig vind att öka mer än marginellt. Av större betydelse är troligen om markerna blir vattenmättade och perioden med tjälad mark blir kortare och börjar senare på året. Då blir stormfastheten sämre. Fler vindfällningar och mer färsk död ved kan i nästa steg ge en ökad risk för t.ex. barkborreangrepp även om veden för många arter av missgynnade insekter och svampar är en värdefull resurs.

Ökad brandrisk

En ökad risk för skogsbränder påverkar skogsbruket negativt, men för Norrbottens del förutspås ökningen bli liten jämfört med andra delar av landet, främst sydöstra Sverige. För den biolo-

giska mångfalden i de norrbottniska skogarna är dock bränder överlag positiva inslag eftersom de nordliga skogsekosystemen präglats av brand sedan lång tid, och många brandgynnade arter har minskat kraftigt då bränder numera är mycket sällsynta.

5.4 Hur påverkas skogsbrukets produktion

Som ovan beskrivits kan klimatförändringarna leda till att produktiviteten för skogen i Norrbotten ökar. Skogsstyrelsen har tillsammans med Riksskogstaxeringen i projektet SKA 15 genomfört beräkningar på hur stor effekten av klimatförändringarna kan bli för skogsbruket i Norrbotten fram till 2100. Simuleringarna baseras på IPCC:s RCP 4,5 klimatscenario, vilket motsvarar en global temperaturhöjning på två grader vilket enligt FN:s klimatpanel är en kritisk högstnivå för att undvika allvarliga klimatkatastrofer (IPCC, 2009).

Simuleringarna över skogstillväxten som genomförts i programmet Heureka RegVis² avspeglar en utveckling där skogen sköts på ett liknande vis som de senaste åren (2008-2013), och följer klimatscenariot RCP 4,5. Simuleringarna innefattar endast effekter av ett varmare klimat och till viss del brist på vatten under torra sommarperioder, men utesluter övriga eventuella negativa effekter som ökat antal stormar, frostsador, skadedjur och ökad risk för kraftig nederbörd.

Analyserna påvisar att produktiviten kommer att öka fram till 2050. Den ökade produktiviteten innebär att produktionsförutsättningarna, och därmed avverkningspotentialen kan öka i framtiden.

I tabell 2 presenteras resultaten från simuleringarna av förändringen av den årliga bruttoavverkningen av tall mellan 2010-2090, uppdelat i kust, land och totalt. Resultaten visar att den årliga bruttoavverkningen varierar mellan kust och inland, och att förändringen över tidsperioden 2010-2050 är större för inlandet (40,13 %) jämfört med kusten (27,31 %).

Resultaten visar att den årliga bruttoavverkningen av timmer från tall år 2010 (kust+inland) var ungefär 2 miljoner m³fub/år och beräknas öka till ungefär 2,7 miljoner m³fub/år till 2050,

² RegVis är ett system inom modellpaketet Heureka vilket möjliggör kvantifieringar inom skogsbruk baserat på exempelvis klimatförändringar.

vilket motsvarar en ökning med ca 35 %. Gällande massaved för tall uppgick bruttoavverkningen 2010 (kust+inland) till ungefär 1,4 miljoner m³fub/år och den beräknas fram till 2050 öka till ungefär 2 miljoner m³fub/år, vilket motsvarar en ökning med 42,9 %.

Skillnaden i den aktuella perioden 2010 till 2050 uppdelat i inland och kust beräknas för timmer bli 40,1 % för inland och 27,3 % för kust. För massaved under samma period beräknas skillnaden bli 44,9 % för inlandet och 36,2 % för kusten.

Om man blickar bortom 2050 så beräknas bruttoavverkningen av timmer från tall (inland+kust) år 2090 öka till ca 3,1 miljoner m³fub/år, vilket motsvarar en ökning med 55 % från 2010 års nivå. Utvecklingen av massaved från tall (inland+kust) blir än större, då bruttoavverkningen bedöms bli ca 3,3 m³fub/år 2090, vilket motsvarar en ökning med 136 % från 2010. Tabellen visar endast tall för att avgränsa och exemplifiera utvecklingen.

Resultaten från simuleringarna, givet osäkerheterna i klimatmodelleringar och hur trädens tillväxt påverkas av detta, påvisar tydliga ökning av potentiell bruttoavverkning för länets skogsbruk. Detta kan leda till att förutsättningarna för skogsnäringen förbättras och möjliggör högre avkastning för branschen. Det är dock viktigt att

betona att simuleringarna innefattar ett antal osäkerheter, och helt utesluter ett antal riskfaktorer som följer av klimatförändringarna, både beträffande försämrade ekosystemtjänster och abiotiska effekter.

5.5 Ekonomiska effekter

De ökade produktionsmöjligheterna innebär att värdet av skogen för skogsbruket troligen ökar i framtiden. Beräkningar av skog för skogsbruk genomförs vanligtvis genom så kallade nuvärdesberäkningar, vilket innebär att intäkter och kostnader över tid diskonteras för att påvisa ett nuvärde, dvs. vad alla dessa samlade intäktströmmar och kostnader är värda idag. (Ekvall & Bostedt, 2009). I denna studie genomförs inte sådana beräkningar utan redovisning sker istället översiktliga resultat över ekonomiska effekter för näringen genom att påvisa potentiella ökade vinster för skogsbruket som klimatförändringarna medför.

De ekonomiska beräkningarna utgår från en produktionsökning på ca 30 % enligt RCP 4,5. Nuvarande årlig bruttoavverkning jämförs med 2050 års förväntade bruttoavverkning och för att beräkna intäktsskillnaderna för detta antas försäljningspris på timmer och massaved vara konstanta över tidsperioden. Intäktsskillnaderna har

Tabell 2 - Produktivitetsförändring i skogsbruket i Norrbotten

Produktivitetsökningar i skogsbruket givet förändrat klimat enligt RCP 4,5		2010	2020	2030	2040	2050	2090
Årlig bruttoavverkning tall Norrbottens län, inland (all avverkning (exkl. röjning) 1000 m ³ fub/år	Timmer	923,8	984,8	1 069,5	1 170,8	1 294,5	1281,6
	Massaved	633,6	743,4	814,8	862,1	918,3	1 603,5
Årlig bruttoavverkning tall Norrbottens län, kust (all avverkning (exkl. röjning) 1000 m ³ fub/år	Timmer	1 138,6	1 080,6	1 109,4	1 283,9	1 449,6	1854,8
	Massaved	805,1	972,8	1 049,1	1 142,2	1 096,8	1 672,5
Årlig bruttoavverkning tall Norrbottens län totalt (all avverkning (exkl. röjning) 1000 m ³ fub/år	Timmer	2 062,5	2 065,4	2 178,9	2 454,6	2 744,0	3 136,4
	Massaved	1438,7	1716,2	1863,9	2004,3	2015,2	3 276,1 3276,1

baserats på Sveaskogs virkesprislista där timmerpriset baseras på ett genomsnitt av diameter och klassificering på tall medan priset på massaved är ett fast schablonpris för barrträd.

För att beräkna kostnaderna vid de olika volymerna används ett schablonvärde för genomsnittliga avverkningskostnader framtagna av Skogforsk och Skogsstyrelsen. Avverkningskostnaderna ger en fingervisning för kostnader gällande avverkning, skotning och omkostnad per kubikmeter virke. Beräkningarna antar alltså ett konstant pris på timmer och massaved, trots utbudsökningen, och antar samtidigt att kostnaderna per m³ är konstanta för de olika bruttoavverkningsvolymerna.

Resultaten påvisar alltså förhållandet mellan en ökad medeltemperatur och det produktiva skogsbruket och förutsättningarna för en potentiell ekonomisk tillväxt i skogssektorn. Viktigt att poängtera är att beräkningarna inte tar i beaktande övriga klimateffekter som exempelvis stormfällning, skadedjur, torka eller ekonomiska effekter av förändringar i utbud och efterfrågan. Detta betyder att beräkningarna troligtvis överskattar de ekonomiska effekterna av utvecklingen.

Resultat

Resultaten från de ekonomiska beräkningarna är liknande den ökning som för sker för skogstillväxt givet varmare temperatur. Sammanlagda intäkter från skogsbruket inklusive kostnader för avverkning ger en skillnad på 34,4 procent. Detta motsvarar en intäktsökning på ca 440 miljoner kronor när en jämförelse görs mellan de årliga potentiella intäkterna för 2010 och 20150, givet scenariot RCP 4,5. Beräkningarna är bland annat uppdelade i massaved och timmer, vilka ger olika resultat.

Skillnaden i intäkt från massaved beräknas öka med ca 40 procent vilket motsvarar ca 100 miljoner kronor. För timmer är motsvarande siffror ca 33 procent (vilket motsvarar ca 340 miljoner kr) vid en jämförelse mellan 2010 och 2050. Beräkningarna delas också upp mellan "Inland" och "Kust" vilket också ger en viss skillnad. Generellt visar analysen att kustområden ser en något lägre procentuell ökning i jämförelse med inlandet. Intäkter vid kusten för timmer beräknas ge en ökning på ca 27 procent (ca 185 miljoner kr) medan inlandet ser en ökning med

runt 40 procent (ca 220 miljoner kr). Det blir med andra ord enligt denna modell en ökad skogstillväxt som också har en potential att höja intäkterna från skogsbruket med ungefär 30 procent år 2050 jämfört med år 2010. Se appendix 1, tabell 11–14 för underlag för beräkningar.

5.6 Anpassningsåtgärder

Vi utgår här från anpassningsåtgärder kopplade till ekosystemtjänster som löper störst risk att påverkas negativt och därmed kan ge minskad produktion av virke och massaved. Förslag på anpassningar listas utifrån detta. Åtgärder för att motverka negativa effekter av abiotisk påverkan ingår också.

Åtgärder i skogsbruket för att minska skaderisken och bibehålla eller öka skogens avkastning i ett förändrat klimat kan samtidigt påverka andra ekosystemtjänster eller näringar. Valet av åtgärder bör således vara väl avvägt och om möjligt föregås av en dialog med andra berörda parter och myndigheter.

Åtgärder skogsbruk

Det är troligt att skogens omloppstid kommer att minska eftersom slutavverkningsåldern sjunker när tillväxten (produktionen av virke och massaved) ökar. Skogens omloppstid kan även minska på grund av att man vill motverka en ökad risk för stormfällningar och ökad risk för skogsskador pga. insekts- och svampangrepp, t.ex. rotröta. En ökad tillväxt kan ytterligare förskjuta produktionen från timmer (kvalitetsvirke) mot massaved eller bioenergi, särskilt om virkeskvaliteten överlag försämras något.

Ståndortsanpassning

Ökad ståndortsanpassning vid beståndsanläggning och röjning behövs för att skapa bestånd som klarar fuktigare förhållanden eller som ger mindre risk att plantorna stressas av t.ex. torka och värme eller angrips av skadegörare.

För att minska risken för stormfällningar kommer åtgärder för att öka beståndens stormfasthet att behövas. Kortare omloppstider kan vara en väg att gå men andra sätt är t.ex. att öka andelen hyggesfritt skogsbruk och öka lövinblandningen.

Riskspridningen ger då både variation och estetiska värden, är positivt för rekreativvärdena och den biologiska mångfalden. En ökad andel

löv i skogarna kan också ge mer föda för klövvilt och motverka skador på tall och gran, förutsatt att stammarna av klövvilt alls medger större lövinslag i skogen.

Föryngring

Fröspridning/-groning och växtkonkurrens förändras. Magra marker i utsatta klimatlägen kan bli enklare att återbeskoga. I vissa områden kan man dock tvingas övergå från naturlig frösådd (med fröträd) till plantering, ifall konkurrens från vegetation och trycket från skadeinsekter, t.ex. snytbagge blir för stort.

I ett läge med tätare stammar av älg och rådjur kan det dock vara en fördel med frösådd. Mer klövvilt kan också tänkas medföra en större andel granbestånd eller att planering av contortatall ökar i omfattning.

Dränering

Markstrukturen och erosionskontrollen kan försämrans när fuktigheten ökar. En kortare period med tjäle och allmänt blötare marker i vissa områden kan göra att avverkningskrav på känsliga eller fuktigare marker försvåras och blir mer oförutsägbara. Om avverkningskraven ändå måste säkerställas kan det t.ex. ställa högre krav på att förhindra markskador, att öka dräneringen, samt att underhålla skogsbilvägar och vägtrummor. Fuktigare marker kan också bidra till ett ökat intresse för att återuppta dikning av skogsmark i större omfattning.

Markberedning, skyddsdikning

Erosionskontroll och reglering av näringsutflöden kan försämrans i ett ändrat klimat. Ökade nederbörds mängder kommer att ställa större krav på hur markberedning utförs liksom hur skyddsdikning görs. Detta för att undvika påverkan på vattendrag och sjöar genom t.ex. grumling, näringsurlakning och utförsel av humusämnen. Erosionskontroll och reglering kan också öka förutsättningarna att bibehålla eller förstärka ekosystemtjänsten produktion av fiber.

Plantmaterial (genetik, arter)

Den genetiska variationen i såväl naturligt som förädlad plantmaterial bör behållas. Vi vet inte

med säkerhet vilka gener som blir viktiga i framtidens skog. Det är troligt att ett ändrat klimat kan driva på en ökad användning av sydliga provenienser av inhemska trädslag, eller t.o.m. främmande trädslag. Skogsförädlingen ger möjligheter att använda nytt plantmaterial som anpassats till det förändrade klimatet så att den längre vegetationssäsongen kan nyttjas till fulla och träden kan fortsätta tillväxa längre in på hösten. Främmande trädslag kan erbjuda alternativ när klimatet är svårt, om skogsproduktionen ska ökas eller om man vill undvika risken för skadegörare. Givet andra aspekter är det dock tveksamt eftersom det finns risk för okontrollerad spridning, hybridisering, konkurrens eller risk för sjukdomsöverföring. Negativa effekter på biodiversiteten kan då bli följden.

Förvaltning, samverkan, utbildning

Det kommer att krävas omfattande informations- och utbildningsinsatser inom skogsbruket men också för andra berörda parter, inklusive allmänheten. Genom dessa förmedlas hur ett förändrat klimat påverkar skogen, hur vi kan motverka de negativa effekterna och förstärka de positiva. Detta inte minst för att minska risken för intressekonflikter.

För att minska riskerna för skogsskador bör jakten av älg och rådjur troligtvis ökas. Det innebär krav på planering och genomförande av reglering av viltpopulationerna, när få stora rovdjur finns kvar som kan göra det på naturlig väg.

6 Jordbruk

6.1 Jordbruket i Norrbotten

”Ladriket” är något som förknippas med Norrbotten och historiskt har jordbrukets markanvändning, direkt eller indirekt, påverkat mycket stora delar av landskapet. Arealen åkermark i länet var som störst i mitten av 1900-talet och sedan dess har åkermarken kontinuerligt minskat (LRF 2015, Länsstyrelsen 2017). Jordbruket utgör fortfarande en viktig del av Norrbottens näringar, även om det idag är begränsat till cirka 35 000 ha av länets yta vilket motsvarar ungefär 0,35 % av ytan. Geografiskt är skillnaderna stora; jordbruk bedrivs i Norrbotten framförallt längs kusten men också längs älvdalarna. I Norrbottens fjäll och skogsland är inslaget av åkermark närmast försumbart. Andelen jordbruksmark är störst i Luleå och Piteå kommuner med 3,7 % respektive 2,7 % av kommunens landyta, medan den är minst i fjällkommunerna Arjeplog och Kiruna (Jordbruksverket 2015a).

Jordbruket i Norrbotten skiljer sig från riksgenomsnittet genom att produktion av mjölk och nötkött är dominerande i länet. 70 procent av produktionsvärdet från det traditionella jordbruket i Norrbotten kommer från mjölk och nötkött. I resten av Sverige står dessa branscher för 44 procent av värdet (LRF Norrbotten 2015). Det gör också att en större andel av länets åkermark används för vallodling än i riket som helhet. Idag ligger tre fjärdedelar av åkern i vall, knappt en sjättedel har spannmål (vårkorn och havre) och resten dominerar av potatis och träda (Nära Mat 2016).

Länet har goda förutsättningar för miljövänligt jordbruk. Jämfört med andra delar av landet är användningen av handelsgödsel och bekämpningsmedel låg, och en omfattande vallodling motverkar urlakning av näringsämnen till vattendrag. Klimatet i Norrbotten är exempelvis en anledning till att sjukdomar på potatis är ovanligare än i södra delarna av landet (Länsstyrelsen 2017).

Ekologiskt odlad jordbruksmark i länet uppgick till 3 912 ha år 2015 (Jordbruksverket 2017). Utöver dessa rena miljöaspekter har jordbruket även en stor betydelse för landskapet som helhet samt för att bevara natur- och kulturmiljövärden i Norrbotten (Länsstyrelsen 2017).

Ekonomiska förutsättningar

En exakt siffra på omsättningen för jordbruket i Norrbotten är svår att beräkna men jordbrukets livsmedelsproduktion har uppskattats till 311 miljoner kronor vilket motsvarar ungefär 56 % av det totala värdet för länets livsmedelsproduktion (LRF 2015). Enligt en LRF-rapport från 2012 uppgick omsättningen i Norrbotten 2009 till ca en miljard kronor, lågt räknat och de 1300 jordbruksföretag (större än 2 hektar) som finns i Norrbotten sysselsätter 3000 personer. Jordbruket har en förhållandevis låg procentuell andel av det totala jordbruket i Sverige, vilket kan sättas i relation till Norrbottens befolkning (ca 3 % av Sveriges befolkning).

Statistik

I Norrbotten finns omkring 1 300 jordbruksföretag med en åkerareal på över 2 hektar. Av dessa är de flesta småföretag – knappt en fjärdedel av företagen har en jordbruksareal på över 30 hektar (Länsstyrelsen, 2017). Endast drygt 200 är heltidsföretag (Jordbruksverket, 2015). Trenden är att antalet jordbrukare minskar, medan företagen och produktionsvolymerna blir större. Knappt 3 200 personer var sysselsatta inom jordbruket i Norrbotten 2013 (Jordbruksverket, 2014), vilket utgör ca 2,6 % av länets sysselsättning. Förädling av jordbruksprodukter inom livsmedelsbranschen är då inte medräknad.

Många av de sysselsatta arbetar med någon form av kombinationsverksamhet som är kopplad till jordbruksverksamheten. Vanligast är olika

Tabell 3 - Statistik över jordbruket i Norrbotten och Sverige

	NORRBOTTEN	RIKET
Åkermark (Jordbruksmark)	ca 35 000 ha brukas (Nära Mat 2016)	3 280 000 ha
Antal jordbruksföretag (> 2 ha)	1 300	71 735
Antal sysselsatta inom jordbruksnäringen	Ca 3000 (1,2 % av sysselsättningen i BD län, samma som riksgenomsnittet), LRF 2015	Ca 177 000
Jordbrukets produktionsvärde livsmedel (= ej inkl. förädlingsvärdet)	311 milj kr (1 % av värdet av jordbrukets livsmedelsproduktion i Sverige), LRF 2015	30 970 milj i Sverige (2014), LRF 2015
- Varav mjölkproduktion	166 milj kr (30% av värdet av all primärprod av livsmedel i BD län), (LRF 2015, Nära Mat 2016)	N/A
- Varav köttproduktion	99 milj (18 % av värdet av all primärprod av livsmedel i BD län). (Nära Mat 2016)	
Därav nötkött 52 milj	N/A	
- Varav jordbruksväxter	38 milj (LRF 2015) = spannmål, oljev, potatis	

Källor: Länsstyrelsen (2016), Nära mat (2016), LRF (2015), LRF (2012), SCB (2007), SCB (2010)

typer av entreprenadverksamhet. Andra kombinationsverksamheter är förädling och försäljning av gårdsprodukter, träförädling, hantverk samt turism (Länsstyrelsen, 2017).

6.2 Jordbruk, ekosystemtjänster och klimatförändringar

En lång rad ekosystemtjänster är kopplade till jordbruket i Norrbotten, även om det mest uppenbara är de försörjande ekosystemtjänsterna som finns i form av produktion av t.ex. mjölk, kött och spannmål. Här finns dessutom reglerande ekosystemtjänster som reglering av skadegörare och ogräs (biologisk kontroll), vattenreglering och reglering av näringsämnen samt kulturella tjänster som estetik och förvaltning av kulturarvet. Odlingslandskapet bidrar också med viktiga stödjande ekosystemtjänster och har stor betydelse för biologisk mångfald. I figur 4 visas en schematisk bild av hur jordbruksmarkens komponenter och

processer ger upphov till indirekta ekosystemtjänster som i sin tur ger förutsättningar att skapa direkta ekosystemtjänster. Dessa bidrar sedan till nyttor som ger välfärd i samhället.

Även om ekosystemen i jordbruket påverkas av jordbrukarens odlingsåtgärder som markbearbetning, tillförsel av gödning, kontroll av skadegörare m.m. så styrs de i stort av klimat och jordmån. Det betyder att förändringar i grundläggande processer och primära ekosystemfunktioner kommer att ge konsekvenser för de nyttor som jordbruket producerar, antingen positiva konsekvenser (t.ex. ökade skördar) eller negativa (t.ex. ökade svampangrepp). I det senare fallet kan produktionsförluster uppstå och resultera i kostsamma anpassningar. Det gäller även inom det ekologiska jordbruket, som idag står för 10 % av jordbruksarealen i Norrbotten.

Vissa av ekosystemtjänsterna kopplade till jordbruket bidrar också till att skapa resiliens

Figur 4. Klimatförändringar, ekosystemtjänster och jordbruk

(motståndskraft) hos ekosystemen mot yttre påfrestningar, och säkerställer därigenom en långsiktigt bibehållen produktion.

Vilka ekosystemtjänster påverkas av klimatförändringar?

Temperatur och nederbörd har en mycket stor påverkan på förutsättningarna för jordbruk. I Norrbotten kommer ett ändrat klimat att ge väsentligt ändrade ramar för jordbruket. Fram till år 2040 kommer medeltemperaturen öka och motsvarande som idag råder i Mellansverige, och till år 2085 kan den ha nått nivåer nära de som rådde i Skåne 1961-1990. Vegetationsperioden kommer att förlängas och denna ökning kommer att bli störst på våren och i norra Sverige (Melin m.fl. 2010).

En ökning av årsmedelnederbörden kommer också att ske. Nederbördsökningen sker ojämnt

över året och den största ökningen kommer att ske under vintern, men även höst och vår får mer nederbörd. Många marker riskerar att bli fuktigare/blötare, främst på hösten och vintern. Snön kommer senare på året och snötäcket blir mer kortvarigt, särskilt vid kusten där den mesta åkermarken finns. Som en följd av snöfattigare vintrar kommer med stor sannolikhet tjäldjupet att öka.

De ekosystemtjänster som jordbruket beror av är främst livsmedel av djur och grödor, som i sin tur beror av bl.a. pollinering och vattenreglering. Men även andra tjänster som primär/sekundär succession på anslutande marker och biologisk kontroll har betydelse för hur väl ekosystemtjänsterna levererar nyttor. Alla dessa ekosystemtjänster beror i sin tur av en rad indirekta ekosystemtjänster som primärproduktion, nedbrytning, näringsreglering och erosionskontroll.

Stärkta ekosystemtjänster

Livsmedel från djur och grödor (försörjande)

Vegetationsperiod och odlingszoner

Högre temperaturer kan leda till både förändringar i grödornas utvecklingstakt och skörd (Melin m.fl. 2010). Generellt förväntas produktiviteten i Norrbottens jordbruk att öka vilket ger större skördar. En längre vegetationsperiod och högre temperaturer ger en förlängd odlingsäsong, och möjligheter att odla nya grödor. Odlingsäsongen kan i kustlandet komma att förlängas med 30-50 dagar med både tidigare start och en senare sluttidpunkt på vegetationsperioden (Berglöv m. fl. 2015). Störst betydelse för jordbruket har troligen en tidigare start på odlingsäsongen. Odlingszonerna kommer att förskjutas norrut och inåt landet. Finska studier pekar på att odlingsgränsen för vårgroddor flyttas norrut med 120-150 km för varje grads temperaturökning i snitt över året. Andra faktorer kan dock medverka till en mer instabil odlingsäsong. Exempelvis kan ett ökat tjäldjup försena starten på vårbruket vissa år.

Värme och koldioxid

Varmare somrar borde kunna öka avkastningen i hela området eftersom odlingsjordarna till stor del består av mjälrika jordar. På dessa uppstår sällan vattenbrist och nederbörden har därför mindre betydelse. De i Norrbotten mest förekommande grödorna idag tillhör också den grupp av växtarter som gynnas mest av en ökad halt av koldioxid i atmosfären. Hur stor effekt den ökade koldioxidhalten får på avkastningen avgörs dock av andra klimatologiska faktorer som temperatur och vattentillgång. Potatis anses till exempel producera högre vid en ökad koldioxidhalt men kan å andra sidan vara känslig för höga temperaturer (Melin m.fl. 2010).

Vallväxterna kommer troligtvis att ge högre skördar särskilt eftersom en förlängd odlingsäsong möjliggör fler skördar av vall. En längre vegetationsperiod möjliggör därmed också en större andel bete för djurgårdar med idisslare och därmed ett mindre behov av vinterfoder.

Osäkerheter

Avtagande dagslängd under hösten i norra Sverige kan delvis motverka effekterna av en förhöjd temperatur men det är svårt att göra prognoser för detta. Det kan medföra att den förlängda vegetationsperioden inte förlänger odlingsäsongen för spannmål signifikant i Norrbotten. Idag kan heller inte höstsäd odlas i Norrbotten eftersom vinterhårdigheten är för dålig. Milda vintrar med mer nederbörd antas påverka höstgrödorna mest eftersom invintrings- och gröningsprocesserna lätt störs, och risken för svampangrepp ökar.

Försvagade ekosystemtjänster

Även om skördarna överlag förväntas öka i ett förändrat klimat så finns det faktorer som samtidigt kan medföra negativ påverkan på jordbrukets produktion av nyttor i form av livsmedel.

Biologisk kontroll (reglerande)

Biologisk kontroll av skadegörare och ogräs är en kritisk ekosystemfunktion för jordbruket och växtskyddet bedöms få ökat fokus i ett ändrat klimat. En högre medeltemperatur och ändrade nederbördsförhållanden ger sannolikt en ökad risk för skador av insekter och växtsjukdomar, möjligtvis i stor omfattning. Behovet av växtskyddsmedel kan komma att öka i ett framtida klimat, dels på grund av ett ökat sjukdoms- och insektstryck och dels på grund av odling av för regionen nya grödor. Om det saknas tillräckliga kunskaper i att förebygga och hantera ogräs, växtsjukdomar och skadeinsekter riskerar det försämra förutsättningarna för odling.

Insekter

Redan förekommande skadeinsekter kan komma att utveckla fler generationer och kan därigenom nå högre populationsnivåer. När klimatzonerna förskjuts norrut ökar också risken att nya skadegörare kan invandra, antingen söderifrån eller via oavsiktliga introduktioner. Mildare vintrar ökar överlevnaden och ger de nya arterna större möjligheter att etablera sig. Det är vanligt att virusjukdomar på grödor sprids av insekter och då insekterna (spridningsvektorer) förväntas gynnas av klimatförändringen kommer även spridningen av virus att öka (Melin m.fl. 2010).

Till viss del gäller det även insektsöverförda virus-sjukdomar på djurbesättningar. Utöver detta kan djurbesättningarna även drabbas av ökad insekts-plåga och fler parasiter.

Svampsjukdomar

Många skadesvampar gynnas generellt av ett varmare, fuktigare klimat. I Norrbotten innebär ett varmare och fuktigare klimat att risken för svampinfektioner generellt förväntas öka, även om vårsäd troligen inte är fullt lika utsatt för infektion som höstsäd. Potatisbladmögel ökar troligtvis något (Melin m.fl. 2010).

Ogräs

En längre vegetationsperiod förväntas generellt ge en ökad ogräsflora när flera arter av ogräs hinner reproducera sig. Även en förändrad grödfördelning kan ge förutsättningar för en förändrad ogräsflora (Melin m.fl. 2010). Rådande analyser pekar dock inte på att helt nya arter av grödor kommer att få ett stort genomslag i Norrbotten i fram till år 2085.

Näringsreglering (reglerande)

Omsättningen av organiskt material kommer att öka i ett varmare klimat. Därmed ökar risken för förluster av näringsämnen, främst i form av urlakning. Förutom att markerna förlorar värdefulla näringsämnen som måste kompenseras med ökad gödelstillförsel så kan det i sin tur bidra till övergödning och påverkan på närliggande miljöer.

Vattenreglering, dränering (reglerande)

Mer nederbörd och fuktigare förhållanden under höst och vår kan förväntas ge ökade problem med dränering, särskilt i lågt liggande terräng med fin-korniga jordar. Dränering kan på många ställen vara en kritisk funktion. Åkermark saknar trädskikt som kan suga upp vattnet, vilket ökar trycket på dikessystemen som på många platser inte är dimensionerade för en ökad nederbörd och höjda vattennivåer. Om markerna blir fuktigare och får svårare att torka upp på våren, kan det försvåra en tidigarelagd odlingsstart trots högre temperaturer.

I Norrbotten i stort förväntas inte någon större ökning av risken för sommartorka på åkermark.

I länet består den mesta odlingsmarken av kapillära jordarter med mycket växttillgängligt vatten där torka inte borde bli ett bekymmer. Tvärtom kan torrare, stabilare sommarväder underlätta skördearbetet (Melin m.fl. 2010).

Övrig påverkan på ekosystemtjänster

Klimatreglering (reglerande)

Både det svala klimatet och de vallfoderbaserade växtföljderna i Norrbotten gynnar inlagring av organiskt bundet kol (mull, SOC) och organiskt bundet kväve (SON) i marken (Bolinder m. fl. 2010). Odlingsmarkerna i norra Sverige kan lagra och lagrar stora mängder kol. Nedbrytning av organiskt material hämmas av låga temperaturer. I ett varmare klimat minskar därför åkermarkens förmåga att binda koldioxid från atmosfären, och kolförlusterna kan också öka. Även brukningsmetoderna har betydelse. Övergår man från kontinuerlig, perenn foderproduktion (vall) avsedd för kött och mjölkproduktion, till ettåriga vegetabilier och spannmål, så kommer också stora mängder bundet kol att frigöras från jordbruksmarken över tid (Öberg 2016). Intresset för att odla energigrödor i Norrbotten kan bli större om samhällets efterfrågan på förnyelsebar energi ökar. Det kan innebära ökad odling av rörflen och hampa men möjligen även energiskog i form av Salix på åkrarna.

Vilka ekosystemtjänster påverkas av näringen?

Jordbruket påverkas inte bara direkt eller indirekt av de ekosystemtjänster som markerna möjliggör. Omvänt har jordbruket också potential att själv påverka markernas ekosystemtjänster, genom att förstärka eller försvaga dem. Det kan i värsta fall göra att den egna verksamheten påverkas negativt (genom t.ex. näringsförluster eller växtsjukdomar), men också att det påverkar ekosystemtjänster som är viktiga för andra näringar eller icke marknadsprissatta nyttor som skapar välfärd. En sådan påverkan på andra verksamheter och nyttor finns redan idag, men kan förändras om näringen i sig förändras i någon omfattning till följd av ett förändrat klimat.

Stödjande och reglerande ekosystemtjänster

Näringsomsättningen beräknas bli högre i och med mer nederbörd och blötare marker vilket också ökar risken för urlakning av näringsämnen från jordbruksmarker (näringsreglering). Detta i kombination med körsador ger effekter på erosionskontroll vilket kommer att påverka sjöar, vattendrag och hav genom bland annat övergödning.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Fiske** (grumliga vatten, övergödning, påverkade habitat)
- **Turism och rekreation** (grumliga vatten, övergödning, rekreativfisket påverkas, algblomning)

Försörjande och kulturella ekosystemtjänster

Jordbrukets produktion väntas fortsätta och även möjligtvis få högre avkastning (produktion av grödor) i takt med varmare klimat. En ökad avkastning och större variation av grödor skulle kunna gynna stammarna av exempelvis rådjur. I framtiden kanske även andra viltarter som t.ex. fälthare, kronhjort och vildsvin kommer att etablera sig. Mer vilt gör i så fall att rekreativmöjligheterna i form av jakt kan bli fler. Jordbruket kan också delvis komma att förändra landskapet om mer mark tas i anspråk exempelvis via att skogsmark byts till jordbruksmark etc., men det bedöms dock i nuläget inte komma att ha någon nämnvärd inverkan. Snarare kommer en ökad jordbruksareal och betestillgång att upplevas som något positivt i form av kulturella ekosystemtjänster som estetiska uttryck och upprätthållande av kulturlandskap. En eventuell ökning i avkastning och förlängda odlingssäsonger skulle möjligen kunna påverka upptag av kol positivt även i jordbruket.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Jakt** (population av vilt)
- **Turism** (ökad betesgång, upprätthållande av kulturlandskap)

Biologisk mångfald

Alla åtgärder för anpassning av jordbrukets metoder till ett förändrat klimat kan ha effekter

på den biologiska mångfalden i odlingslandskapet. Generellt gynnas en stor del av den biologiska mångfalden av att jordbruksmarkerna fortsatt brukas och hålls öppna. Det är något som har betydelse även för upplevelse- och rekreationsvärden. En del av den omställning som jordbruket måste göra för att bibehålla eller stärka sina ekosystemtjänster, kan emellertid ge negativ påverkan på den biologiska mångfalden.

Åtgärder som innebär ökade insatser med bekämpningsmedel innebär stor risk för påverkan på den biologiska mångfalden i odlingslandskapet. Likaså kan åtgärder som rensning och rätning av dikessystem försämra förutsättningarna för olika arter genom förluster av livsmiljöer och försämrade grön infrastruktur. Förändringar som innebär ökad urlakning av näringsämnen kan också göra att fisket i angränsande sjöar, vattendrag och havsområden påverkas liksom badturism, rekreation och biologisk mångfald. Åtgärder som motverkar utförsel av näringsämnen och sediment till närliggande vattenmiljöer är dock generellt positiva för akvatiska ekosystem. Om ett ändrat klimat medför höstsäd samt fler sorter vårsådda grödor så kan det ge större variation i odlingslandskapet genom mer varierade växtföljder samt möjlighet till en än högre självförsörjningsgrad på foder. Detta kan i sig medföra positiva effekter på den biologiska mångfalden och klimatet.

Direkt väder- och klimatpåverkan

Ett ändrat klimat medför även direkt påverkan på nyttorna (produktionen av grödor och djur för livsmedel) genom antal abiotiska väderfaktorer, förutom den påverkan som sker via ekosystemtjänsterna. Sådan direkt påverkan kan ske genom ökad omfattning eller frekvens av torka, skyfall, hagelstormar, nedisning eller frostsador. Det kan i sig medföra risk för skador på skördar men också för påverkan på djurbesättningar, maskiner eller bärighet och på så sätt orsaka risk för ökande kostnader, försämrade djurhälsa eller högre grad av ovisshet i verksamheten. Risken för skador ökar om svagheter i grundläggande ekosystemfunktioner medför att agroekosystemens resiliens (motståndskraft) mot förändringar är dålig. De abiotiska klimat- och väderfaktorer som kan

påverka jordbruket är främst att markerna blir blötare och får sämre bärighet, och att riskerna ökar för skador på grödorna.

Blötare marker, sämre bärighet

Hög nederbörd under höst, vinter och vår kan orsaka problem vid jordbearbetning och etablering av grödor. Blötare höstar ger problem att skörda t.ex. spannmål, och risken för att fälten måste lämnas oskörade kan öka. Redan med dagens förhållanden förkortas tröskningssäsongernas längd ofta av nederbörd då marken blir för fuktig i slutet av säsongen. Dagarna blir dessutom allt kortare under hösten och upptorkningen går därav långsammare. En ökning av temperaturen som ger högre avdunstning kanske inte räcker för att motverka den ökning av höstnederbörd som förutspås. Det kan bli svårare att bärga spannmålen under hösten med dagens teknik, exempelvis genom att blötare marker allmänt kommer att ge ökad risk för bärighetsproblem när tunga maskiner ska köras. Sammantaget kan det resultera i både ett ökat skördebortfall och ett ökat behov av kostsamma insatser i dikessystem för att öka eller upprätthålla dräneringen av markerna. En väl fungerande dränering kommer således att bli avgörande för hög och jämn produktion (Melin m.fl. 2010).

Bete under blöta förhållanden kan leda till trampskador på betesmark och vallar vilket skulle kunna försvåra för uppfödning av nötkreatur framför t.ex. får. Blötare marker kan även ge problem med djurhälsan när betande djur blir leriga eller fastnar.

Klimat- och väderskador på gröda

Ett minskat snötäcke kan vara en nackdel eftersom snön isolerar mot kyla och ger skydd mot köldskador på växterna. De mildare vintrarna med omväxlande väder kan också påverka valen negativt på grund av skador av ytvatten och isbränna. En ökad risk för isskorpa på mark och isbildning på gröda sker om ett mer växlande väder medför snabba temperaturväxlingar mellan tō/regn och minusgrader. Det ger frostskador och skördebortfall. Töväder vintertid kan göra att växter då kan börja tillväxa och tappar sin vinterhärdighet.

Om frostrisken efter sådd ökar kan det skada nysådd gröda och försvåra möjligheten att utnyttja en tidigare odlingsstart. För norra Sverige ser risken för vårfrost efter sådd av vårkorn ut att öka betydligt fram till år 2085 (Eckersten & Kornher 2012). Vårfrost kan också utgöra en risk för bl.a. vall genom att orsaka skador.

6.3 Hur påverkas jordbrukets produktion?

Generellt bedöms klimatförändringarna innebära att jordbrukets produktion ökar i Norrbotten. En klimatförändring med ökad temperatur och högre koldioxidkoncentration beräknas höja avkastningspotentialen på de svenska grödorna, även om utvecklingen för olika grödor kommer att skilja en hel del. Lokala förhållanden kommer också att ha stor betydelse för utfallet. Såväl vårsådd som skörd av spannmål kan tidigare läggas. För vall kan säsongen förlängas något, vilket skulle kunna ge utrymme för fler skördar, men lönsamheten för detta beror också av en rad andra omständigheter där inte minst kvaliteten dvs. proteininnehållet väger in.

Forskare vid SLU har gjort prognoser hur produktionen av olika svenska grödor kan påverkas av ett förändrat klimat. Prognoserna (Eckersten m.fl. 2008, Eckersten & Kornher 2012) byggde på SMHI:s klimatscenarier eller observerade trender och gjordes för några olika platser i Sverige, dock inga norr om Uppsala. För vall, som är den mest dominerade grödan i Norrbotten (med ca 75 % av åkerarealen), så beräknades produktionen i Mellansverige öka med 40–60 % fram till år 2085 (Eckersten m.fl. 2008). Trenden ökar mot norr, och eftersom vattenstress ofta är begränsande i södra Sverige är det troligt att ökningen kan bli betydligt större för Norrbotten där vattenstress inte är så vanligt. För vårkornet som också är av betydelse för jordbruksproduktionen i Norrbotten räknade man med att produktionen (skörden) i Luleåtrakten kan öka med 15 % fram till 2085 (Eckersten & Kornher 2012). Vårkornet upptar dock bara en liten andel av åkerarealen i Norrbotten.

Sambandet mellan produktionen av vall (och spannmål), och produktionen av mjölk och nötkött är mycket starkt, inte minst i Norrbotten. Mjölkdjuren konsumerar stora mängder odlad vall men behöver också tillskott av kraftfoder där spannmål ingår. Idag kommer ca två tredjedelar av det svenska nötköttet från mjölkkornas kalvar eller från mjölkkor (Jordbruksverket 2016), i Norrbotten är den siffran ännu högre.

Grödfördelningen har stor betydelse för hur produktionsutvecklingen kommer att se ut. I

grannlandet Västerbotten skulle den sammanlagda produktionsökningen bli 56 % om nuvarande arealfördelning består. Anledningen är att vallen är dominerande i dag och att denna förväntas avkasta betydligt mer i förhållande till andra grödor som stråsäd (Melin m.fl. 2010). Grovt räknat så bör en ökad produktion av vall kunna ge möjlighet för motsvarande ökning av produktionen av mjölk och kött.

6.4 Ekonomiska effekter

Det finns inga framtagna beräkningar av hur jordbrukets produktion i Sverige påverkas i ett förändrat klimat. Jordbruksverket har i uppdrag att arbeta med denna frågeställning och har inlett en förstudie, men utredningen som helhet väntas ta ett par år i anspråk (Bodin, muntl.). Jordbrukets livsmedelsproduktion beror också av andra insatser (kraftfoder, växtgödning, bekämpningsmedel, etc.), i vissa fall producerade på annat håll i världen. Men i stora drag antas en ökad växtproduktion lokalt också ge en ökad produktion av de slutprodukter i form av mjölk och kött som är målet med en stor del av verksamheten. Produktionen beror också på många fler faktorer än enbart klimatet, inte minst marknadskrafter och stödssystem, men i denna analys görs en förenkling där andra omvärldsfaktorer antas vara oförändrade. Bedömningen i detta avsnitt ska snarast ses som en grov fingervisning om utvecklingens riktning.

Vi utgår i denna beräkning från värdet av jordbrukets samlade livsmedelsproduktion i Norrbotten 2014, som uppgick till 311 miljoner kronor (se avsnitt 6.1). För enkelhetens skull fokuserar vi på den del av produktionen som utgörs av mjölkproduktion och nötköttsproduktion. Dessa verksamheter står för en stor andel av jordbruket i Norrbotten och kopplingen till lokalt ökad växtproduktion i ett förändrat klimat är stark i och med att mjölk- och köttproduktion kräver stora arealer av vallodling. Mycket förenklat antas en ökad produktion av vall i procent kunna ge motsvarande ökning av mjölkproduktion respektive nötköttsproduktion. Vi inkluderar även spannmål även om den ökning i spannmålsskörd som också sker i relation till skörden av vall antas vara liten.

Jordbrukets produktion av vall i Norrbotten antas kunna öka med i storleksordningen

65 procent fram till år 2085. Detta är baserat på modeller för hur avkastningen av olika grödor som vall och vårsådd gröda påverkas i ett förändrat klimat (Eckersten et al, 2008; 2012), och kalibrerat mot uppskattningar för Västerbotten (Melin, et al. 2010).

Förutsatt att ökningen inte motverkas av en försämrad kvalitet och att allt i övrigt är oförändrat så skulle det ge förutsättningar för motsvarande ökning i produktionen av mjölk och kött. En ökning på 65 % gör att produktionsvärdet för mjölk hamnar på 274 miljoner kr, medan ökningen för nötkött blir 86 miljoner kr. Därtill antas produktionsvärdet för spannmål öka med 15 % till 20 miljoner kr. Om resten av jordbruksproduktionen är oförändrad (vilket inte är så troligt) innebär det ett värde på jordbrukets livsmedelsproduktion i Norrbotten på 456 miljoner kr år 2085, dvs. en ökning på 47 %. Om andra delar av jordbrukets produktion också ökar så kan det framtida produktionsvärdet förstås bli ännu högre. Med reservation för omvärldsfaktorer så visar beräkningen att klimatet kommer att ge förutsättningar för en starkt ökad avkastning för jordbruket i Norrbotten.

6.5 Anpassningsåtgärder

Jordbruket kan på olika sätt göra klimatanpassningar för att minimera risken för negativ påverkan på viktiga ekosystemtjänster för näringen och därmed produktionen av grödor och djur för livsmedel. Positiva effekter bör om möjligt stärkas.

En del åtgärder för att minska risken för skador och skördebortfall och bibehålla eller öka livsmedelsproduktionen kan samtidigt motverka andra ekosystemtjänster eller näringar. Åtgärderna bör således vara väl avvägda.

Åtgärder jordbruk

Det är inget tvivel om att ett förändrat klimat kommer att medföra förändringar i hur det norrbottniska jordbruket bedrivs. Ändrade nederbördsmonster, temperaturförhållanden och ökade halter av koldioxid i atmosfären kommer att medföra anpassningar av jordbruket. Det kommer att krävas för att växtodlingen fullt ut ska kunna utnyttja de nya odlingsförutsättningarna som ett förändrat klimat för med sig (Melin

m.fl.t 2010). Till skillnad från skogsnäringen så har jordbruket korta omloppstider, vilket gör att ändringar i grödor och jordbruksmetoder skulle få ett snabbare genomslag.

Ett ändrat klimat kommer att ställa högre krav på klimat- och väderstyrd planering avseende t.ex. växtodlingssystem, gödsling, bekämpning och jordbearbetning. Detta betyder att alternativa odlingsystem kan behöva övervägas samt att lantbrukare behöver stöd till fortbildning för att kunna hantera förändringar.

Produktion av grödor och djur

En längre vegetationssäsong kan ge förutsättning för fler skördar av vall. Det ger också möjligheter till längre betesgång för djuren. Vårbruket kan starta tidigare och skörden av spannmål kan ske tidigare. Skörd av vårsådd gröda kan tidigare läggas med ca 3 veckor jämfört med idag. Eventuell höstsådd kan fördröjas i samma utsträckning (SMHI 2016). Nya arter eller varianter av grödor kan dra nytta av ett ändrat klimat förutsatt att de finns eller kan tas fram. Det kan vara avgörande för att höstsådda grödor ska få genomslag så här långt norrut. Genom att tidigarelägga jordbruksåtgärderna och använda grödor av anpassade varianter (se nedan) kan man ta tillvara fördelar med en ökad tillväxt genom längre vegetationsssäsong. Den förändrade nederbörden kommer dock kräva stora investeringar i dränering för att detta ska vara möjligt. En försvårande faktor är att mycket av nederbörden kommer när markerna är blöta – då går de inte att bruka oavsett vegetationsssäsongens längd.

Idag är det generellt sett inte arealen som är begränsande för produktionsvolymen av t.ex. mjölk, nötkött och spannmål i Norrbotten. Om förhållandena för jordbruk blir mer gynnsamma, och särskilt om efterfrågan ökar pga. olika omvärldsfaktorer, så skulle nyodling kunna bli intressant. Mycket av den nedlagda åkermarken ligger dock för perifert eller har för dålig kapacitet för dagens brukningsmetoder. Det finns mark i Norrbotten som skulle gå att nyodla, men det är ofta förenat med stora uppstartskostnader (Nära Mat 2016). En ökad areal odlad mark ger också jordbruket längre transportsträckor och andra ökade kostnader om markerna inte ligger samlade.

Näringsreglering, vattenrening

För att undvika förluster av näringsämnen, främst i form av urlakning, blir det viktigare att optimera näringstillförsel och se över andra anpassningar i jordbruket. Ökad andel vinterbevuxen areal motverkar t.ex. denna utveckling (Melin m.fl. 2010). Anläggning av fler våtmarker i jordbrukslandskapet kan också ge värdefulla möjligheter att minska näringsläckaget ("kvävefallor") och reglera vattenflöden. Våtmarkerna behöver inte vara stora. Samtidigt är våtmarker vanligen mycket positiva för den biologiska mångfalden. Andra insatser som kan övervägas är skydds-zoner, fånggrödor, kalkfilterdiken med mera.

Genetisk variation

Växtförädling och sortprovning blir allt viktigare i ett förändrat klimat. Vid en klimatförändring beräknas odlingsgränsen för grödorna flyttas norrut. På grund av de särskilda dagslängdsförhållandena begränsas dock möjligheterna att introducera grödor anpassade till sydligare breddgrader. Många sorter av våra vanliga lantbruksgrödor är inte lämpade att använda i de särskilda dagslängdsförhållandena långt norrut (Melin m.fl. 2010). Det krävs satsning på sortprovning och förädling i norra Sverige för anpassningen till förändrat klimat.

Biologisk kontroll

Växtskyddet kommer att hamna i ökat fokus med ett förändrat klimat. Det ökade trycket från skadeinsekter, växtsjukdomar och ogräs kan medföra ett ökat behov av bekämpningsinsatser i jordbruket om inte andra anpassningar i jordbruket eller den naturliga, biologiska kontrollen räcker till. Förekomst av potatisbladmögel väntas öka. Bekämpningsbehovet kan också öka i samband med odling av för regionen nya grödor som kräver detta. Djurhälsan påverkas om parasiter och vektoröverförda smittor ökar.

Vattenreglering, dränering

Klimatförändringarna förväntas öka nederbörds-mängderna och behovet av avrinning från senhöst till tidig vår. Dräneringsåtgärder kan därmed ses som ännu ett sätt att säkerställa att den ökade växtproduktionen kan realiseras i större avkast-

ning. För att vårbruket ska kunna starta tidigare i ett varmare klimat krävs att dräneringen är effektiv även under vinterhalvåret, så att vattenöverskottet leds bort och marken torkar upp tidigt. Sommartid märks en viss ökad risk för extrema vädersituationer med intensiva regn. I framtiden är det troligt att översvämningar kommer oftare och att marken ställs under vatten under längre tid. Därmed ökar risken för skador. Även ökade flöden och stigande vattennivåer i sjöar och vattendrag kan medföra att huvudavloppen kommer att dämna för täckdikningssystemen så att dessa får sämre avrinning. Många täckdikningssystem bedöms ha alltför liten kapacitet för att klara de förväntade högre vattenflödena i ett framtida klimat (Melin m.fl. 2010). Sammantaget ger det ett ökat behov underhåll och utbyggnad av dikningssystem. Det är framför allt på lerjordar som effekterna av ökade regnmängder kommer att få stora konsekvenser (Melin m.fl. 2010). Ytplanering är ett annat sätt att öka avrinningen och minska risken för stående vatten som kan frysa och ge isbränna, men det kan samtidigt ge ökad yterosion och fosforförluster.

Övrigt

Informations- och utbildningsinsatser för jordbruket kommer att behövas för att upplysa och uppdatera jordbrukarna om effekterna av ett förändrat klimat och de utmaningar och möjligheter som det medför. En ökad grad av samverkan med myndigheter och andra aktörer kan behövas för att hantera effekterna av ett förändrat klimat. Riskerna att anpassningar leder till konflikter med andra parter eller näringar, eller de nationella miljömål som finns, bör då lyftas för att ge möjligheter till hållbara helhetslösningar.

7 Fiske

I sammanhanget menas sådant fiske som utgör näringsverksamhet och bedrivs av licensierade yrkesfiskare. Annat fiske, i form av fritidsfiske för husbehov eller för rekreation och besöksturism behandlas under avsnitt 11 Rekreativfiske. Fiskodling är en separat verksamhet som faller under begreppet vattenbruk och bedrivs i avgränsade system som inte har så mycket gemensamt med fiske i naturliga havs- eller sötvattenmiljöer. Av den anledningen behandlas fiskodling inte vidare i denna rapport, även om fiskodlingar också kan påverkas av ett förändrat klimat t.ex. genom förhöjda vattentemperaturer eller en ökad risk för sjukdomar och parasiter.

För att göra frågeställningen om klimatets påverkan på fisket hanterlig antar vi i detta sammanhang, i likhet med övriga näringar, att andra yttre faktorer som efterfrågan och fiskepolitik är oförändrade jämfört med idag. Idag finns ett kvotssystem som ska säkerställa långsiktigt hållbart fiske och förhindra överuttag. I princip regleras fiske på allmänt vatten av EU och av Havs- och Vattenmyndigheten när det gäller kvoterade arter som lax, sill/strömming, torsk med flera. För Norrbottens del regleras fisket på populationerna av lax och strömming av de nationella fiskekvoterna. Siklöjefisket i Norrbotten är reglerat genom egenförvaltning av Kustfiskareförbundet, i samråd med HaV och med stöd av forskning på SLU.

Bakgrund fiskekologi

I princip kan man skilja mellan två huvudgrupper av fiskar i Bottenvikens fisksamhälle: s.k. kallvattenfiskar respektive varmvattenfiskar. Dessa skiljer sig åt vad gäller optimala vattentemperaturer men också vad gäller lektid och ägg-/yngelutveckling. Varmvattenarterna är vårlekare med kort äggutveckling medan kallvattenarterna oftast är höstlekare med lång äggutveckling fram till våren då äggen kläcks. De ekonomiskt viktiga arterna i Norrbotten siklöja, strömming, lax och sik är samtliga

kallvattenfiskar tillsammans med bl.a. röding, harr, öring och lake. Arter som abborre, gädda samt mört och andra karpfiskar är varmvattenfiskar.

För samtliga vandrande arter (lax, öring, harr, sik) växer ynglen upp på grunt vatten i skärgården eller i tillrinnande vattendrag, i en eller två säsonger. Laxen vandrar långt söderut till egentliga Östersjön eller längre. Vandringsiken vandrar också långt söderut, i likhet med laxen, medan öring och harr är mera stationära (Sandström 2015).

Abborre, gädda, samt mört, id och andra karpfiskar leker också i stor utsträckning i sötvatten. I Norrbotten är skärgårdslek mindre betydelsefull för dessa arter än längre söderut längs Norrlands-kusten, även om en viss lek kan ske i grunda och skyddade vikar (Sandström 2015).

7.1 Fiskerinäringen i Norrbotten

Fiskerinäringen (yrkesfisket) är i Norrbotten i princip helt knuten till kusten, och idag finns nästan alla yrkesfiskare vid kusten, i Haparanda, Kalix, Luleå och Piteå kommuner. Själva fisket bedrivs utbrett i hela norrbottensdelen av Bottenviken. Kustfisket i Norrbotten är ett av de mest livskraftiga i norra Sverige och länet har också klart flest aktiva fiskare vid norrlandskusten (Fiskeriverket 2011). Yrkesfisket har fortfarande en stark ställning i länet även om det historiskt sett har skett en betydande långsiktig minskning. Åren 1995–2001 minskade antalet norrbottniska yrkesfiskare med mer än en tredjedel. Nedgången har dock planat ut och sedan 2001 har antalet legat på en relativt stabil nivå och till och med ökat mellan 2009 och 2017 från 69 till 75 licensierade. Den sentida minskningen i antalet yrkesfiskare är också mindre än den genomsnittliga nationella (Naturvårdsverket 2016).

Fisket vid kusten är fokuserat på fyra arter: siklöja, strömming, lax och sik (Bystedt, i mail; Norrbottens Kustfiskareförbund 2017). Av totalt 75 yrkeslicenser (kust) har 35 st särskilt tillstånd att fiska siklöja med partrål, 33 av dessa från

Norrbottnen. Var de viktigaste fiskeområdena finns beror på fiskart och fångstmetod och fiskeområdena är för vissa arter hårt reglerade, men de viktigaste områdena är överlag där fisk ansamlas, antingen vid viktiga födosöksområden eller lekområden. Strömningen har sina lekområden längre ut i skärgårdarna medan siklöjan leker längre in. Siklöjan i havet är också mer koncentrerad till lokala områden. Lekområden för sik är inte lika platsspecifika utan finns mer utspritt (Fiskeriverket 2011).

En stor del av yrkesfisket i Norrbotten baseras på det lönsamma fisket efter siklöjans rom. Fisket efter strömning och sik fungerar därför mer som ett slags komplement (Fiskeriverket 2011). Många har slutat fiska leksik sedan de övergått till siklöjefiske.

Ekonomiska förutsättningar

Yrkesfiskets årliga produktionsvärde i Norrbotten ligger på ca 56 miljoner kronor vilket kan jämföras med det nationella 800 miljoner kronor. Det är således en mindre del men fyller ändå en viktig samhällsekonomisk funktion. I Norrbotten finns 75 licensierade havsyrkesfiskare 2017, vilket är en relativt få sysselsatta i jämförelse med exempelvis jordbrukets 3200. I sötvatten finns i dagsläget bara fem yrkesfiskarlicenser i länet, alla gällande fjällvatten (Bystedt, i mail) och ekonomiskt uppskattas yrkesfisket i sötvatten bara stå för knappt 2 % av fångstvärdet i Norrbotten (LRF 2015). Fisken konsumeras såväl lokalt som går på export utanför länet. Ljöjrom och surströmning är särskilt välkända och betydelsefulla produkter från Norrbottens kustfiske.

Fisket, artvis

Strömning

Strömmingsfisket är viktigt framför allt under våren och huvuddelen av strömningen går till produktion av surströmning. Resten går till konsumtion av färsk strömning eller saltströmning. Strömningen i Norrbotten kategoriseras som vårlekande, leken sker i havet, i huvudsak i juni–juli.

Lax

Fisket efter lax är mycket betydelsefullt. En rad stora älvar mynnar vid Norrbottenskusten. I dessa

älvar reproducerar sig mer än 90 % av den vilda laxen i Sverige. Laxen vandrar sedan mellan lekområdena i älvarna och uppväxtområdena i södra Östersjön. Laxen vandrar upp i älvarna under sommaren för att leka på senhösten. Fiske får endast bedrivas under några veckor med start efter mitten på juni, och även platserna där laxfisket får bedrivas är starkt reglerade. Även lax från kompensationsutsättningar i Lule älv ingår i fångster vid Norrbottenskusten. Uppgången av vildlax i älvarna har ökat starkt på senare år, till avgörande del genom EU:s begränsningar av havsfisket i egentliga Östersjön sedan 2012, då hela den nationella laxkvoten styrdes över till kustfisket. Därmed tillåts betydligt större mängder lek-mogen lax återvända till sina hemälvar samtidigt som det småskaliga yrkesfisket på kusten säkras. Det gör att fiskekvoterna i Norrbotten snabbt har fyllts varje år.

Siklöja

Kustfisket på siklöja i Norrbotten är vida känt och har en lång tradition. Norrbotten har det största kommersiella fisket av siklöja i Sverige. Siklöjan i havet leker i oktober–november och fisket på siklöjan är begränsat till fem veckor i september–oktober, strax innan leken infaller. Även fiskeområdena (med trål) är reglerade genom tillstånd. Fisket är inriktat på den eftertraktade löjrommen och av tradition går resten mestadels till foderindustrin men en del också till matfisk. Siklöjan är utsedd till Norrbottens landskapsfisk.

Sik

Sikfisket är utbredd och betydelsefullt, också som husbehov- och rekreationsfiske. Det är inte reglerat som fisket på lax, strömning och siklöja. Siken leker på hösten i september–oktober och yrkesfisket sker både på sikbestånd som vandrar upp i vattendrag för att leka och sikbestånd som leker i havet. Viktiga bestånd av älvlekande sik finns i t.ex. Kalix, Torne och Råne älvar. I insjöar och älvar sker fiske också på stationära sikpopulationer.

Övriga arter

Även andra arter är av betydelse för kustfisket, t.ex. havsöring och abborre. Havsöringen är en

uppskattad matfisk som i likhet med laxen har uppväxtområden i havet men vandrar upp älvarna för att leka. Abborre och gädda är mer stationära, arter som är omtyckta och viktiga för fisket, kanske i än högre grad för fritidsfiske och sportfiske. Lokalt kan även andra arter ha betydelse t.ex. lake och harr.

Rödingen förekommer enbart i insjöar i fjäll och inland. Några få licensierade yrkesfiskare i fjällen bedriver fiske efter röding men i första hand är rödingen mycket viktig för fritidsfisket (husbehovs- och sportfiske). Öring och harr i sötvatten är likaså mycket viktiga fiskar för sportfisket. Mer om röding, öring och harr i avsnittet 11 Rekreativfiske.

Statistik

På grund av avsaknad av aktuell och adekvat statistik kan endast en generell uppskattning göras av det samlade värdet för länets matfisk och fiskprodukter från yrkesfisket. Denna uppgår till 100-150 miljoner kr, varav cirka 90 % kommer från kustfisket, och resten kommer från yrkesfiske i sötvatten samt fiskodling (Nära Mat 2016).

Kustfisket bedrivs ofta i kombination med andra näringar (t.ex. jordbruk eller servicenäringar) vilket försvårar att få ut data genom t.ex. SCB över inkomster av fisket. Gränsen mellan yrkes-, binärings- och husbehovsfiske är också ofta flytande. Sammantaget gör det att det är svårt att säkert avgöra antalet personer som är direkt sysselsatta i yrkesfisket.

När det gäller fiskets värde i allmänhet ingår också fritidsfisket. Den ekonomiska betydelsen av fritidsfisket för husbehov och rekreation är ännu svårare att uppskatta. Den siffra (56 miljoner kr) som anges på fiskets produktionsvärde i Norrbotten i tabell 4 inkluderar inte fritidsfisket. Även här saknas data på fångsterna i husbehovsfisket, liksom för binäringsfisket. I vissa områden i Sverige är dessa fångster större än fångsterna i det kustnära yrkesfisket (KSLA 2011). För fritidsfiskets utövare antas också andra icke marknadsprissatta nyttor vara betydelsefulla och det har stor socioekonomisk betydelse, både i havet och inlandsvatten. Yrkesfisket är ett viktigt inslag i kulturmiljön och en viktig förutsättning för landsbygdsutveckling och en levande skärgård (Norrbottens Kustfiskareförbund 2016).

Tabell 4 - Statistik över yrkesfisket i Norrbotten

	NORRBOTTEN	RIKET
Hav areal, km ² , SCB 2016	6 873,45 km ²	81 014,50 km ²
Inlandsvatten, areal, km ² , SCB 2016	7 969,94 km ²	40 124, 15 km ²
Antal reg. fiskebåtar	127	1299
Antal licensierade yrkesfiskare hav	75	Ca 2000
Varav siklöja	ca 35	N/A
Antal licensierade yrkesfiskare sötvatten	5	N/A
Yrkesfiskets produktionsvärde, (milj) 2015	56 milj.	1132 milj.
Därav yrkesfiske hav (milj) 2015	55 milj. 7 % av yrkesfisket hav i Sverige	800 milj.
Omsättning yrkesfiske sötvatten (milj) 2015	1	99,3

7.2 Fiske, ekosystemtjänster och klimatförändringar

Fiskerinäringen beror indirekt av alla de ekosystemtjänster som möjliggör en effektiv och uthållig fiskproduktion. Ett förändrat klimat kommer att medföra effekter på fisk, och därigenom fisket, på olika sätt, även om effekterna är svåra att förutse i detalj.

För Norrbottens del utövas fiskerinäringen i huvudsak inom Bottenvikens ekosystem och bara knappt två procent av produktionsvärdet kommer från fiske i sötvatten. Fiskarternas ekologi och rörelser, lokalt och i större skala genom långa vandringar, har dock stor betydelse för i vilken rumslig skala förändringar kan påverka dem. Flera av de viktigaste fiskarterna för kustfisket har en livscykel som inbegriper både hav och vattendrag, och några av fiskarterna rör sig dessutom ända ner till södra Östersjön. Även om yrkesfisket bedrivs i havet beror det alltså av processer och ekosystem-

tjänster över en mycket större geografisk areal. Exempelvis kan ändrade förhållanden i vattendragen (lekmiljöer för några av arterna) snabbt ge tydligt avtryck i yrkesfiskets fångster i havet.

Havet, insjöarna och vattendragen producerar också andra ekosystemtjänster t.ex. estetiska och kulturella sådana, vilka fisket har potential att påverka på ett positivt eller negativt sätt.

Vilka ekosystemtjänster påverkas av klimatförändringar?

Många av de klimatförändringar som förutses kommer att ha stor betydelse för ekosystemen i hav, insjöar och vattendrag och därmed också på fiskbestånden. Allmänt ökade vattentemperaturer med 2,5–4,5 grader ihop med förändrad årstidsvariation i vattnets skiktning kan förväntas. Vegetationsperioden för vattenväxter och växtplankton förlängs. Ändrade nederbördsmonster ger ökade utflöden av sötvatten från älvar och åar, vilket ger

Figur 5. Klimatförändringar, ekosystemtjänster och fiskerinäring

en gradvis utspädning av Bottenvikens salthalt. Samtidigt för sötvattnet med sig mera näringsämnen och humus ut i havet. Risken för syrebrist ökar. Den isfria perioden blir längre när islossning sker tidigare och isläggning senare. Isarnas utbredning och tjocklek minskar.

Stigande vattentemperaturer kommer beroende på djupförhållanden att försvåra livsförhållanden för sk. kallvattenfiskar medan varmvattenfiskar kommer att gynnas. Till detta kommer att varje art har sin egen ekologi som styr i vilken grad och på vilket sätt påverkan sker. Man kan anta att kallvattenarterna kommer att minska och på sikt försvinna i delar av området medan arter som gynnas av högre temperaturer ökar och även sprider sig, förutsatt att inga spridningshinder finns.

Dessa förändringar kan påverka produktionen av fisk via de ekosystemtjänster som i olika grad påverkas, som primärproduktion, biologisk kontroll, nedbrytning, näringsreglering, vattenreglering och reglering av giftiga ämnen. Allt detta kan sedan på olika sätt påverka fiskbestånden, antingen direkt eller indirekt, genom påverkan på näringsvävarna. En förutsättning för starka och långsiktigt stabila fiskbestånd är att ekosystemen i Bottenviken och anslutande vattendrag fortsatt erbjuder goda habitat och lekbottnar, att reglering av näringsämnen och miljögifter inte försämras och påverkar vattenkvaliteten, samt att biologisk reglering av t.ex. predatorer, parasiter och sjukdomar inte försämras.

Stärkta ekosystemtjänster

Produktion av fisk (försörjande)

Produktionen av fisk är en direkt ekosystemtjänst som är kritisk för fisket. Stigande vattentemperatur och sjuknande salthalt (till följd av ökade tillflöden i älvar och vattendrag) kommer göra att sammansättningen av fiskarter i Bottenviken blir ännu mer dominerad av värmeteroleranta sötvattensfiskar. För vissa arter kommer det sannolikt att ge möjlighet till beståndsökningar. De arter som klarar uppvärmningen bättre och är mer anpassade till ett liv i sötvatten har en fördel. Exempel på sådana varmvattenfiskar i området är t.ex. gädda, abborre och olika karpfiskar som id, mört och braxen.

Förändringarna i sötvattensmiljöerna förväntas i stort följa samma mönster som i Bottenviken. Det innebär att abborre och gädda kommer att gynnas av ett klimat som medför högre vattentemperaturer medan andra missgynnas, till exempel olika laxfiskar. I sjöar och vattendrag med både öring och röding kommer öringen att ha en fördel i konkurrensen, då den klarar högre vattentemperaturer bättre.

Primärproduktion (stödjande)

Primärproduktion av vattenväxter och växtplankton är i detta sammanhang en indirekt ekosystemtjänst som också kan vara av avgörande betydelse för fisket. Olika typer av alger och vattenväxter kan öka sin tillväxt i ett varmare klimat, särskilt om de ökade utflödena från vattendragen för med sig mera näringsämnen ut i hav och sjöar. Växtplankton utgör basen i många näringsvävar och som föda för vattenlevande smådjur och fiskyngel. Ökningar eller minskningar av växtplanktonbestånden kan därmed ge påverkan på större fisk i slutänden. En ökad växtproduktion ger också förändringar i livsmiljöerna i form av allmän igenväxning. Den ökade temperaturen ökar risken för kraftig algblomning.

Nedbrytning (reglerande)

Högre produktivitet ger en ökad produktion av alger och vattenväxter vilket också ökar produktionen av dött växtmaterial. När detta bryts ner kan det ge ökad risk för syrebrist för fisk och deras rom, särskilt om cirkulationen av vattenmassor samtidigt försämras i djupled i kombination med ökad vattentemperatur.

Försvagade ekosystemtjänster

Produktion av fisk (försörjande)

Generellt sett kommer kallvattenfiskar i Norrbottens län som lax, sik, siklöja, harr och nors att missgynnas av ett klimat som medför högre vattentemperaturer. Ytterligare arter som kan få ökade svårigheter är havsöringen och laken. Populationerna av havsöring är redan i dåligt skick och kan få det ännu svårare i ett framtida förändrat klimat. Det finns tecken på återhämtning för havsöringen i en del älvar men stammar-

na är fortfarande så svaga att Länsstyrelsen inte anser att de är en fiskbar resurs (Länsstyrelsen Norrbotten 2016). En stor del av de fiskevårdsåtgärder som görs i norrbottniska vattendrag görs för att gynna havsöringen. Laken har visat en stadig minskning under minst 30 år, likaså kustharren vars populationsminskning har pågått ännu längre (Fiskeriverket 2011).

Primär produktion, primär/sekundär succession (stödjande)

Med en ökad produktion av vattenväxter och alger kommer livsmiljöerna för många fiskar att förändras. Det kommer att gynna vissa fiskarter, medan andra arter missgynnas. En ökad produktion av alger och vattenväxter kan påverka fiskarnas lekområden negativt om lekbottenar med sten, grus och sand växer igen.

Om ökade havsvattennivåer medför att nybildning av flador¹ längs kusten avstannar så kommer en ökad växtlighet att på sikt medföra att de befintliga fladorna växer igen. Det kan i så fall påverka viktiga lekområden för fisk från stora kustavsnitt, t.ex. gädda, abborre, samt mört och andra karpfiskar, som vandrar hit för att leka.

Vattenreglering (reglerande)

Förändrade vattennivåer och flöden kan påverka fisk på olika sätt. Om minskade flöden under torrperioder gör att vandringsvägar i vattendrag stängs av kan i värsta fall lekplatser och föryngning av fisk från stora områden slås ut. Kraftigt ökade, extrema flöden kan på andra håll skada eller spola bort lekbottenar. Feldimensionerade vägtrummor kan förvärra problemen vid extremt låga eller höga flöden.

Biologisk kontroll (reglerande)

När klimatförändringarna orsakar ändringar i födotillgång, konkurrens, predation och förekomst av sjukdomar kan förhållandena mellan olika arter i näringsvävarna förskjutas och resultera i populationsminskningar eller -ökningar. Förändringar i alg- och växtsamhällena kommer att ge effekter på de djurplankton och vattenlevande smådjur som är fiskens föda. Ändrade predations-

och konkurrensförhållanden med gädda respektive öring är en av orsakerna till att ett varmare klimat förutspås resultera att rödingen minskar eller försvinner från många insjöar i framtiden. Omfattningen av svampsjukdomar på fisk och angrepp av parasiter kan komma att öka ett klimat där vattnet blir varmare. Fisken blir också mera mottaglig när den stressas av högra temperaturer eller syrebrist

Den unika populationen av havslekande harr i Bottenviken och Norra Kvarken anses kritiskt hotad och det misstänks att förekomsten av storspigg inverkar negativt på yngelöverlevnaden. Tätheten av storspigg har ökat i Östersjön på senare tid vilket påverkat flera kustområden negativt eftersom spiggen äter stora mängder djurplankton samt yngel av andra fiskarter. Effekten kommer troligen att förstärkas om vattentemperaturen skulle öka.

Hur toppredatorer² på fisk som säl och storskarv svarar på ett förändrat klimat är osäkert. Om klimatet medför en ökning av predatorerna kan det ge effekter på vissa fiskpopulationer, eller åtminstone orsaka ökade skador på redskap och fångad fisk (Hammarström 2015). På kortare sikt kan en effekt av lindrigare isvintrar och mindre is i Östersjöområdet bli att en större andel av Bottniska vikens sälstam, i synnerhet vikare, koncentreras till Norrbotten under vinterhalvåret då sälarna reproducerar sig.

Vattenrening, näringsreglering, reglering av giftiga ämnen (reglerande)

Ökade vattenflöden kommer att föra med sig mera näringsämnen, humus och sediment ut i sjöar, vattendrag och hav. Det kan bidra till både övergödning, föroreningar och allmänt ökad risk för påverkan på vattenkvaliteten. Med större vattenflöden i älvar och åar kan en ökad utförsel av humusämnen och organiskt material få oönskade effekter. I kombination med en ökad temperatur kan det leda till att tillväxten av bakterier i havet ökar. Om dominansen av bakterier ökar i jämförelse med växtplankton i näringskedjan kan det leda till kraftigt ökade halter av kvicksilver i fisk i Bottenviken (Umeå Universitet 2017).

¹ Då havsvikar avskiljs från havet i och med landhöjning.

² Sistahandskonsument, djur som förekommer sist i en näringskedja.

Vilka ekosystemtjänster påverkas av näringen?

Fisket, i detta fall yrkesfisket, har en påverkan på ekosystemtjänster beroende på hur uthålligt det bedrivs. Om det inte bedrivs uthålligt kan fisket i första hand påverka den ekosystemtjänst (fiskproduktion) som den beror av, eller att fiskemetoderna i sig påverkar eller skadar fiskarnas lek- och uppväxtmiljöer. Ett minskat fisketryck kan ge utrymme för ökade populationer men i vissa fall kan fiskpopulationerna öka på ett sätt som ger mindre fisktillväxt när fiskarna konkurrerar om föda och utrymme. Även ekosystemtjänster och nyttor för andra näringar eller aktörer kan påverkas av fisket. Påverkan kan ske på t.ex. fisketurism eller olika slags kulturella ekosystemtjänster samt på biologisk mångfald.

Stödjande och reglerande ekosystemtjänster

Om fisket medför bifångster kan det oavsiktligt drabba andra fiskarter än de som fisket i huvudsak är inriktat på. Detta kan få effekter för biologisk mångfald och populationsminskningar.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Rekreationsfiske** (minskning av fiskpopulationer och artrikedom)
- **Turismnäring kopplat till fiske**

Försörjande och kulturella ekosystemtjänster

Om fiskpopulationerna (produktionen av fisk) påverkas negativt till följd av yrkesfisket eller i samverkan med klimatet, kan det ge förluster av specifika fiskpopulationer med unik genetisk variation (genetiska resurser) som är värdefull för fiskevårdsåtgärder och ur bevarandesynpunkt. Minskade fiskpopulationer och sämre fiske kan ha betydande påverkan på rekreation och upplevelser i samband med fiske. Effekter kan även märkas i andra delar av regionen om det gäller vandrande fisk som t.ex. lax eller öring. Fisket som näring är betydelsefull för kustens och skärgårdens kultur och har under lång tid präglat kustregionen. Om fisket förändras på något väsentligt sätt eller helt försvinner kommer det att ge kännbar påverkan på skärgårdens estetik och upplevelsevärden.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Turism och rekreationsfiske** (minskning av fiskpopulationer)
- **Turism och skärgårdskultur** (förändring av skärgårdslandskapet)

Biologisk mångfald

Om fisket på grund av klimatförändringarna förändras i någon riktning avseende kvoter, fredningsbestämmelser, fisketryck, selektivitet, nya fiskemetoder eller annat, så har det ofta effekter på den biologiska mångfalden. Det finns många sådana exempel, antingen direkt eller via effekter på näringsvävarna. Det finns också exempel på att överfiske kan orsaka omställningar i ekosystemen som består under lång, tid trots att åtgärder i form av drastiskt minskade fiskeuttag genomförs. Om fisket medför bifångster kan det också oavsiktligt drabba andra fiskarter än de som fisket i huvudsak är inriktat på.

Lokala förhållanden kan påverka utgången av vilken påverkan en anpassad fiskenäring får och effekter kan också skilja sig mellan havet respektive sjöar och vattendrag, beroende på de skillnader som finns mellan ekosystemen och dessas näringsvävar.

Direkt väder- och klimatpåverkan

Ett förändrat klimat kan ge direkta effekter på fiskenäringen utöver de effekter på ekosystemtjänster som utgör förutsättningar för näringen. Ett mildare klimat förväntas t.ex. ge en kortare issäsong med såväl senare isläggning som tidigare islossning. Om näringen kan dra direkt nytta av detta beror i hög grad på vilket fiske (art, metod) som berörs. Den del av fisket som bedrivs som isfiske får definitivt ökade svårigheter. Kommersiellt är isfisket av liten betydelse men för husbehov och rekreation är isfisket av stor vikt.

Om ett ändrat klimat skulle medföra en ökad frekvens av stormar och andra oväder medför det antagligen ökade problem för fiskebåtar och redskap, med ökade osäkerheter i verksamheten eller i värsta fall minskade fångster. De senaste klimatmodellerna pekar dock inte på någon tydlig ökning av frekvensen starka vindar, varken för

Norrboten eller resten av Sverige. Mer frekventa lågtryck kan ge stora vattenståndsvariationer i Bottenviken vilket på vinterhalvåret bidrar till opålitliga havsisar. Påverkan på ekosystemtjänster inbegriper heller inte vädrets påverkan och skador på t.ex. fastigheter, elförsörjning, anläggningar, båtar eller yrkesfiskarna själva, men sådant kan förstås också vara av betydande relevans för hur näringen påverkas i stort.

7.3 Hur påverkas fiskets produktion?

De generella slutsatserna från forskningen pekar på att ändrade klimatfaktorer kommer att ändra förutsättningarna för fiskbestånden. I havet sker förskjutningar från saltvattensarter mot sötvattensarter, och i både hav, sjöar och vattendrag kommer varmvattenfiskar att öka sin dominans gentemot kallvattenfiskar. Flera av de viktigaste fiskarterna för norrbottensfisket är kallvattenarter som är känsliga för t.ex. ökade temperaturer, övergödning och grumling. Om salthalten blir ännu lägre kan strömmingen också påverkas negativt. Det är sannolikt att de fysikaliska och kemiska förändringarna medför förändringar i ekosystemen men de detaljerade mönsten är ofta mycket komplexa. Klimatvariabler samverkar med lokala faktorer, näringsvävarna och fiskets beskattningsmodeller på ett sätt som många gånger har avgörande betydelse för hur fiskpopulationerna kommer att utvecklas i ett förändrat klimat.

7.4 Ekonomiska effekter

Med anledning av avsaknad av data och komplexa förhållanden, är det mycket vanskligt att bedöma hur yrkesfiskets fångster kommer att förändras i ett framtida klimat. Fiskeriverkets miljöövervakning av kustfisk vid Råneå för 14 olika fiskarter visar knappt några säkerställda förändringar 2002-2015 (Ericson 2015). De ökningar och minskningar som sker har snarast andra förklaringar. Vissa fångsttrender kan också hänföras till omvärldsfaktorer.

Havs- och Vattenmyndighetens klimatrappport från 2014 betonar svårigheterna att bedöma climateffekter på fisk och fiske. Grundkunskapen om hur fisk påverkas av ändrade klimatfaktorer är numera god, men på senare år har insikten ökat om de komplexa sambanden vad gäller

orsak till populationsökningar eller -minskningar. Givet detta görs ingen analys av effekter i form av förändrade fångster eller produktionsvärden för fisket i Norrbotten.

7.5 Anpassningsåtgärder

Genom både förändringar av hur fisket bedrivs och olika slags planering, fiskevårdande åtgärder och populationsövervakning finns möjlighet till anpassningar som kan minimera risken för negativ påverkan på viktiga ekosystemtjänster för näringen och därmed produktionen av fisk. Positiva effekter av ett ändrat klimat bör om möjligt stärkas. . Många av de för yrkesfisket viktigaste fiskpopulationerna är vandrande vilket gör att anpassningsåtgärder kan behöva sättas in på andra platser än där själva fisket bedrivs. Omställningar av fisket har dock förutsättningar att kunna ske relativt snart eftersom fiskpopulationerna oftast har kort omsättningstid (några få år) och åtgärder som gynnar fisk och fiske kan då ge resultat ganska snabbt. I den mån produktionen av fisk beror av processer och habitat som tar längre tid att förändras sker förändringarna av populationerna över längre tid.

Åtgärder fiske

Produktion av fisk

Genom återställande eller nyskapande av fiskhabitat stärks populationerna vilket möjliggör ökad fiskproduktion. För att stärka fiskpopulationerna och göra dem mindre sårbara i ett ändrat klimat är det av stor vikt att fortsätta arbetet med att restaurera och vårda de vattendrag som utgör lekmiljöer för lax, havsöring och andra vandrande fiskar. Anläggning eller förbättring av lekbottnar är ett mycket viktigt inslag. Därmed öppnas också tillgång till nykolonisation. Att eliminera vandringshinder är också ett led i restaureringsarbetet för att öka tillgången till goda lek- och uppväxtmiljöer för fisk. Det medför också att fiskens rörlighet underlättas och därmed möjligheten att flexibelt nyttja vattendragen vid olika flöden och förhållanden. Risken att även oönskade fiskarter kan dra nytta av detta måste förstås beaktas. I särskilda fall där antropogena vandringshinder sätter begränsningar i ett vattensystem kan man

överväga att flytta/sprida fisk på konstlad väg för att underlätta för fisk att förflytta sig i ett klimat som medför ändrade livsbetingelser.

Vattenreglering, vattenrening, reglering av näringsämnen

Restaureringsåtgärder som ökar vattendragens förmåga att bromsa och magasinera vattenflöden bör övervägas. Åtgärder som överlag ökar landskapets vattenhållande förmåga, t.ex. i våtmarker, motverkar plötsliga höga flöden och bidrar dessutom till en minskad utförsel av näringsämnen och sediment.

Övriga anpassningsåtgärder

Fiskeförvaltning

En förbättrad kartläggning och tillgång till data underlättar för den långsiktiga förvaltningen av fisk i ett förändrat klimat. Det gäller fiskförekomster, betydande lek- och uppväxtområden, viktiga vandringsvägar m.m. Planeringen bör ses i ett långt tidsperspektiv där även förväntade förhållanden om 50-100 år vägs in. Längs kusten kan förekomsten av viktiga lekplatser för fisk i flador kartläggas för att överväga om de behöver skyddas eller skötas för att hålla sin betydelse trots eventuell havsnivåhöjning och om igenväxning sker.

För att övervaka fiskpopulationerna och hantera osäkerheten i prognoserna vad avser både klimat och påverkan på enskilda arter är det av stor vikt att provfiskning och annan miljöövervakning håller god kvalitet. Detta för att i god tid registrera förändringar, så att kunskapen kan hanteras på bästa sätt i fiskeförvaltningen.

Fiskeregleringen bör vara anpassad för att kunna ta hänsyn till de utmaningar och möjligheter som ett nytt klimat innebär. Förutom sådan kvotering som styrs av EU och nationellt kan t.ex. fredade områden, datumzoner och uttagsbegränsningar skapa förutsättningar för hållbart fiske även i ett ändrat klimat.

Genom riktade insatser är det ibland möjligt att i naturvårdssyfte reglera populationer och påverka hela ekosystem. I särskilda fall kan det vara lämpligt att beskatta stammar av fisk som i ett ändrat klimat annars riskerar att genom predation eller konkurrens slå ut värdefulla fiskpopu-

lationer. Genom att skörda eller bekämpa vattenvegetation eller alger kan igenväxning förhindras. Dessa riktade insatser bör dock inte ses som en långsiktig lösning.

Samverkan, forskning, utbildning

Samverkan mellan berörda parter ger de bästa förutsättningarna för långsiktiga och hållbara lösningar för fisket. Information och utbildning riktad mot såväl verksamma fiskare som andra parter, berörda och allmänhet ger ökad förståelse och bättre förutsättningar för framgångsrika anpassningar. Eftersom fisken rör sig över större områden där olika aktörer är verksamma kan påverkan på fiskpopulationerna ske från olika håll. En tät kontakt med myndigheter och aktuella forskningsprojekt kan ge värdefulla nya insikter om klimatpåverkan på fisk och fiske som kan omsättas i fiskevårdsåtgärder, regleringar, nya fiskemetoder eller andra typer av åtgärder.

Utvecklade marknader

Genom att arbeta för att utveckla marknaden, t.ex. genom förädlingsprocesser, nya produkter eller fokus på nya fiskarter kommer fiskerinäringen att bli mindre känslig om ett ändrat klimat medför nedgångar i det fiske som dominerar.

8 Rennäring

Renskötseln är en samisk näring som i Sverige är förbehållen samerna. Den är också ett av de främsta uttrycken för samiskt levnadssätt och samisk kultur i Sverige. Renskötseln är därmed intimt sammankopplad med den samiska kulturen och traditionerna sträcker sig långt bakåt i tiden. Idag är renskötseln främst inriktad på produktion av renkött, och över tid har denna betydelse ökat (Nära Mat 2016). All rennäring bygger på fritt naturbete eftersom renen är ett vandringsdjur. Naturbetet är det som främst begränsar hur mycket renar som kan finnas inom samebyn¹. För de flesta samebyar är det vinterbetet som är den begränsande faktorn.

Renskötseln kan delas upp i fjällrenskötsel och skogsrenskötsel. I fjällrenskötseln rör sig renarna mellan fjäll och skog beroende på årstid. Som renskötare följer man renen och vistas i fjällen under sommarperioden och under vintern flyttar man ner i skogen och ut mot kusten där lavbetet finns. I den mer stationära skogsrenskötseln flyttar man istället mellan olika betesmarker i skogs- och kustområdet.

8.1 Rennäringen i Norrbotten

Rennäringen har en stark ställning i Norrbottens län. Av Sveriges 51 samebyar ligger 32 i länet och är fördelade på 15 fjällsamebyar, 9 skogssamebyar och 8 koncessionssamebyar (Sametinget 2016). Hela länets yta, från fjällen ända ut i skärgården, utgör renbetesområde. Cirka 68 400 km² utgörs

¹ En sameby är en ekonomisk och administrativ sammanslutning som har till ändamål att ordna renskötseln på bästa sätt för medlemmarna. Med sameby menas också det geografiska område som är samebyns betesområde och som samebyn nyttjar för renskötseln (Länsstyrelsen Norrbotten 2016). Fjällsamebyar har sina åretruntmarker ovanför odlingsgränsen. Skogssamebyar har sina åretruntmarker ovanför lappmarksgränsen. Koncessionssameby får bedriva renskötsel nedanför lappmarksgränsen längs Torne- och Kalix älvdalar året runt under förutsättning att renskötseln leds av en same som är tillförordnad som koncessionshavare av Länsstyrelsen.

av åretruntmarker, 20 300 km² av vinterbetesland samt 16 100 km² av koncessionsområden (Sametinget 2010).

Antalet renar i Sverige brukar räknas i vinterhjord och 2016 fanns ca 150 000 av Sveriges 250 000 renar (60 %) i vinterhjord i Norrbotten (Sametinget 2016). Antalet renar varierar en del över tid vilket bl. a. hänger samman med den variation som finns i förekomst och tillgänglighet av lav, men också djurens kondition, rovdjurstryck och slaktuttag har betydelse. Volymmässigt är tillväxten också begränsad av regleringar gällande rennäringen.

Ekonomiska förutsättningar

Basen för rennäringen är främst produktionen av renkött men också andra produkter från renen. Det saknas statistik på den totala omsättningen eller produktionsvärdet från rennäringen, annat än marknadsvärdet på det producerade renköttet. Till detta tillkommer ersättning för trafikdödade och rovdjursdödade renar. I en rapport om den totala livsmedelsproduktionen i Norrbotten uppskattas renköttets samlade värde till 90 miljoner, dvs. 16 % av värdet av länets totala produktion av livsmedel i oförädlat skick. Omkring en fjärdedel av renens värde går till renägaren (Nära Mat 2016). Enligt Sametinget (2016) ingår dock inte husbehovsslakt i statistiken om den sker utanför kontrollslakterier.

Statistik

Det finns drygt 1000 renskötselföretag i Sverige och cirka 80 % av renskötselföretagen finns i Norrbotten (Sametinget 2015). Idag är ungefär tio procent av samerna i Sverige direkt sysselsatta inom rennäringen (Sapmi 2017). Beräkningar visar att omkring 2 500 personer är beroende av inkomster från renskötsel (Sametinget 2016).

Tabell 5 - Statistik över rennärningen i Norrbotten

	NORRBOTTEN	RIKET
Antal renskötsel företag	809	1025
Antal sysselsatta inom rennärningen (= renskötsel företagen)	Ca 2000, varav drygt 1000 på heltid	3400 "2500 personer är beroende av inkomster från rennärningen" (Sametinget 2016)
Antal renar, inkl koncessioner (vinterhjord)	150 000	250 000
Rennärningens produktionsvärde renkött (M kr; 2015)	41 milj kr slaktvärde 90 milj, varav 54 milj slaktvärde och 36 milj ersättning (16 % av primärprod av livsmedel i BD län),	96 milj kr slaktvärde (Sametinget 2016)
Total omsättning (BRP/BNP; M kr)	Saknas uppgift	230 milj kr

Källor: Sametinget 2015, Sametinget 2016, Eriksson 2014, LRF, 2015

Liksom inom jordbruket är det allt vanligare att företaget även har förvärvsinkomster vid sidan av renskötseln. Brister i statistik gör att det inom ramen för detta arbete inte finns beräkningsunderlag för exakta statistiska analyser.

Säsongen 2015 uppgick den totala slaktvikten av renar till drygt 900 000 kg. Även om det för denna säsong visar en tydlig minskning från tidigare år, har både medelpriset per kilo samt djurvärdet ökat under det senaste decenniet. Större icke samiska grossister köper in stora kvantiteter av kött och har därför en stor inverkan på priset (Nära Mat 2016). I likhet med t.ex. jordbruk och fiske tillkommer, utöver renköttets försäljningsvärde, förädlingsvärden i nästa led i butiker, restauranger m.m. Norrbotten har också en omfattande förädlingsindustri (Nära Mat 2016) och därigenom finns möjligheter till ökade värden.

Rennärningens samlade omsättning består av många ytterligare delar som inte berörs vidare i den här rapporten. Uppskattningar gör gällande allt mellan 230 milj kr nationellt (Sápmi 2016) upp till 1,9 miljarder kr (Eriksson 2014). Den stora skillnaden i resultat förklaras av studiernas olika avgränsningar och beräkningsmodeller. Transporter, fordonsförsäljning och hantverk är exempel på andra delar som på ett mer indirekt sätt bidrar till näringen (Eriksson, 2014). I vissa delar av länet beror betydande andelar eller t.o.m. merparten av näringslivet av rennärningen,

direkt eller indirekt, genom till exempel besöksnäringen i länet som till stor del bygger på rennärning/renar (Sikku 2016). Detta innebär svårigheter att göra bedömning av rennärningens specifika värde och struktur på ett koncist sätt.

Det finns drygt 1000 renskötsel företag i Sverige och cirka 80 % av renskötsel företagen finns i Norrbotten (Sametinget 2015). Idag är ungefär tio procent av samerna i Sverige direkt sysselsatta inom rennärningen (Sápmi 2017). Beräkningar visar att omkring 2 500 personer är beroende av inkomster från renskötsel (Sametinget 2016).

Liksom inom jordbruket är det allt vanligare att familjen även har förvärvsinkomster vid sidan av renskötseln. Brister i statistik gör att det inom ramen för detta arbete inte finns beräkningsunderlag för exakta statistiska analyser.

Säsongen 2015 uppgick den totala slaktvikten av renar till drygt 900 000 kg. Även om det för denna säsong visar en tydlig minskning från tidigare år, har både medelpriset per kilo samt djurvärdet ökat under det senaste decenniet. Större icke samiska grossister köper in stora kvantiteter av kött och har därför en stor inverkan på priset (Nära Mat 2016). I likhet med t.ex. jordbruk och fiske tillkommer, utöver renköttets försäljningsvärde, förädlingsvärden i nästa led i butiker, restauranger m.m. Norrbotten har också en omfattande förädlingsindustri (Nära Mat 2016) och därigenom finns möjligheter till ökade värden.

Figur 6. Klimatförändring, ekosystemtjänster och rennäring.

8.2 Rennäring, ekosystemtjänster och klimatförändringar

Renen utgör basen för hela näringen. Under renens flyttningar rör sig djur och renskötare genom skilda naturtyper (ekosystem) som alla på olika sätt bidrar med ekosystemtjänster till näringen. Förutom fjäll- och skogsmiljöer kan renarna nyttja såväl olika typer av våtmarker som havsnära miljöer och öar långt ut i skärgården. Över tid kan mönstret skifta och variationer mellan år kan vara betydande beroende på skillnader i väderförhållanden, betestillgång m.m. Figur 6 ger därför en förenklad bild och visar inte alla de livsmiljöer som renarna beror av och som tillhandahåller strukturer, processer och ekosystemtjänster för näringen.

I första hand tänker vi på produktion av renkött som den ekosystemtjänst som rennäringen beror av. Det är en direkt, försörjande ekosystemtjänst

som är kritisk för näringen, men också grundläggande för samisk kultur. (NILS ESS 2016). Produktionen av renkött beror av flera olika ekosystemtjänster. En avgörande förutsättning för produktionen av renkött är mängden marklav i renarnas vinterbetesland (NILS ESS 2016). Marklavarna utgör renarnas huvudföda under vintern och bete i fjäll- och skogslandskapet, ger förutsättningar även för andra ekosystemtjänster, inte minst kulturella ekosystemtjänster som exempelvis skönhet, inspiration, rekreation och andliga värden (NILS ESS 2016).

Vilka ekosystemtjänster påverkas av klimatförändringar?

Ett ändrat klimat kan drastiskt förändra förutsättningarna för rennäringen. Störst påverkan kommer troligen att ske genom mildare, mer nederbördsrika vintrar. Vintern är en kritisk period för renarna där fler väderomslag med nollgradersgenombrott och regn på snö kan förväntas, även om de mildare vintrarna samtidigt ger kortare perioder med snötäcke och mindre snö. Förändringarna kan också handla om ökade flöden i vattendrag samt mindre pålitliga isar som kan begränsa landskapsutnyttjandet. Vegetationsperioden förväntas också bli längre vilket kan ge ett längre sommarbete. Generellt väntas ett varmare och mer instabilt väder med fler väderextremer som i sin tur leder till andra typer av påfrestningar.

Ett förändrat klimat medför en stor risk att de processer och indirekta ekosystemtjänster som rennäringen vilar på kommer att försvagas så att även produktionen av renkött påverkas negativt. Nordliga, boreala naturtyper som tundra, fjäll och nordliga barrskogar tillhör de ekosystem som beräknas påverkas mest av ett förändrat klimat. Särskilt utsatta är de växter och djur som är knutna till fjällmiljöer.

Renen är väl anpassad till ett liv i ett kallt klimat vilket gör att den i ett varmare klimat utsätts för ökade påfrestningar. Många av de processer och indirekta ekosystemtjänster som produktionen av renkött beror av kommer att påverkas. Till detta tillkommer praktiska problem för renskötare som kan uppkomma av ett förändrat klimat, se avsnitt Direkt väder- och klimatpåverkan nedan. Genom dess starka koppling till samisk kultur så kan förändringar för rennäringen potentiellt få negativa följder för en stor del av den samiska kulturen.

När landskapet förändras i ett varmare klimat kan både tillgång och kvalitet på livsmiljöer och grönstruktur påverkas negativt. Ändrade vattenflöden och förändringar i skogsbruket kan förstärka denna trend. Många renägare uttrycker idag oro inför klimatförändringarna och att man inte kan nyttja markerna så flexibelt som behövs för att kunna anpassa rennäringen till ett förändrat klimat. För att renarna och rennäringen ska ha möjlighet att anpassa sig till ett förändrat

klimat är det av stor vikt att upprätthålla, och om möjligt öka, flexibiliteten i renarnas landskapsutnyttjande. Mer om detta under avsnitt 8.5 Anpassningsåtgärder.

Stärkta ekosystemtjänster

Produktion av renbete (stödjande)

Den direkta ekosystemtjänsten produktion av renkött är starkt beroende av den indirekta, stödjande tjänsten produktion av bete. Detta är en därmed en ekosystemtjänst som är kritisk. I första hand är det tillgången på sommarbete som kan öka genom en längre vegetationssäsong och en tidigare tillväxtstart. Det skulle i så fall kunna ha stor positiv effekt på renarnas tillväxt och kondition. Vår och försommar är en kritisk tid för renkalvarna och ökad betestillgång kan ha stor betydelse för kalvarnas överlevnad och tillväxt. I fjällen kan renarnas sommarbete förbättras genom att säsongen förlängs, produktionen ökar och markens näringsomsättning går snabbare. Det är mer osäkert hur betes kvaliteten påverkas eftersom klimatets inverkan på vegetationens näringsinnehåll över säsongen är oklar.

Försvagade ekosystemtjänster

Produktion av renbete (stödjande)

Ett förändrat klimat kommer att medföra stor risk att produktionen av renens vinterbete försvagas så att även produktionen av renkött påverkas negativt. Främst sker det i form av minskad produktion av marklavar, förluster av betesområden och vandringsstråk vilket i förlängningen påverkar renarnas tillväxt och överlevnad. Konsekvenserna för rennäringen av en ökad frekvens och omfattning av försämrade åtkomst till vinterbetet (låst bete) blir sannolikt ännu större och denna påverkan beskrivs under rubriken *Direkt väder- och klimatpåverkan*.

I ett varmare klimat kommer produktiviteten och skogens tillväxt att öka. I växtligare, tätare skogar kommer produktionen av marklavar att försämrats. Risken är att denna trend ytterligare förstärks om skogsbrukets anpassar sig till ett ändrat klimat genom, t.ex. plantering av contortatall, eller ökad markberedning.

Foto: Jörgen Naalisvaara

Biologisk kontroll (reglerande)

Ett varmare klimat medför stor risk för ökad insektsplåga sommartid. Renarna får försämrade betesro och gör av med mer energi vilket ger påverkan på tillväxt och kondition, inte minst hos kalvarna. Ändrad predation och konkurrens kan också påverkas i ett ändrat klimat. Om stammarna av stora rovdjur, t.ex. lodjur, gynnas av ett ändrat klimat får det troligtvis konsekvenser för rennäringen. Ökning av klövvilt (främst älg) skulle möjligen kunna ge ökad konkurrens om främst sommarbetet.

Risken för parasitangrepp kan också öka. Det finns en risk att fuktigare, varmare vintersäsonger ger ökade angrepp av mögel och andra svampar på markvegetationen vilket påverkar kvaliteten på betet och kan ge vidare effekter på djurhälsan.

Vattenreglering (reglerande)

En allmänt ökad nederbörd med blötare perioder, kanske förstärkta av en ökad frekvens av extrema skyfall, gör att avrinningen ökar när markerna inte kan hålla mer vatten. Detta förväntas ge förändrade och ökade flöden i vattendrag. Det kan ge renarna ökade problem att korsa vattendrag, såväl reglerade som oreglerade sådana, och innebära sämre tillgång till betesmarker samt göra isarna mer osäkra.

Vilka ekosystemtjänster påverkas av näringen?

Rennäringen beror i sig av en rad olika ekosystemtjänster, men påverkar samtidigt också dessa eller andra ekosystemtjänster på olika sätt. Genom detta kan även påverkan ske på andra näringar eller icke marknadsprissatta nyttor som skapar välfärd, t.ex. jordbruk, rekreation eller ekosystemtjänster som produktion av livsmedel för självhushåll samt biologisk mångfald.

Hållbart renbete ses oftast som positivt för den biologiska mångfalden medan överbete, generellt är negativt för biologisk mångfald och i värsta fall orsaka slitage och erosion. Icke prissatta ekosystemtjänster som är starkt länkade till rennäringen är t.ex. natur-/kulturarv, andliga upplevelser, inspiration, rekreation/hälsa och tillgång till traditionella läkeväxter.

Stödjande och reglerande ekosystemtjänster

Om ett ändrat klimat bidrar till att ändra renarnas betesmönster kan det ge påverkan på ekosystemens klimatreglerande förmåga. Renarnas inverkan på landskapet är omfattande och renbete kan ses som en form av biologisk reglering som bidrar till att motverka klimatförändringar. Högre betesintensitet förändrar vegetationen genom minskad förekomst av buskar och ris,

dvs. mängden av levande grön växtlighet. Detta ger en potentiell kylande effekt på klimatet genom att ändra albedo (jordens reflexionsförmåga) på sommarhalvåret. Renbetet har också visat sig ha stor betydelse för kolbalansen. I tundraområden där renar inte betat blev upptaget av kol i marken mindre effektivt när temperaturen ökade (Extrakt 2014). Det kan ge fjällmiljöerna en minskad klimatbuffrande effekt. Renarnas bete och tramp har en mycket stor inverkan på bl.a. trädgränsen och växtlighetens utbredning och sammansättning, och i förlängningen alla djur som beror av denna, dvs. den biologiska mångfalden.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Turism och rekreation** (vid ett minskat renbete kan igenväxning påverka landskapet så att aktiviteter och upplevelser påverkas negativt, men t.ex. upplevelser kan påverkas negativt även vid överbetning)

Försörjande och kulturella ekosystemtjänster

Om renbetet minskar kommer det att medföra en ökad igenväxning, och effekten av det förstärks ytterligare i ett varmare klimat. Renens bete har under långa tider präglat de nordliga ekosystemen och betet har betydelse för hur dagens fjällmiljöer ser ut och hur vi upplever dem (estetik och kulturlandskap). Betet inverkar på samma sätt som när betande nötkreatur och får skapar öppenhet i landskap och mångfald på betesmarker. Renens betetryck i tid och rum påverkar även vegetationen på ett sätt som kan bidra positivt till produktionen av vilt som ripa, hare och kanske även jaktbara våtmarksfåglar. Minskat renbete är sannolikt överlag negativt för småviltet, såvida det inte rör områden som idag överbetas.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Turism** (minskad chans att se och uppleva renar och rennäring om rennäringen minskar i omfattning, förändrat kulturlandskap)
- **Jakt** (småvilt kan öka vid ökat renbete)
- **Skogsnäringen** (potentiella nya markkonflikter om betes- och rörelsemönster förändras)

Foto: Jörgen Naalisvaara

Biologisk mångfald

Renbete har under långa tider präglat de nordliga ekosystemen. Betet inverkar på samma sätt som när betande nötkreatur och får skapar öppenhet i landskap och mångfald på betesmarker. Minskat bete kan resultera i igenväxning medan överbete kan ge upphov till slitage och erosion. Renarnas födoval och selektiva bete gynnar också vissa arter och artsamhällen framför andra. Renarnas bete och tramp har därigenom en mycket stor inverkan på bl.a. trädgränsen och växtlighetens utbredning och sammansättning, och i förlängningen alla de organismer i ekosystemen som direkt eller indirekt beror av denna. Därför kommer förändringar i renarnas rörelser och betesintensitet på olika sätt att kunna ge betydande påverkan på den biologiska mångfalden, främst i fjäll och skog.

Direkt väder- och klimatpåverkan

Direkta effekter av ett förändrat klimat förväntas också påverka rennäringen, utöver de som verkar via de ekosystemtjänster som förändras. Det kan ske t.ex. genom att renarnas åtkomst till födan försämras/förhindras, genom att renarna får större svårigheter att flytta sig inom eller mellan viktiga områden. Dessutom utsätts renskötarna för ökade svårigheter genom hårt väder, höga flöden, snöbrist eller annan bristande framkomlighet, som går ut över möjligheterna att utöva renskötsel.

Is- och snöförhållanden

Milda vintrar med omväxlande töl, regn och kyla orsakar redan idag stora problem för rennäringen på olika sätt. De förändringar i vinterklimatet som beskrivs i gällande scenarion kommer med stor sannolikhet att orsaka ökade skador och svårigheter för rennäringen i framtiden. En ökad frekvens av låst vinterbete pga. isbildning och hård skare ger problem för renarna att komma åt sitt bete och ökar risken för svält. Detta kan innebära behov av stödutfodring. Slaktvikterna minskar och renar med nedsatt kondition får färre kalvar och drabbas av lättare av sjukdomar och predation från rovdjur.

Mildare vintrar ger generellt kortare perioder med snötäcke och mindre snö. Det kan ge ökad åtkomst till vinterbete i vissa områden. En mins-

kad förekomst av kylande snö- och istäckta partier i fjällen på sommaren ger å andra sidan problem med ökad insektsplåga och sämre betesro. Kortare issäsong och dåliga vinterisar på sjöar, vattendrag och havsfjärdar försvårar både för längre förflyttningar och för renarna att ströva fritt och få åtkomst till bra bete.

Väta och kyla, extrema händelser

Regn och blötsnö under kalvningsperioden gör att vajorna har svårt att hålla kalvarna torra vilket kan bli ett problem då blötväder och låga temperaturer ger påfrestningar på djuren. Mer nederbörd och fler skyfall kan ge högre vattenflöden som ger ökade risker för ras och skred. Ökade eller förändrade flöden i vattendrag kan på samma sätt ge svårigheter att passera. Förutom att blockera eller försvåra förflyttningar kan det ge ökade risker för renar och renskötare. Flyttmönstren måste förändras, kostsamma transporter ökar. Djuren stressas mer, risken för skador och smittspridning ökar.

Övrigt

Andra förutsättningar som beror av vinterklimatet är t.ex. omfattningen av vägsaltning vilket om den ökar kan öka riskerna för renpåkörningar när renar i högre utsträckning lockas till vägar. En kortare period med snötäcke och sämre spårnsöförhållanden minskar möjligheterna att spåra och kartlägga stora rovdjur vilket kan ge konsekvenser i form av ökade risker att renar dödas och kan ge följder för rovdjursersättning.

8.3 Hur påverkas rennäringens produktion?

Genom att rennäringen genom renens vandringar bedrivs över så stora arealer så är det svårt att hänföra påverkan av ett ändrat klimat till någon särskild del av länet. I dagsläget finns heller inte några modeller utvecklade för att beräkna effekterna av ett ändrat klimat på produktionen av renkött, och än mindre på näringens omsättning och ekonomi i stort (Doj, muntl. Valkeapää, muntl.). Även om det står tämligen klart att ett ändrat klimat, främst i form av instabilare, mildare vinterväder kommer att medföra stora svårigheter för rennäringen i form av produktionsbortfall, ökade kostnader och osäkerheter, så råder det inom

näringsen en stark uppfattning om detta inte ska behandlas isolerat. Flera olika studier betonar att det är samebyarnas minskade flexibilitet, vad gäller möjligheten att förändra sin markanvändning som svar på klimatförändringarna, som är den största anledningen till deras oro.

8.4 Ekonomiska effekter

Slaktvärdet för rennäringsen i Norrbotten är idag ca 41 miljoner kr per år (Sametinget, 2016). Klimatförändringarna kan innebära att förutsättningarna för renskötseln påverkas negativt vilket kan innebära att denna siffra kommer att minska i framtiden. Detta kan innebära att näringsens intäkter minskar, vilket kan innebära ett ökat statligt stöd för att upprätthålla näringsen. Om förutsättningarna för renskötsel försämras drastiskt, vilket också kan uttryckas som att utbudet minskar, kan dock priset på de produkter rennäringsen säljer öka, givet en oförändrad efterfrågan. Den potentiella prisökningen kan därför delvis motverka effekten att det totala slaktvärdet minskar som en följd av en lägre kvantitet. Vidare känneteckas stora delar av rennäringsen av självförsörjning, vilket innebär att flera av de värden som skapas i termer av renkött och andra material aldrig registreras i den ekonomiska statistiken. De siffror som redovisas över värdet av rennäringsen är därför en underskattning av det totala materiella värdet näringsen skapar årligen.

Även om rennäringsen har en faktiskt ekonomisk omsättning, ligger ett stort värde i det kulturarv som den samiska kulturen och rennäringsen skapar. Detta är svårt att värdera i kronor, men ett antal analyser har gjorts för att försöka belysa värdet av kulturarv och värdet av länders och kulturells kapital.

Bostedt & Lundgren (2010) undersökte den svenska befolkningens årliga betalningsvilja (WTP) för att bibehålla den nuvarande nivån av rennäringsen i Sverige. Respondenterna ställdes inför ett scenario där de fick informationen att rennäringsen inte skulle kunna fortskrida utan statligt finansiellt stöd. Studien visar bland annat att den svenska befolkningen ansåg att den viktigaste rollen rennäringsen spelar är att upprätthålla den samiska kulturen (52 %) följt av att upprätthålla en levande landsbygd (23 %).

56 % visade en medelbetalningsvilja på 1043 kr per år, med ett medianvärde på 237 kr per år. 44 % av de tillfrågade respondenterna visade en betalningsvilja på 0 kr.

Rennäringsen och den samiska kulturen bidrar med stora värden utöver det finansiella värdet som omsätts på marknader. Det finns därför också goda samhällsekonomiska anledningar för statliga stöd för att finansiera åtgärder som innebär att näringsen kan bibehållas i framtiden. Om viktiga miljöfaktorer påverkas i stor grad att rennäringsen riskeras, kan samhällsekonomiska värden på ca 500-900 miljoner kr årligen att gå förlorade.

8.5 Anpassningsåtgärder

Ett förändrat klimat kommer att medföra stora förändringar för rennäringsens förutsättningar. Anpassningar kan i första hand ske i form av åtgärder för att lindra och motverka negativa effekter genom förändringar i renskötselns landskapsutnyttjande. Men också genom att, i den mån det går, förstärka och utnyttja de fördelar som ett ändrat klimat medför. Förslagen utgår från de ekosystemtjänster för näringsen som påverkas negativt och som behöver förstärkas eller anpassas. I den mån de samverkar med mer direkt påverkan av väder och klimat berörs detta.

Eftersom rennäringsen påverkas av en rad andra faktorer och verksamheter är åtgärder i ett vidare sammanhang av stor betydelse för rennäringsens möjligheter till anpassning i ett förändrat klimat. Ett ändrat klimat kommer i hög grad påverka annan markanvändning, rovdjurpolitik och lagstiftning, vilka tillsammans har stor inverkan på möjligheterna till anpassningar av renskötseln.

Åtgärder rennäringsen

Rennäringsen är i sig inte styrd av "omloppstider" på samma sätt som t.ex. skogen eller jordbruket. Omsättningen av renar är relativt snabb men genom att rennäringsen bedrivs utbrett över många av länets naturtyper som fjäll och skog är den dock i stort begränsad av den takt som naturmiljöerna förändras. Även om förändringar i renskötselns teknik, metoder och markanvändning skulle kunna ske på ganska kort tid, i princip inom några enstaka år.

Rennäringens starka koppling till samisk kultur och historia gör att anpassningar av renskötseln kommer att behöva ta många olika aspekter i beaktande.

Geografisk planering, övervakning

Utvecklad kartläggning av ekosystem som klimat- och miljöförändringar i renskötselområdena, t.ex. genom digital teknik och fjärranalys, tillsammans med data från GPS-försedda renar. För att ge en möjlighet att planera för förändringar och anpassa rennäringens markanvändning. Renbruksplaner underlättar för dialoger om markanvändning med bl.a. skogsnäringen. Utöver att bevara och stärka befintliga betesområden och infrastruktur i form av flyttleder och övernattningsplatser, kommer framtidens klimat troligen att medföra behov av t.ex. anpassningar eller nydragning av flyttleder. Negativ påverkan på landskapets infrastruktur behöver motverkas eller kompenseras och möjligheterna för renar och renskötare att förflytta sig i landskapet måste säkerställas. Detta kan uppnås genom skydd av flyttleder och att se till att renarna under betesgången kan kunna röra sig mellan olika betesområden.

Produktion och åtkomst av renbete

Att verka för att bibehålla goda renbetesmarker samt att tillgängliggöra nya, kan skapa ett bra utgångsläge för rennäringen att anpassa sig till ett förändrat klimat. Samverkan med skogsbruket är en mycket viktig förutsättning för att lyckas. Långsiktiga åtgärder kan innebära att bevara eller återställa områden med tillgång till hänglavar eller marklavar, liksom andra lösningar som ökar möjligheterna för samexistens med skogsbruket genom t.ex. trädslagsval och skötselåtgärder. Stödutfodring är ingen hållbar lösning på lång sikt och bortsett från alla kostnader och extra arbete för renskötaren, så stör den renens naturliga förmåga att tillgodogöra sig föda.

Förstärk, restaurera eller nyskapa renbetesmark kan vara anpassningsåtgärder för att minska skadeverkningar då marker går förlorade eller tappar i kvalitet. Olika former av innovationer och experiment för bättre betesmarker kommer också att vara värdefulla för denna utveckling.

Samverkan, utbildning, forskning

Alla former av kontakter, informations- och utbildningsinsatser som ökar kunskapen om klimatförändringarna och deras effekter kommer att vara mycket betydelsefulla, men också för möjligheterna att motverka effekterna. Det gäller såväl inom den samiska kulturen som mellan rennäringen och andra aktörer. En ökad grad av samverkan med myndigheter och andra aktörer kommer att krävas för att hantera effekterna av ett förändrat klimat. Om kumulativa landskapseffekter på renskötseln motverkas, ökar möjligheterna avsevärt att anpassa rennäringen till nya förutsättningar i framtiden. Samverkan behövs t.ex. för att reducera påverkan på betesområden och flyttleder och för att minska barriäreffekter av infrastruktur. Överlag riskerar ett förändrat klimat att öka konflikterna om markanvändningen när förändringar och anpassningar av verksamheterna kommer att krävas. Det gäller även risken för konkurrens och konflikter med andra samebyar om renarna ändrar sitt beteende.

Forskningen har en viktig roll att fylla när det gäller rennäringens möjligheter att hitta nya lösningar för att anpassa sig till ett ändrat klimat. Det kan gälla allt från forskning som rör teknikutveckling och nya metoder till tvärvetenskapliga projekt som tar avstamp i traditionell kunskap, juridik eller nya former för samverkan och dialog. Ändringar i beslutsprocesser liksom lagstiftning, regelverk och lokala bestämmelser kan behövas för att i framtiden öka flexibiliteten kring rennäringens markutnyttjande i ett klimat som medför ökade osäkerheter och risker.

9 Naturbaserade upplevelser, jakt, fritidsfiske och till detta relaterad turism

9.1 Naturbaserade upplevelser

Naturen i Norrbotten är en viktig resurs för att skapa god livskvalitet för människor, både för de som bor i länet men också för inresande turister. Naturbaserade upplevelser möjliggör ekonomiska möjligheter för företag som i sin tur genererar jobb och intäkter. Det skapas också nytta för de som bor i länet och nyttjar naturen för olika typer av upplevelser utan att det resulterar i ekonomisk omsättning.

Just turism är en av de snabbast växande näringarna i Sverige och Norrbotten. Turismen i Sveriges andel av BNP har sedan 2000 legat på mellan 2,6 och 2,8 %, vilket är högre än för jordbruk, skogsbruk, yrkesfiske och livsmedelsindustrin tillsammans.

Norrbottens natur, storslagna landskap och klimat är några av de mest eftertraktade aspekterna när turister besöker länet, och också viktiga aspekter för de personer som valt att bo i länet. Naturen i länet tillhandhåller goda förutsättningar för jakt och fiske samt organiserat och icke-organiserat friluftsliv. Därför är det viktigt att bevara och förvalta förutsättningarna på ett hållbart sätt så att dessa resurser har möjlighet att fortsätta skapa värden i framtiden. Rekreationupplevelser, vare sig det gäller jakt, fiske eller andra naturupplevelser beror till stor del på väder då upplevelsen påverkas av vindar, nederbörd, temperaturer, etc. Även om viss typ av nederbörd kan vara gynnsamt för vissa utomhusaktiviteter så påverkas mångas upplevelse negativt av "dåligt väder" och extrema väderförhållanden. Denna aspekt är svår att förebygga eller motverka, och gäller alla typer av rekreationsupplevelser utomhus. Att det blir sämre vintrar med mindre snö/kortare säsong inverkar förstås negativt på möjligheter till "snöbaserad" rekreation och friluftsliv.

Norrbottens län innefattar åtta nationalparker

vilka tillsammans utgör 95 % av Sveriges nationalparksareal. Norrbotten har också sammanlagt 386 naturreservat. Skydd av natur är en garanti för att resursen finns kvar och är även en kvalitetsstämpel. Reservatsbestämmelserna ska så långt möjligt skapa möjligheter för friluftsliv. Flera skyddade natur- och kulturområden, samt statliga fjällleder, är iordningställda och förvaltas för att locka besökare. En aktiv förvaltning skapar goda förutsättningar för lokala besökare eller turister att vandra, åka skidor eller andra rekreativaktiviteter. Utöver dessa skyddade områden finns också andra stora naturområden som är attraktiva för personer att besöka. Där är iordningställande och förvaltning för besökare ofta beroende av kommuners eller ideella föreningars engagemang.

Precis som för de andra näringarna påverkar klimatförändringarna ekosystemtjänsterna som både skapar nytta som bidrar till ekonomisk omsättning (intäkter från turism i termer av hotellnätter, restaurangbesök, utrustning etc.) och icke-prissatta värden såsom rekreativvärden. I detta avsnitt ska båda aspekterna belysas. Det innebär att vi analyserar hur klimatförändringarna och dess påverkan på ekosystemtjänster kan påverka intäkter och kostnader för aktörer inom dessa sektorer, samt att även välfärdseffekter analyseras.

Då klimatförändringar påverkar ekosystem och abiotiska faktorer som snötillgång, nederbörd etc., kommer detta att påverka möjligheterna för naturbaserade upplevelser. Det är därför av stor vikt att tydligt analysera vilka av dessa aspekter som går att förebygga genom aktiva åtgärder, samt hur en anpassning kan ske för att bevara eller utveckla de värden som naturbaserade upplevelserna skapar. Många av de naturbaserade upp-

levelserna är starkt beroende av väl fungerande ekosystemtjänster, exempelvis jaktmöjligheter, möjligheter för rekreativ fiske, naturbaserad turism och naturbaserat friluftsliv. I detta avsnitt fokuserar vi på fyra sektorer inom naturbaserade upplevelser; naturbaserad turism och naturbaserat friluftsliv, jakt och fritidsfiske.

Naturbaserad turism och ekonomiska förutsättningar

Den naturbaserade turismen är en viktig del av Norrbottens besöksnäring. Det finns inte statistik som kan ge en fullständig bild över hur inhemska och utländska turisternas besöksmönster ser ut i länet. Tillväxtverket och SCB har viss statistik, dock ej på länsnivå. Samverkansplattformen Swedish Lapland Visitor Board (SLVB) insamlar data över turismen i Swedish Lapland-regionen, som förutom Norrbottens län även inkluderar Skellefteå och Sorsele.

Turismen är en viktig ekonomisk faktor för både Sverige och Norrbotten, och Swedish Lapland-regionen är den andra mest populära besöksdestinationen i Sverige efter Stockholmsregionen. Norrbottens andel av den totala turismen i Sverige var under 2015 ca 3,4 %.

Omsättningen för turismen i regionen har ökat med 150 % mellan 2000 och 2015 och 31 % av gästnätterna utgjordes av internationella besökare. Antalet gästnätter uppgick år 2015 till 3,5 miljoner, vilken var en ökning med 5 % från 2014 och 28 % jämfört med 2010. Antalet årsverken (heltidstjänster) har ökat med 90 % mellan 2000–2015 och uppgick under 2015 till 3720 stycken, vilket sammanlagt är en ökning med 90 % sedan år 2000. De totala skatteintäkterna under 2015 uppgick till 541 miljoner och omsättningen uppgick år 2015 till 6,1 miljarder vilket var en ökning på ca 49 % sedan 2010 och trenden ser ut att hålla i sig under de kommande åren. Målet för destinationen är en omsättning på 8,2 miljarder 2020, dvs. en fördubbling sedan 2010.

Undersökningar av SLVB visar att besökarna till regionen spenderar strax över 200 kr per person och dag om man arrangerat eget boende och ca 1300 kr per person och dag om man även betalar för övernattnings. Vissa turistgrupper spenderar också betydligt mer, då paketresor med

mer eftertraktade boendeformer som exempelvis Tree Hotel och Ishotellet kan innebära att besökarna spenderar mellan 5000–15 000 kr per dag. Turister som genomför dessa aktiviteter stannar vanligtvis mellan 3–8 dagar. Den största andelen av resurserna som besökarna spenderar under sina besök läggs på restaurang 30 %, följt av logi 20 %, transport 17 % shopping 15 %, livsmedel 11 % och andra aktiviteter 7 %. ”Andra aktiviteter” inkluderar guidning samt andra kringaktiviteter vilket har en stor potential att växa.

För friluftsturisternas utgiftsfördelning i Norrbotten är boende den största utgiften (20 %), följt av utrustning (15 %), transporter (14 %) och livsmedel (14 %). 2015 omsatte gästnätter från nöjesresor ca 620 000 kr och för turismomsättningen som helhet stod nöjesresor för 85 %.

En studie av av svenskars utgifter för friluftslivsaktiviteter (Fredman et al 2010) visade att utgifterna uppgick till ca 12 800 kr per person och år i genomsnitt, där 5763 kr av dessa spenderades i regionen där personen bor, 3 833 kr i övriga Sverige samt 3 217 kr utomlands. Den minsta utgiftsposten i studien var den utgift som tydligast kan koppla till upplevelsen i sig, dvs. entrébiljetter, guidning och medlems- och deltagaravgifter, vilka summerades till 7 % av utgifterna.

Några av de viktigaste turismaktiviteterna i Norrbottens län, förutom vandring och naturbaserade upplevelser överlag, är turism kopplat till den samiska kulturen och norrsken vilket särskilt lockar turister från Japan, Storbritannien och Tyskland. Andra viktiga attraktioner är att uppleva midnattssol, åka hundspann, titta på isbrytare, åka snöcykel, eller genomföra forsränning och kajaking. Ytterligare viktiga aktiviteter för turismen är t.ex. att besöka Ishotellet i Jukkasjärvi och Dinner on Ice som sker i Bottenvikens skärgård. Många turister efterfrågar också upplevelser kopplat till att överleva i naturen och man vill också ta del av sättet att leva i norra Sverige, där den lokala maten är ett viktigt inslag.

De åtta nationalparkerna i länet är viktiga för turismen, och lockar många besökare till länet varje år. 2016 hade exempelvis Abisko Nationalpark 75 000 besökare, Haparanda Sandskär 7000 besökare, Pieljekaise 2500 besökare och Vadvetjåkka 500 besökare.

Tabell 6 - Statistik för naturbaserad turism

	NORRBOTTEN	RIKET
Totalt antal övernattningar (milj) 2016	2,342	2,946 (medelvärde)
Svenska övernattningar (milj) 2016	1,622	2,199 (medelvärde)
Utländska övernattningar (milj) 2016	0,719	0,746 (medelvärde)
Totala logiintäkter (milj) 2016 (Endast landskapet Norrbotten)	818,802 (5:e plats i riket)	1195,678 (medelvärde)
Antal nationalparker	8	29
Yta Nationalparker (%)	95 %	5 %
Total omsättning, Utländska besökare (2015, milj. Kr)	N/A	112 561
Total omsättning turism (2015, milj kr)	6 100	281 669

Källor: Tillväxtverket 2017; TEM 2016, Swedish Lapland Visitor Board 2017.

Naturbaserat friluftsliv och ekonomiska förutsättningar

Förutom de naturbaserade aktiviteter som primärt är inriktade på turism är naturbaserad rekreation och friluftslivsaktiviteter, (som ofta bedrivs gratis) av stor vikt för Norrbottens invånare och andra närboende. Naturvårdsverket genomförde 2014 en undersökning kring svenskars deltagande i olika friluftslivsaktiviteter. Undersökningen visar hur svenskar bedriver friluftsliv. Statistiken i undersökningen är inte uppdelad på länsnivå, vilket innebär att data för Norrbottens län inte är specificerad. Statistiken visar att de mest populära aktiviteterna kan beskrivas som "vardagliga" aktiviteter, dvs. motionspromenader, vistelse i skog och mark, picknick eller grillning i naturen, hundpromenader, terrängjogging, och att de sker framförallt nära hemmet. Statistiken för jakt, bär och svamp samt de snörelaterade aktiviteterna är mest troligt mycket högre för Norrbottens län, då dessa aktiviteter är mycket populära.

Det finns ett antal undersökningar som studerat värdet av olika typer av rekreations- och friluftslivsaktiviteter. En studie fokuserar på hur mycket friluftslivet värderas av svenskar (Fredman et al 2010). Dessa upplevda värden påvisar det totala värdet som aktiviteterna skapar för de individer som nyttjar upplevelsen, vilket ofta överstiger de utgifter individerna har för dessa. Studien tar upp Sverige som helhet och inte Norrbotten specifikt. De värden som presenteras i tabellen baserar på olika scenarier och värdet som aktiviteterna är därför kontextspecifika. De är därför inte fullt överföringsbara till aktiviteter i Norrbottens län, men ger en fingervisning om att dessa aktiviteter skapar signifikanta värden för besökare, även om ingen direkt betalning för aktiviteten sker.

Då rekreation i skog och mark är gratis som en följd av allemansrätten i Sverige, sker sällan betalningar för själva upplevelsena. Det finns dock möjligheter att transformera de värden dessa aktiviteter skapar till marknadsmässiga.

Tabell 7 - Statistik för upplevda värden av naturbaserad turism

AKTIVITET	UPPLEVT VÄRDE
Rekreation i skog (Västerbotten)	7 720 kr per person och år
Rekreation i skog generellt	216 kr per dagsbesök
Vandring i svenska fjäll	4 020 kr per person och besök
Snöskoteråkning	4 520 kr per person och besök

Källa: Fredman et al. (2010)

9.2 Naturbaserade upplevelser, ekosystemtjänster och klimatförändringar

Klimatförändringar kommer att förändra förutsättningarna för turismverksamheter och rekreation i Norrbotten. Dessa kulturella och försörjande ekosystemtjänster är beroende av ett antal reglerande och stödjande ekosystemtjänster som kommer att påverkas av klimatförändringarna.

Det finns en mångfald av ekosystemtjänster för att tillhandahålla möjligheter till friluftsliv och naturbaserad rekreation för ett helt län, med varierande områden som sträcker sig över fjällmiljöer, skärgård, små lokala skogar, stora nationalparker och sjöar och älvar. Denna analys blir av översiktlig karaktär, men ett antal viktiga ekosystemtjänster ska belysas för att påvisa vikten av dessa för olika typer av rekreation och friluftslivsaktiviteter.

Vissa ekosystemtjänster bidrar till att förstärka upplevelsen av att vara i naturen, där de viktigaste är reglerande och stödjande tjänster. Därigenom

upprätthålls öppna landskap, biologisk mångfald och tillhandahållande av habitat för arter som förstärker naturupplevelsen, reglering av skadedjur och sjukdomar, luftrening, vattenrening och bullerdämpning. Förutom detta är ett antal försörjande tjänster viktiga, såsom produktion av bär och svamp, produktion av ved som möjliggör att man kan elda, produktion av dekorativa material som mossor, lavar och blommor.

Även tätortsnära landskap erbjuder naturbaserade upplevelser. Grönområden för rekreation och friluftsliv, inte minst i städer/tätorter, erbjuder också ekosystemtjänster i form av att ge skydd mot vind, det jämnar ut temperaturen, motverkar höga vattenflöden, visst skydd mot föroreningar m.m. Av bl.a. denna anledning är det t.ex. viktigt att kommunerna i den fysiska planeringen planerar för rekreation och friluftsliv.

Förutom dessa ekosystemtjänster finns ett antal ekosystemtjänster som bidrar till att det är säkert och behagligt att vistas i naturen, som exempel-

Figur 7. Klimatförändringar, ekosystemtjänster och naturbaserade upplevelser

vis erosionskontroll, vattenreglering, avskärmning/skydd och temperaturreglering. Alla dessa ekosystemtjänster bidrar till att några av de mest populära rekreations- och turismaktiviteterna kan genomföras.

Friluftslivs- och turismnyttorna som skapas av ekosystemtjänsterna har kategoriserats (fig 7) som naturbaserad rekreation, vilket innefattar aktiviteter som vandring i skog, mark och fjälllandskap, skidåkning, olika typer av motion i naturen, hundspanssåkning, fågelskådning, m.m. Dessa skapar dessutom goda förutsättningar för besöksnäringen i länet, då många företag använder sig av dessa ekosystemtjänster för olika typer av aktiviteter. Detta innebär ekonomisk omsättning, jobbskapande och intäkter i länet.

Friluftsliv och vistelse i naturen bidrar till förbättrad folkhälsa och vistelse i naturen används i allt större utsträckning i rehabiliteringssyften vilket innebär tillväxtpotential för företag som vill utveckla sig inom "grön rehabilitering".

Förutom dessa rekreationsaktiviteter som skapar intäkter listas också de aktiviteter som inte innefattar några direkta ekonomiska transaktioner, men likväl är viktiga då de påverkar människors livskvalitet och välfärd. Där ingår ett antal av de ovan nämnda men också exempelvis möjligheter till hundpromenader, terränglöpning, och avkoppling i naturen.

Produktionen av bär och svamp är viktiga ekosystemtjänster som både bidrar till viktiga rekreationsmöjligheter, men också till livsmedel för många människor. I figuren nedan har vi gjort en distinktion mellan bär och svamp för rekreation och bär och svamp för livsmedel. Detta då vissa bär och svampar främst plockas för sitt värde som livsmedel, medan andra plockas som rekreationsupplevelse vilket behöver tas i beaktande vid ekonomiska värderingar.

Vilka ekosystemtjänster påverkas av klimatförändringar?

Ett antal av ekosystemtjänsterna kommer att påverkas av klimatförändringarna. Det varmare klimatet och de ökade nederbördsmängderna kan, förutom att innebära otrevligare väder att vistas utomhus i, också innebära att vissa ekonomiska nyttor stärks medan andra försvagas. Rekreationsupplevelser

i stort påverkas av hur landskapet ser ut, d.v.s. huruvida miljöerna upplevs som stimulerande och vackra. Detta beror självfallet på preferenser och kan variera mellan olika individer, dock tenderar variationsrika miljöer, öppna landskap och en hög grad av biologisk mångfald att värderas högt av personer som vistas i naturen.

Stärkta ekosystemtjänster

Primärproduktion, snabbare successioner (stödjande)

Ett varmare klimat med högre tillväxt och längre vegetationssäsong ger en ökad igenväxning vilket ger påverkan på estetiska upplevelser, men också kan ge sämre framkomlighet på fjäll och i skog, och försvårat underhåll av leder och reservat.

Försvagade ekosystemtjänster

Erosionskontroll och vattenreglering (reglerande)

Med högre nederbörd och mer extrema flöden kommer erosionen att öka, risken för ras och skred ökar och högt vattenstånd inträffar oftare. Det ger försämrad tillgänglighet, ökade risker och kostnader och kan påverka viljan till rekreation i vissa områden.

Biologisk kontroll (reglerande)

I ett varmare, fuktigare klimat väntas insektsplågan från bitande insekter kunna öka, nya arter av insekter och parasiter expandera, t.ex. myggarter, fästingar, dvärgbandmask. Det kan påverka både påverka viljan och möjligheten att röra sig i skog och mark, att våga äta bär, fisk och vilt från naturen.

Kritiska ekosystemtjänster

Beroende på naturtyp och aktivitet så kan vissa ekosystemtjänster ha en sådan grundläggande betydelse att de kan anses kritiska. För upplevelse-baserad turism i fjällen, t.ex. fjällvandring och olika typer av skidåkning, är tillgång på öppna fjällmiljöer och fria vyer viktiga på flera sätt. Öppna hedar, grus- och blockmarker samt olika typer av branter utgör en fundamental del av fjällens naturmiljöer och är i sig livsmiljöer för många

arter av växter och djur, d.v.s. är en förutsättning för fjällens speciella artsamhällen. För aktiviteter som fågelskådning, jakt, svamp- och bärplockning är förekomsten av vissa arter eller artgrupper central, eller t.o.m. kritisk. Stödjande och reglerande ekosystemtjänster som primärproduktion och olika växtsuccessioner tillsammans med pollinering, fröspridning och biologisk kontroll är avgörande i detta. För sportfisket i vattendrag och sjöar gäller motsvarande, för att möjliggöra t.ex. rödingfiske i fjällen. Kontroll av giftiga ämnen är en förutsättning för all fiske och jakt för konsumtion.

Produktionen av lavar i form av marklavar och hänglavar är kritiska för rennäringen. Om renarna minskar eller försvinner från vissa områden kan det i sin tur påverka både fjällens landskap samt upplevelser av rennäring och samisk kultur.

Regleringen av vattenflöden och kontroll av erosion kan vara av avgörande betydelse för tillgängligheten till vissa områden. Om skred och ras och höga vattenflöden blockerar eller spolat bort spänger och broar kommer inte besökarna att få åtkomst till vissa områden eller specifika besöksmål.

Förändrad biologisk mångfald

En förskjutning av klimatzonerna kan möjliggöra vissa trängda arter söderifrån att etablera sig eller öka och därmed anpassa sin utbredning till klimatet. Vissa typer av aktiviteter med fokus på artupplevelser, som t.ex. fågelskådning skulle kunna gynnas om de inriktas på sådana arter.

Även om artrikedomen generellt ökar kommer sammansättningen av arter att förändras vilket kan ge negativ påverkan om nyckelarter för rekreativvärdena drabbas negativt. Till exempel kan förändrad vegetation påverka tillgång på vissa bär och svampar negativt. Upplevelser påverkas negativt om mångfalden minskar, omtyckta arter försvinner, eller om det drabbar särskilda naturtyper.

Förändrade naturtyper kommer överlag att ge upphov till ett förändrat besöksstryck där vissa områden kommer se ökade besöksströmmar medan andra minskande. Störningar och slitage förändras också genom detta.

Direkta klimat- och vädreffekter

En stor andel av de mest populära rekreativaktiviteterna i Norrbottens län, både för dess egna

invånare och för inresande turister är beroende av snö. Längdskidåkning, alpin skidåkning, hundspann, aktiviteter på isar och snöskoteråkning är några exempel på aktiviteter som är helt beroende av snötillgång och inte kan bedrivas utan detta. Förutom dessa aktiviteter finns flera rekreativmöjligheter där aktiviteten inte är helt beroende av snö, men där snö kan vara en extra krydda för upplevelsen, särskilt för inresande turister.

Direkta klimat- och vädreffekter

En stor andel av de mest populära rekreativaktiviteterna i Norrbottens län, både för dess egna invånare och för inresande turister är beroende av snö. Längdskidåkning, alpin skidåkning, hundspann, aktiviteter på isar och snöskoteråkning är några exempel på aktiviteter som är helt beroende av snötillgång och inte kan bedrivas utan detta. Förutom dessa aktiviteter finns flera rekreativmöjligheter där aktiviteten inte är helt beroende av snö, men där snö kan vara en extra krydda för upplevelsen, särskilt för inresande turister.

Ekonomiska effekter – övrigt

För att ytterligare påvisa välfärdseffekterna av klimatförändringarna för friluftslivet kan resultaten från Nikodinoska et al (2015) användas. Studien beräknade turisternas betalningsvilja för att genomföra klimatanpassningsåtgärder för att bevara eller stärka ekosystemtjänster i Abisko Nationalpark. Studien visade att 61 % av respondenterna var villiga att betala en engångssumma för genomförandet av anpassningsåtgärder som föreslagits. Störst betalningsvilja fanns för att bevara stödjande ekosystemtjänster som exempelvis primärproduktion och biologisk mångfald (ca 61 kr per person), följt av försörjande ekosystemtjänster som exempelvis produktion av svamp och bär (59 kr per person). Betalningsvilja för reglerande tjänster som exempelvis klimatreglering, vattenreglering och reglering av näringsämnen var ca 55 kr och kulturella tjänster som exempelvis estetiska och spirituella värden ca 39 kr. Sammanlagt hade turisterna en betalningsvilja på ca 215 kr för anpassningsåtgärder för att undvika negativa effekter på ekosystemtjänster.

Resultaten visar att försämrade ekosystemtjänster som uppstår till följd av klimatförändringar innebär välfärdsförluster för besökarna i regionen, men sannolikt är besökare till länets nationalparker villiga att betala för att undvika försämringar av ekosystemtjänsterna som dessa områden levererar.

9.3 Anpassningsåtgärder ekosystemtjänster och naturbaserad rekreation

Klimatförändringarna kommer mest troligt att innebära kostnadsökningar för näringsidkare och myndigheter eftersom anpassningsåtgärder måste genomföras. Dessa åtgärder måste finansieras på något vis och om näringsidkarna själva ska bekosta detta kommer det antingen leda till lägre vinster för företagen, alternativt att priset för aktiviteterna måste höjas. Prishöjningarna behöver dock inte innebära en signifikant effekt på antalet besökare eftersom konkurrerande destinationer står inför samma eller till och med större utmaningar.

Ett antal studier har dessutom visat att turister och människor som använder naturen för rekreation har en högre betalningsvilja om de får uppleva en högre kvalitet. Likaså om de vet om att det har krävts resurser för att bereda ett område så att detta kan användas för exempelvis alpin skidåkning, längdskidåkning, mountainbiking etc.

Det är dock svårt att göra något åt det minskade antalet snödagar, i varje fall för områden utanför skidspår och skidbackar där konstsnö kan användas. Detta innebär att anpassningsåtgärder är svåra att åstadkomma.

Åtgärder fokuserar här på sådant som inriktas på att underlätta anpassning av de ekosystemtjänster som påverkas och som rekreationen är beroende av. Naturbaserad rekreation är oftast starkt beroende av ett särskilt landskap, en naturtyp eller artgrupp för att kunna utövas. Generellt måste åtgärder vara hållbara och långsiktigt försvarbara. Några exempel på åtgärder som kan gynna naturbaserad rekreation är:

Långsiktig planering av besöksturism, naturskydd

Genom rumslig planering, områdesbestämmelser, utbyggnad av infrastruktur m.m. strategisk plane-

ring av besöksturism för att hantera effekter av ändrade turismströmmar, besöksfrekvens m.m.

Kommunernas fysiska planering är viktig för att främja tillgången till natur för rekreation och friluftsliv. Detta gäller såväl i tätortsnära miljöer som mer perifera områden. Planering bör ske så att friluftsliv och natur tillgängliggörs för olika grupper i samhället. Särskild uppmärksamhet bör ges till utsatta grupper t.ex. barn, arbetslösa, långtids-sjukskrivna och funktionshindrade. Ett tillgängligt friluftsliv bidrar till ökad aktivitet och rörelse vilket i sin tur bidrar till en förbättrad folkhälsa. Att planera för grönstruktur i tätorterna bidrar också till ekosystemtjänster i form av skydd mot vind, vatten, föroreningar, buller m.m.

Ökade skötselinsatser, underhåll

Avsätta ordentligt med resurser för att hantera ökad igenväxning. Eventuell bekämpning av invasiva arter. Planera och genomför ökat underhåll av anläggningar och tillgänglighetsåtgärder vilket ställer krav på resurser och förvaltning av naturområden för friluftsliv. Med ökade nederbörds mängder och vattenflöden kan det ställa högre krav på anläggning av broar, spänger, vindskydd m.m.

Underlätta för utsatta arter och naturtyper

Genom geografisk planering av naturskydd och skötselåtgärder, avelsprogram, stödutsättningar eller förflyttningar öka naturtypernas och arternas möjligheter att fortleva och anpassa sin utbredning i ett ändrat klimat.

9.4 Snö – hur förändras rekreativ möjligheterna och medföljande turism av klimatförändringarna?

Det är svårt att kvantifiera de biofysiska effekterna av klimatförändringarna och hur detta i sin tur påverkar de ekonomiska nyttorna kopplat till naturbaserad turism och allmänt friluftsliv. En stor effekt på naturbaserade upplevelser och turism kommer troligtvis att vara dess påverkan på snötillgång. SMHI har gjort ett antal analyser över hur snö kan komma att påverkas av ett förändrat klimat ett antal rapporter som bland annat skattar antalet ”snödagar” och hur dessa kan påverkas vid klimatförändringar.

Statistiken visar en tydlig trend i att antal snö-dagar i Norrbotten kommer att minska fram till år 2050 och även därefter. Kustområdet och östra inlandet får den tydligaste påverkan till år 2050 där antal snö-dagar i snitt kommer att minska med 20 dagar. Kustområdet står också för den största minskningen genom samtliga perioder, med

60 snö-dagar mindre i snitt. En intressant avvikelse är att området närmast Luleå ser ut att få färre dagar än det visade genomsnittet i kustområdet, uppemot 30-40 dagar mindre till år 2050. I västra inlandet har antal dagar med snö minskat i föregående period, men under aktuell period fram till år 2050 ser det istället ut att stabiliseras något

Tabell 8 - Statistik över antal snö-dagar

ANTAL SNÖDAGAR	1961-1990	1990-2013	2021-2050	2069-2098
Kust	140-160	120-140 ↘ -20 dagar	100-120 ↘ -20 dagar	80-100 ↘ -20 dagar
Östra inland	160-180	160-180 → -0 dagar	140-160 ↘ -20 dagar	120-140 ↘ -20 dagar
Västra inland	180-200	160-180 ↘ -20 dagar	160-180 → -0 dagar	140-160 ↘ -20 dagar
Fjäll	>200	>200	>200	>200

för att i nästa period återigen minska. Fjällområdena uppvisar en högre grad av stabilitet i genomsnittsberäkningarna, men även här pekar trenden på avtagande dagar med snö genom alla perioder.

9.5 Ekonomiska effekter av minskad snötillgång

För att skatta ekonomiska konsekvenser som en följd av klimatförändringarna krävs information kring hur potentiella besökare reagerar på förändrade förutsättningar. Då detta saknas är det svårt att genomföra faktiska beräkningar av ekonomiska effekter för näringen. Sådana analyser är dock möjliga att genomföra om statistik kan samlas in och ett antal antaganden görs kring turisternas besöksmönster, utgifter och vilka ekonomiska multiplikatorer som kan användas för att beräkna regionalekonomiska effekter av minskat spenderande i regionen.

Det minskade antalet snödagar, och potentiellt även minskade dagar med istäcke, kan innebära uteblivna intäkter för företag då attraktiviteten som besöksmål kan minska om utbudet förändras. Rekreation och medföljande turism bygger mycket på kvaliteten av aktiviteten, där naturen är en av de viktigaste aspekterna.

Statistik visar att majoriteten av turister som besöker Norrbottensregionen för olika naturbaserade nöjesaktiviteter spenderar mellan 200–1300 kr per dag, medan vissa spenderar så mycket som 5000–15000 per dag, och att den totala omsättningen under 2015 var 6,1 miljarder. Om en andel av dessa väljer bort regionen som besöksmål kan detta innebära betydande ekonomiska konsekvenser för näringen. Denna statistik gäller all typ av naturbaserad turism. Specifik statistik för vinter/snöturism saknas.

Mycket tyder på att Norrbottens län kan klara sig bättre än både andra regioner i Sverige men också än andra regioner i Europa, som alpmråden som inte påverkas kraftigt av klimatförändringarna. Eftersom utbudet av snö minskar, både hos konkurrerande destinationer och i Norrbottens län, kan detta tolkas som att utbudet minskar. Om efterfrågan ligger stabilt, eller till och med ökar i framtiden vilket många studier pekar på, kan detta innebära att destinationer

kan ta ett högre pris för aktiviteter som baseras på snötillgång i framtiden. Detta gäller särskilt för de områden som innehåller anpassningar såsom konstsnötillverkning, men även andra adaptiva metoder. Givet att områden med snö minskar, och tidsperioden med tillräckligt god tillgång på snö kortas, kan detta också innebära att fler turister och besökare ska samsas om samma resurs samtidigt, vilket kan innebära möjligheter till prisökningar, men potentiellt också leda till att kvaliteten minskar och således kan värdet dessa skapar minska.

Förutom effekterna för besöksnäringen kommer klimatförändringarna och framförallt det minskade antalet snödagar även att ge ekonomiska välfärdseffekter, dvs. att det upplevda värdet från rekreativiteterna försämras. Det finns ett antal studier som värderat rekreativsvärdet av sådana snöaktiviteter, som exempelvis snöskoteråkning och längdskidåkning. En studie värderade välfärdseffekterna av produktion av konstsnö vid Östersunds skidstadion (Gisselman och Cole 2016). Studien baserades på en värderingsstudie som beräknade värdet av en rekreativdag på skidor (Saelen et al, 2015). Resultat visade att längdskidåkare hade en betalningsvilja på ca 193 kronor per person och besök. Sammantaget skapar 50 extra skiddagar per år med ca 400 besökare per dag ett årligt värde på ca 4 miljoner SEK, vilket summerade till ca 54 miljoner över en 20-årig tidshorizont. I studien för Östersund kalkylerades med 50 extra snödagar, men den kan även användas för att bedöma förluster av snödagar.

Då antalet snödagar kan minska med ca 20 dagar per år i kustregionen och östra inlandsregionen, skulle detta kunna motsvara ett försämrat rekreativsvärde för skidåkare på ca 3860 kr årligen per person som åker skidor. Som ett enkelt räkneexempel, skulle det kunna antas att 15 % av Norrbottens läns befolkning på ca 250 000 personer är regelbundna skidåkare. Givet en betalningsvilja på ca 193 kr per dag baserat på Saelen et al 2015, och att antalet skiddagar minskar med ca 20 per år, skulle detta innebära välfärdsförluster på ca 100 miljoner kr per år. Dessa siffror baseras på väldigt enkla beräkningar men kan ses som indikationer kring vilka värden det handlar om.

10 Jakt

Jakten i Norrbotten tillför en mängd värden för länet. Den innebär en viktig intäktskälla för besöksnäringen, ger ett betydande tillskott till hushållens försörjning, har en stor kulturell betydelse och bidrar till rekreativmöjligheter för länets invånare. Den håller också ner kostnaderna för viltskador genom att reglera stammarna av olika viltarter.

Jaktsäsongen 2015/2016 var antalet jägare i Norrbotten 20 705 personer, mätt i antal lösta jaktkort. Andelen personer i Norrbottens län som ingår i hushåll där någon jagar var 37 %, vilket är 24 procentenheter högre än för riket i genomsnitt. Det finns också regionala skillnader

inom länet, då siffrorna för Arjeplog och Jokkmokk var ca 60 % medan det för Luleå var 24 %. Det finns ingen tillgänglig statistik över det totala antalet jakt dagar för hela länet. Ovanför odlingsgränsen jagades det ca 20 000 dagar jaktsäsongen 2013/2014 och ca 25 000 dagar för jaktsäsongen 2014/2015.

Den art som är populärast för jakt är älg om man räknar avskjutna djur, därefter kommer tjäder, som avskjuts hälften så mycket. Andra arter som också jagas i stor utsträckning är bl.a. skogshare, räv, orre och ripa, där framförallt dalripan är intressant för inresande turister.

Tabell 9 - Statistik jakt

	NORRBOTTEN	RIKET
Antal jägare jaktåret 2015/2016	20 705	286 619

ÅR	2013/2014	2014/2015	2015/2016	2016/2017
Jagade dagar för småviltsjakt ovan odlingsgränsen	19 307	24 389	25 320	19 277

POPULÄRA ARTER, ANTAL FÄLLDA DJUR	NORRBOTTEN			RIKET		
	2013	2014	2015	2013	2014	2015
Älg	12 123	12 402	12 810	95 077	87 084	82 984
Skogshare	3 975	4 537	4 131	19 050	19 463	17 866
Rådjur	705	580	553	106 402	106 024	104 420
Räv	3 409	3 725	4 883	64 023	68 544	72 052
Tjäder	4 499	5 406	5 595	15 191	17 642	15 352
Orre	4 787	5 258	4 965	19 013	20 566	18 642
Fjällripa	69	8	63	853	434	837
Dalripan	2 559	3 429	4 064	5 876	8 703	7 167

10.1 Jaktens ekonomiska förutsättningar

Jaktens ekonomiska omsättning kan beräknas på olika sätt, genom att beräkna finansiella kostnader och intäkter såsom utgifter som förknippas med jakten, eller värdet av viltköttet, troféer etc. eller genom att beräkna det upplevda värdet (betalningsviljan) för jaktmöjligheterna. Betalningsviljan överstiger ofta de faktiska kostnaderna för jakten då ekosystemtjänster levererar rekreativvärden som skapar stora värden, men är gratis att nyttja.

Endast ett fåtal studier har värderat ekonomiska effekter av jakt i Sverige. Den senaste och mest aktuella studien ("Jakten i Sverige") genomfördes av Boman och Mattsson (2008) och fokuserade på jaktsången 2005/2006. Resultaten visade att det årliga upplevda värdet från jakten för en jägare från Norra Norrland var 8 400 kr. Jaktkostnaden var i snitt 5100 kr, vilket innebär ett nettovärde (konsumentöverskott) på ca 3300 kr per jägare och år. Jaktkostnaderna lär ha ökat under det decennium som gått sedan studien genomfördes, och därmed den ekonomiska betydelsen jakten har för den regionala ekonomin.

Givet att en jägare upplever och värderar jakt på samma sätt idag kan resultaten översättas till dagens penningvärde genom att korrigera siffrorna för inflation. Dagens värde är då 9 480 kr per jägare och jaktsång. Norrbotten hade som visas i tabell 9 ca 21 000 jägare jaktåret 2015/2016. Genom att multiplicera värdet per jägare med antalet jägare i länet kan de totala årliga jaktvärdet i Norrbotten summeras till ca 200 miljoner. Denna summa ska dock inte tolkas som en finansiell omsättning för jakten i länet, utan siffran innehåller både faktiska utgifter som omsätts och det upplevda rekreativvärdet jakten medför.

När det gäller den faktiska finansiella omsättningen är antalet studier mycket få och endast översiktligt genomförda. Den ekonomiska omsättningen rörande försäljning av jakttillstånd för småviltsjakten ovan odlingsgränsen i Norrbotten uppgick till 4,2 miljoner jaktåret 2014/2015, 5,28 miljoner jaktåret 2015/2016 och 4,85 miljoner jaktåret 2016/2017. Detta ska dock inte ses som de totala ekonomiska effekterna av jakten då

detta innebär ett antal andra ekonomiska följd-effekter som exempelvis utgifter kopplat till logi, livsmedel, transporter, utrustning etc.

Precis som för de andra rekreativaktiviteterna kan dessutom det upplevda värdet överstiga de finansiella utgifterna som förknippas med jakten. För att få en klarare bild över detta har Svenska Jägareförbundet nyligen initierat ett projekt för att utreda det ekonomiska värdet av jakten i Sverige, och kommer därmed att leverera uppdaterade resultat kring jaktens ekonomiska betydelse. Studien kommer publiceras under 2018.

10.2 Jakt, ekosystemtjänster och klimatförändringar

Klimatförändringar kommer att förändra förutsättningarna för jakt i Norrbotten. Det är angeläget att identifiera viktiga ekosystemtjänster för att upprätthålla goda och omtyckta jaktmöjligheter. Detta för att skapa förståelse för hur jaktmöjligheterna kan komma att förändras, och hur det i sin tur påverkar välfärden för de som utövar jakt, samt eventuell påverkan på inkomster för de företag som levererar tjänster och produkter för jaktindustrin.

Jakten kan delas in i två primära nyttor, där den ena kan värderas genom värdet jakten skapar i termer av livsmedel och material, och den andra nyttan kan värderas genom att analysera det rekreativvärde som skapas av jaktmöjligheterna.

De viktigaste ekosystemtjänsterna som krävs för att för att kunna bedriva jakt är produktion av de arter som är intressant för jakt, en trevlig och spännande miljö att bedriva jakt i, avskärmning/skydd och de estetiska uttryck ekosystemen och landskapen skapar. Alla dessa ekosystemtjänster är beroende av ett antal indirekta stödjande och reglerande ekosystemtjänster för att kunna producera och leverera.

10.3 Vilka ekosystemtjänster påverkas av klimatförändringar?

Jakten i Norrbotten fördelas på en mängd olika arter, men de arter som är mest betydande med avseende på antal jaktutövare, besöksnätter eller räknat i köttvärde är i huvudsak knutna till skogs- eller fjällmiljöer. Älg, de båda skogshönsen tjäder och orre samt skogshare och i viss mån räv kan

Figur 8. Klimatförändring, ekosystemtjänster och jakt

sågas vara beroende av skogens ekosystem och det är där den mesta jakten bedrivs. På samma sätt är det fjällens ekosystem som utgör huvudmiljö för riporna och det är där ripjakten i huvudsak bedrivs. Arterna är dock specialiserade i olika grad och en del av älgstammen genomför långväga vandringar som gör att de alternerar mellan fjäll- och skogsmiljöer beroende på årstid.

Ekosystemtjänsten som primärt påverkas är livsmedel från vilda djur, där vissa arter kan gynnas medan andra missgynnas. Övriga viktiga ekosystemtjänster som bidrar till naturupplevelsen mm. har behandlats i avsnitt om naturbaserade upplevelser.

Stärkta ekosystemtjänster

Livsmedel från vilda djur (försörjande)

Flera viltarter kan gynnas av att ekosystemtjänster stärks i deras livsmiljöer. Tillgången på föda och

skydd är central för viltpopulationerna. En avgörande resurs för stammarna av skogslevande vilt t.ex. älg och skogshare utgörs av födotillgången i form av produktionen av vegetation, alternativt bytesdjur (för räven). Tillgången på bete i form av gräs, örter och lövsly förväntas öka i ett varmare klimat vilket kan ge tätare viltstammar. Mildare vintrar som ger viltet ökad överlevnad kan ytterligare bidra till denna ökning. Frekvensen av sjukdomar och parasiter kan öka i ett ändrat klimat men förväntas inte långsiktigt ta ut populationsökningar som beror av ökade födoresurser. Räven som är en generalist förväntas också öka, även om klimateffekterna på en av dess födokällor, smågnagare, kan bli negativ. En av de arter som kan tänkas öka kraftigt är rådjur, främst genom minskad vinterdödlighet men också genom ökad födotillgång. Älgstammen i fjällen kan gynnas av ett mildare klimat och ökad produktion av bete i form av örter och lövsly.

För tjäder och orre är tillgången på livsmiljö (habitat) avgörande. Det gäller passande skogstyp, markvegetation och tillgång på spelplatser. För dem riskerar förändringar av habitatet (mot mera slutna skogar med större inslag av gran), födan (i form av mindre bärris) och ökad igenväxning av öppna myrar att medföra minskade stammar. Ett förändrat skogsbruk väntas förstärka denna trend. Mera nederbörd kan också ge svårare förhållanden för kycklingar som är känsliga för våta och kyla, särskilt på försommaren. Om rovdjuren, t.ex. räv, blir fler kommer det att få en negativ effekt på stammarna av skogshöns.

Försvagade ekosystemtjänster

Livsmedel från vilda djur (försörjande)

För tjäder och orre är tillgången på livsmiljö (habitat) avgörande. Det gäller passande skogstyp, markvegetation och tillgång på spelplatser. För dem riskerar förändringar av habitatet (mot mera slutna skogar med större inslag av gran), födan (i form av mindre bärris) och ökad igenväxning av öppna myrar att medföra minskade stammar. Ett förändrat skogsbruk väntas förstärka denna trend. Mera nederbörd kan också ge svårare förhållanden för kycklingar som är känsliga för våta och kyla, särskilt på försommaren. Om rovdjuren, t.ex. räv, blir fler kommer det att få en negativ effekt på stammarna av skogshöns.

För riporna är det livavgörande med öppna fjällmiljöer med rätt sorts vegetation i form av bärris och andra arter. Klimatet men även t.ex. renbetet, är viktiga faktorer som styr detta. När ett varmare klimat ökar tillväxten av träd, örter och gräs och ger igenväxning så kommer det troligen att missgynna riporna. Fjällripan som mestadels finns uppe på kalfjällets hedar och toppar får det allra svårast. I likhet med tjäder och orre är också ripornas kycklingar känsliga för ihållande regnväder under sommaren. Expanderar rödräven än mer i fjällområdet påverkar det även riporna.

För både typerna av ekosystem är också ett antal ekosystemtjänster viktiga för att skapa en trevlig rekreationsupplevelser i samband med jakten. Fina utsikter, hög biologisk mångfald, bullerdämpning, avskärmning/skydd och ren luft är viktiga aspekter för att skapa en trevlig upplevelser i samband med jakten.

10.4 Hur påverkas jaktmöjligheterna av klimatförändringar?

En av de arter som bedöms öka mest i framtiden och det dessutom finns tillgänglig statistik för är rådjur. Statistik från Svenska jägareförbundet och deras databas Viltdata användes för att bedöma den potentiella ökningen av avskjutning per hektar. Utdrag från statistiken visar att avskjutningen av rådjur per tusen hektar i Norrbotten i snitt under åren 2013–2015 legat på ca 0,29 djur, medan det i de sydligare länen Västerbotten, Västernorrland och Jämtland legat på mellan 3–4 gånger så mycket.

Även om Norrbotten till vissa delar miljömässigt och demografiskt skiljer sig från de andra länen, då det är mer glesbefolkat och därmed jagas mindre per tusen hektar, och då större delar av just Norrbotten består av fjällmiljöer, kan siffrorna ge en fingervisning om att jaktmöjligheterna för rådjur kan stärkas med upp emot 3–4 gånger i framtiden.

Att genomföra liknande beräkningar av andra arter som mest troligt påverkas, och framförallt av de arter som bidrar till turism såsom t.ex. ripa, skulle kunna bidra till viktig information kring hur stora resurser som bör läggas på att motverka negativa effekter för dessa arter för en samhällsekonomiskt lönsam förvaltning. Se avsnitt om anpassning.

10.5 Ekonomiska effekter

Klimatförändringarna kan innebära att vissa arter gynnas och ökar i antal. Detta kan skapa bättre jaktförutsättningar och förmodligen också innebära att det upplevda värdet från jakten ökar. Detta kan också innebära ökade möjligheter för besöksnäringen då jakt kan användas i än större utsträckning för att locka turister att besöka länet. Några arter kommer dock att minska i antal som en följd av det förändrade klimatet. Detta gäller främst dalripan, som idag är en populär art att jaga, framförallt för turister. Troligtvis kommer det minskade beståndet att leda till försämrade värden från jakten, och också att antalet inresta personer som reser till länet för att utföra denna aktivitet minskar i antal.

Även om viss data finns för att beskriva nuläget gällande ekonomiska förutsättningar, är det svårt att bedöma hur klimatförändringarnas påverkan på jaktmöjligheter leder till förändrade ekonomiska villkor för företagande baserat på jakt. Det finns dock en ökande trend kring turism som bygger på

naturupplevelser i stort och på jaktmöjligheter specifikt. Ekoturismföreningen tillsammans med LRF har bedömt att turister kan vara villiga att betala ca 100 000–150 000 kronor för att fälla en brunbjörn, och ca 7000–10 000 kronor per dag för att medverka på älgjakt. Detta tyder på att det finns en stor potential för att utveckla turism kopplat till jakt i Norrbotten, särskilt om den också kan kombineras med andra naturupplevelser i länet.

10.6 Anpassningsåtgärder ekosystemtjänster och jakt

Det finns åtgärder som kan stärka viltstammarna och trygga jaktintressena i ett förändrat klimat. Anpassningar av jaktuttaget är en väg att gå men åtgärder kan också inriktas på faktorer som reglerar produktionen av vilt, t.ex. de resurser i form av föda och livsmiljö som viltet behöver. Några exempel på åtgärder som kan gynna jakten som rekreation är:

Långsiktig planering av jakttrycket

Genom geografisk planering, jaktupplåtelse, jaktkort och sk. ”bag limits” planera långsiktigt för att hantera effekter av förändrat jakttryck med beaktande av klimatets inverkan på viltpopulationernas bärkraft.

Underlätta för utsatta arter och naturtyper

Öka naturtypernas och viltets möjligheter att fortleva och anpassa sin utbredning i ett ändrat klimat genom geografisk planering av skötselåtgärder och viltvård, avelsprogram, stödutsättningar eller förflyttningar.

Reglera förvaltningen av viltet

Genom att reglera avskjutningen av olika viltarter, både gynnade och missgynnade, kan ett hållbart uttag säkerställas i ett förändrat klimat. Ökade viltstammar kommer att ge förutsättningar för ökade jaktuttag medan starkt utsatta viltarter t.o.m. kan behöva fridlysas. Ändrade jakttider (utökade eller minskade) är en annan möjlighet. Ökade insatser för att bekämpa oönskade viltarter, t.ex. mårhund, kan behövas.

Ökad viltövervakning, uppföljning

Det av stor vikt att vilt- och miljöövervakning håller god kvalitet för att i god tid registrera förändringar. Detta bör göras för att övervaka viltpopulationerna och hantera osäkerheten i prognoserna vad avser både klimat och påverkan på enskilda arter. Utvecklingen för viltsjukdomar och parasiter måste också följas.

11 Rekreativnsfiske

Norrbottens vattenområden erbjuder goda möjligheter för fritidsfiske, där vackra miljöer och intressanta arter finns att tillgå. Det finns goda fiskeförutsättningar både i fjällmiljöer, i skogsland och vid Norrbottens kustområden. Statistiken visar att ca 50 000 utländska turister fiskat under sitt besök i övre Norrland (vilket förutom Norrbottens län även innefattar Västerbottens län). De arter som är mest intressant för fritidsfisket är harr, röding, och öring men även lax och sik är populära arter. Fiske av gädda har också ökat i popularitet under senaste åren.

Statistiken för fritidsfiske och fisketurism på länsnivå är ofullständig. Den framtas framförallt via Tillväxtverket, SCB och HaV och gäller förhållanden i NUTS-regioner¹, Norrlandskusten, Norrlands inland, etc., alltså inte förhållanden i Norrbottens län. Statistiken visar antal fiskedagar, antal personer som fiskar, vilka arter som är av störst intresse samt över utländska turisternas aktiviteter.

¹ Regionsindelning, Eurostat. Syftet med NUTS är att lättare kunna jämföra olika områden inom EU.

11.1 Rekreativnsfiske och ekonomiska förutsättningar

Rekreativnsfiskets ekonomiska värden är relativt välstuderade genom myndighetsrapporter och forskning. Fokus för sådana studier har varit att värdera välfärdseffekter från förändringar av tillgång på fisk, alternativt försök att bedöma betalningsviljan för en fiskedag. Inom ramen för denna studie har det inte återfunnits några studier som undersökt detta ur ett klimatförändringsperspektiv. De studier som bedömer omsättningen för rekreativnsfiske finns främst på nationsnivå, där bl.a. Fredman et al (2012) beräknat värdet till ca 571 miljoner kr per år.

En för Norrbottens län mer relevant studie genomfördes av Länsstyrelsen under 2016/2017. Studien fokuserade på att bedöma effekter på marknadsättning från fiskeåtgärder i Byske, Kalix och Torne älvars avrinningsområden. Resultaten från studien visar att ca 27,3 miljoner kr av de svarande företagens totala omsättning om 126,2 miljoner år 2015 kan härledas till fiske eller fiskerelaterad försäljning. Omsättning och antal

Tabell 10 - Statistik rekreativnsfiske

		ANTAL PERSONER TOTALT	
Antal personer som 2015 uppger att de fritidsfiskade under 2014	Norrlandskusten	179 188	
	Norrlands inland	100 760	

		ANTAL PERSONER TOTALT	ANTAL DAGAR MED BÅT
Antal dagar som fritidsfiske bedrevs 2015	Inlandsfiske i Norrland (ej stora sjöarna)	2 828 283	864 076
	Havs- och kustfiske i Bottnhavet och Bottenviken	468 987	299 661

fiskerelaterade anställda bedömdes till ca 89,3 miljoner kr respektive 83 anställda. Resultaten är troligtvis en underskattning av den totala omsättningen i länet.

En studie utförd på uppdrag av HaV undersökte utgifterna kopplat till rekreativfiske i ett antal regioner i landet. Studien kan användas för att ge indikativa siffror på ekonomiska förutsättningar. Resultaten från studien visade att utgifterna per fritidsfiskare och år uppgick till ca 2 800 kr för Norrlands inland, och ca 6 000 kr för Norrlandskusten. En översiktlig skattning avseende totala utgifter ger ca 282 miljoner kr årligen för Norrlands inland och 1 075 miljoner årligen för Norrlandskusten. Då dessa regioner innefattar fler län än Norrbotten är detta överskattningar av omsättningen i Norrbotten, men visar likväl på att rekreativfiske omsätter stora värden i regionen.

I samma studie av HaV som nämnts ovan genomfördes också bedömningar av den totala betalningsviljan per fritidsfiskare och år. För Norrlands inland var konsumentöverskottet ca 1 700 kr per år, och för Norrlandskusten 900 kr, vilket innebär att den totala betalningsviljan för att fiska uppgår till ca 4 500 kr för Norrlands inland och 6 900 för Norrlandskusten per person och år.

11.2 Rekreativfiske, ekosystemtjänster och klimatförändringar

De ekosystemtjänster som är viktiga för rekreativfiske är i stort sett samma för fiskerinäringen och har tagits upp i tidigare avsnitt. Därför belyser vi i detta avsnitt primärt de ekosystemtjänster som är viktiga för rekreativfiske specifikt. Resonemang om påverkan på ekosystemtjänster i marina och limniska miljöer från klimatförändringar

Figur 9. Klimatförändring, ekosystemtjänster och rekreativfiske

hänvisas till fiskerinäringsavsnittet. För rekreativ fiske är ett flertal ekosystemtjänster viktiga som mer kopplar till fiskeupplevelsen än till att bara fånga fisken som livsmedel.

En viktig ekosystemtjänst som höjer rekreativ upplevelsen är vattenrening som bidrar till ett större siktdjup som ofta uppskattas av rekreativ fiskare, inte minst vid isfiske. Andra ekosystemtjänster av stor betydelse för att utöva fisket eller för att förhöja upplevelsorna är primärproduktion, primär/sekundär succession, biologisk kontroll samt vattenreglering. En ökad primärproduktion och snabbare successioner ger igenväxning av vattenmiljöer och stränder vilket förutom påverkan på estetiska uttryck även medför svårigheter för framkomlighet och fiskeredskap. Påverkan på vattenregleringen ger också minskad tillgänglighet och sämre fiske. Försämrade biologisk kontroll kan ge öknings i myggförekomst och även parasiter och sjukdomar på fisk.

11.3 Vilka ekosystemtjänster påverkas av klimatförändringarna?

Ett antal för rekreativ fiske viktiga ekosystemtjänster kan påverkas av ett förändrat klimat. Resonemangen följer samma mönster som för yrkesfiske, även om arterna som är intressanta för rekreativ fiske skiljer sig från yrkesfiske. Olika arter kommer att gynnas eller missgynnas av förväntat högre vattentemperaturer.

Stärkta ekosystemtjänster

Produktion av fisk (försörjande)

Livsförhållandena för värmetoleranta sötvattensfiskar kommer generellt att förbättras, vilket innebär att de kan öka i antal som en följd av klimatförändringarna. Exempel på sådana fiskar som dessutom är intressanta för rekreativ fiske är gädda och abborre, men också karpfiskar som exempelvis id, mört och braxen.

Försvagade ekosystemtjänster

Produktion av fisk (försörjande)

Generellt sett kommer kallvattensfiskar i Norrbottens län som röding, lake, sik och harr att missgynnas av ett klimat som medför högre vatten-

temperaturer. Produktionen av dessa förväntas påverkas negativt. Fjällröding är en uppskattad och viktig art i fjällregionens sjöar och en eftertraktad matfisk som trivs bäst i kalla vatten, och utan påverkan från gädda och öring. Om somrarna blir för varma löper den risk att försvinna. Studier pekar på att rödingens utbredning i Sverige kommer att minska kraftigt till år 2100 och att arten mest kommer att finnas kvar i större sjöar i fjällen (Hein m.fl. 2012).

Även i havet kommer kallvattensfiskar att påverkas negativt, trängas till större djup eller längre söderut. Laken är inte någon kommersiellt viktig art men fiskas en del för bl.a. husbehov och är lokalt populär som sportfisk (isfiske). Den är en kallvattenart som redan idag har en starkt minskande populationsutveckling i Sverige och numera är rödlistad som nära hotad (NT). Ökad igenväxning och syrebrist för bottenmiljöer kan förstärka den trenden ytterligare.

Vattenrening (reglerande)

Vattenrening är för rekreativ fiske både en direkt och indirekt ekosystemtjänst, då den både bidrar till goda livsförhållanden för de fiskar som är av intresse för fisket. Även isfiske blir lättare och rekreativ upplevelsen kan upplevas bättre om vattnet är rent och siktdjupet bättre. Ökade vattenflöden, och därmed ökad utförsel av humus och näringsämnen samt ökad primärproduktion förväntas ge försämrade vattenrening.

Primärproduktion, Primär/sekundär succession (stödjande)

En ökad primärproduktion kommer på land att kunna resultera i snabbare igenväxning av stränder, förändrad artsammansättning, och i vattnet en ökad förekomst av alger och vattenväxter. Ökad produktion av växtmaterial kan ge syrebrist, främst i grunda sjöar och havsvikar, när det bryts ned. Den kanske tydligaste effekten för fisket blir sämre framkomlighet för båtar och ökade svårigheter att hantera fiskeredskap på stränder och i vattnet.

Biologisk kontroll (reglerande)

Ett ändrat klimat kan öka förekomsten av mygg och andra bitande insekter, och parasiter och

sjukdomar på fisk öka. I båda fallen kan det ge negativa upplevelser och försämrade vilja att utöva fiske.

Naturlig vattenreglering (reglerande)

Reglering av vatten är viktig för utövande av fisket. Ökade vattenflöden som medför fler eller mer frekventa höglöden orsakar svårigheter och sämre framkomlighet för fisket från stränder och höglöden ger generellt lägre fångster för fiskare när fisken nappar sämre.

11.4 Hur påverkas rekreativfisket?

Överlag kommer de delar av fisket som inriktas på sk. kallvattenarter att få det svårare medan annat fiske kan få bättre förutsättningar. Det kan dock vara andra förändringar som får stora konsekvenser för rekreativfisket. Det handlar om att framkomlighet längs stränderna försämras, igenväxning av sjöar och havsvikar i ökande grad och att fångsterna i vattendrag och sjöar blir lägre. Till detta ska läggas de förändrade upplevelser som

kan bli fallet med en ökad myggplåga och estetiska förändringar av landskapet runt omkring när naturmiljöerna förändras.

Konsekvenserna är beroende av förändringarnas magnitud. Allmänt sett utgör själva fångsterna bara en mindre del av rekreativfiskets värde, så andra förändringar än utbytet mätt i fångst kan mycket väl vara mer avgörande i detta sammanhang.

11.5 Ekonomiska effekter

De ekonomiska effekterna av klimatförändringarna för rekreativfisket är svårbedömda.

Precis som för de andra näringarna finns ett antal osäkerheter kring hur ekosystemtjänster svarar på förändringar i klimatet, och hur fiske-tillgången och upplevelserna kopplat till detta förändras. Forskningen tyder dock på att några av de mest uppskattade och värderade arterna, bl.a. harr och röding, kommer att få det svårare i ett varmare klimat. Det finns en potential att ytterligare öka fisketurismen i Norrbotten genom ökat fokus på marknadsföring etc, men potential-

en för näringen kan minska om dessa arter blir ovanligare och därmed sannolikheten att fånga dessa minskar. Minskningen kan få effekter på omsättningen, och därmed potentiellt även på antalet arbetstillfällen som näringen bidrar med. Utöver detta minskar troligtvis också den totala betalningsviljan för upplevelsen, vilket innebär att välfärden för länets medborgare minskar som en konsekvens av försämringarna av fiskeupplevelsen.

Då vissa värmetålga arter som gädda och aborre kan öka i framtiden kan upplevelsen förbättras för de fiskare som fokuserar på dessa arter. Just gädda och aborre är relativt populära arter att fiska även för tillfälliga fritidsfiskare, och kan dessutom vara populära arter för unga fiskare. Fisket kopplat till dessa arter bidrar inte i samma utsträckning till inresande besökare eller till finansiell omsättning i länet, men kan vara viktiga för vissa grupper, och därmed bidra till välfärdsförbättringar.

Mest troligt blir dock de sammanlagda effekterna att upplevelsorna försämras vad gäller rekreativ fiske, vilket både innebär att det upplevda värdet minskar, men också att det kan bli svårare att bibehålla eller öka den finansiella omsättning fritidsfisket skapar.

11.6 Anpassningsåtgärder ekosystemtjänster

Överlag har anpassningsåtgärder för fisk och fiske i ett förändrat klimat stora likheter med motsvarande för jakten. Det finns ett flertal åtgärder som kan stärka fiskstammarna och trygga fiskeintressena i ett förändrat klimat. I än större grad än för viltet är det dock troligt att anpassningsåtgärder som inriktas på förbättring av livsmiljöer, t.ex. vattenkvalitet, lekområden och vandringsvägar, kommer att vara av stor vikt för framgången av åtgärderna. Några exempel på åtgärder som kan gynna fisket som rekreation är:

Långsiktig planering av fisketrycket

Genom geografisk planering, t.ex. avlysningsområden och kontroll av fiskeupplåtelse inom fiskevårdsområden. Planera långsiktigt för att hantera effekter av förändrat fisketryck, samt planera för klimatets inverkan på fiskstammarna.

Underlätta för utsatta arter och naturtyper

Öka fiskpopulationernas möjligheter att fortleva och anpassa sin utbredning i ett ändrat klimat genom restaurering och andra fiskevårdsåtgärder, eventuellt kombinerat med avelsprogram, stödutsättningar eller förflyttningar.

Reglera förvaltningen av fisken

Säkerställ ett hållbart uttag i ett förändrat klimat genom att reglera fiskeuttaget av olika fiskar, både gynnade och missgynnade. Det kan ske t.ex. genom förändrade fisketider, fångstbegränsningar, minimimått, etc. Det kan också handla om att begränsa och reglera oönskade fiskarter.

Ökad fiskövervakning, uppföljning, information

För att övervaka fiskpopulationerna och hantera osäkerheten i prognoserna vad avser både klimat och påverkan på enskilda arter är det av stor vikt att provfiskning och annan miljöövervakning håller god kvalitet för att i god tid registrera förändringar. Detta för att kunskapen kan hanteras på bästa sätt i fiskeförvaltningen. Utvecklingen vad gäller fisksjukdomar och parasiter måste också följas. Information måste spridas om risken för nya smittor och parasiter, men även om invasiva arter.

12 Analys av naturbaserade upplevelser samt jakt och rekreationsfiske

Friluftaktiviteter kräver generellt inte större landskapsförändringar eller beror av produktiv markanvändning, vilket betyder att påverkan på ekosystemtjänster är begränsad, men påverkan kan ske på andra sätt. Om vissa typer av friluftaktiviteter – som kräver omformning av landskapet, särskild skötsel eller t.o.m. utestängning av andra utövare (avsiktligt eller oavsiktligt) – ökar i omfattning eller måste flytta till nya ställen så kan det få konsekvenser för andra slags friluftsbaserad rekreation.

Stödjande och reglerande ekosystemtjänster

Primärproduktion av fisk skulle kunna försämrats om ett ökat rekreationsfiske påverkar populationer negativt. Om en mer intensiv jakt utövas kan det komplettera den naturliga biologiska kontrollen av viltstammen, vilket exempelvis kan påverka skogsbruket positivt i och med mindre betesskador av klövwilt.

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Rekreativ fiske och tillhörande turism** (sämre populationstillväxt)
- **Skogsbruk** (mindre betesskador)

Försörjande och kulturella ekosystemtjänster

Ökat fisketryck av tillresta sportfiskare skulle kunna ha långsiktig påverkan på fiskpopulationens uthållighet, lokalt husbehovsfiske eller yrkesfiske om fiskresursen inte räcker till (populationsminskning). Det finns också en risk i att besökande

fiskare genom fiskeredskap m.m. för med sig smittor eller parasiter till nya vatten, vilket kan påverka nya populationer (biologisk kontroll). Om skogsskötsel i landskapsvårdande syften, t.ex. i fjällen, börjar efterfrågas för att upprätthålla ett öppnare landskap attraktivt för besöksturism kan ekosystemtjänster som biologisk mångfald och estetik stärkas. Att människor överlag vistas i stora antal i naturen påverkar dock negativt genom upptrampning och nedskräpning (kulturella ekosystemtjänster).

KONSEKVENSER FÖR ANDRA NÄRINGAR

- **Fiske** (risk för överfiske, smittorisker)
- **Rennäring** (störningar t.ex. i form av människor som skrämmer renar)
- **Turism och rekreation** (Människor kan påverka estetik genom slitage, nedskräpning, konflikter inom rekreationen själv pga intensiv användning, konflikter mellan stora guidade turer/kommersiell turism/motorfordon/mountainbike /hästridning)
- **Jakt** (viltstammen – reglerar)

Biologisk mångfald

Förändringar i besöksantal och vilka besöksaktiviteter som ökar respektive minskar kan få stor betydelse för växter och djur. Det kan ske på flera sätt, genom t.ex. ökat markslitage och fler markanspråk och störningar där besöksfrekvensen ökar, och det omvända på andra platser. Fler besökare kan också på olika sätt medföra ökad näringsbelastning på omgivningarna eller ökade risker för utsläpp och påverkan på vattenkvalitet. Besökare kan föra med sig invasiva arter, avsiktligt eller oavsiktligt. Undantagning av arter unika för t.ex. fjällmiljön.

13 Slutsatser klimatförändringar, ekosystemtjänster och effekter på areella näringarna

Klimatförändringarna kommer att påverka förutsättningarna för de olika areella näringarna i Norrbotten. Påverkan kommer dels att ske via direkta effekter som t.ex. genom ökad risk för stormar, kraftiga skyfall, temperaturextremer, men också genom att klimatförändringarna påverkar ekosystemens förmåga att leverera ekosystemtjänster som respektive näring är helt beroende av. Ekosystemtjänsterna som påverkas bidrar idag både till att upprätthålla människors välfärd, men är också viktiga för att skapa ekonomisk omsättning och sysselsättning i länet, och klimatförändringarna kommer att förändra ekosystemens förmåga att fortsatt stabilt leverera dessa tjänster. En del av arbetet för att undvika dessa effekter är att minska utsläpp och därmed reducera klimatförändringarna, men även om stora resurser läggs på detta kommer klimatförändringar att ske, vilket innebär att klimatanpassningsåtgärder måste genomföras för att undvika eller minimera negativa effekter.

För vissa näringar, särskilt skogs- och jordbruk, kan dock det förändrade klimatet innebära att viktiga ekosystemtjänster stärks, vilka kan nyttjas för att öka den ekonomiska aktiviteten. För rennäringen pekar erfarenheter och forskning på att förhållandena försvåras i ett ändrat klimat. För de övriga näringarna är bilden mer spilttrad eller oklar. Nedan ges korta slutsatser för respektive näring:

13.1 Skogsbruk

Skogsbruket är helt beroende av välfungerande ekosystemtjänster för att kunna leverera timmer, massaved och råvaror för biobränslen. Ett förändrat klimat kommer att innebära att förutsättningarna för skogstillväxt stärks och bruttoavverkningen av tall kan öka med ca 27 % för kustområdet och ca 40 % för inlandsområdena år 2050 jämfört med år 2010. Översiktliga ekonomiska beräkningar visar att detta skulle kunna innebära ökade årliga intäkter för näringen i länet med ca 440 miljoner kr år 2050 jämfört med 2010.

Klimatförändringarna och deras påverkan på skogsbruket, både direkt och via påverkan på ekosystemtjänster bidrar dock också med ett antal risker som kräver anpassningsåtgärder. Riskerna innefattar bl.a. kortare tjalperioder vilket kan medföra ökade körsador och att skogsbilvägar försämras, att risken för snöbrott ökar, mer frekventa extremtemperaturer som leder till frostsador eller värmestress, ökade stormskador, samt ökad brandrisk. Ekosystemtjänsten biologisk kontroll kan dessutom påverkas negativt och detta medför en ökad risk för insekts- och svampangrepp. En ökning av vilt kan dessutom leda till att viltbetesskadorna ökar i länet.

Skogsbruket har kommit längre i sina modeller för produktionsutvecklingen i ett ändrat klimat än de andra näringarna, och därför är kunskapsläget bättre och antagandena säkrare. Många

anpassningsåtgärder för skogsbruket, såväl nationellt som för Norrbotten finns framtagna och många av dem är inriktade på konkreta skötselåtgärder, alltifrån ståndortsanpassad beståndsanläggning (t.ex. trädslagsval) och skötselinsatser till anpassningar av avverkningsåtgärder.

13.2 Jordbruk

Jordbruket i Norrbotten beror av ett flertal ekosystemtjänster för att kunna producera de grödor som näringen lever av. Trots att ekosystemtjänsternas produktionsförmåga till stora delar styrs av jordbrukarens odlingsåtgärder, såsom tillförsel av gödning, markbearbetning, kontroll av skadegörare, så styrs de i stort av klimat och jordmånsbildning. Klimatförändringarna medför att odlingsårsongen kan förlängas, med upp till 50 extra dagar i kustlandet, och bidrar därmed till en ökad produktivitet hos viktiga ekosystemtjänster vilket i sin tur bidrar till större, och kanske också fler, skördar. Risken för torka väntas öka men inte så mycket som i södra och mellersta Sverige.

Produktionsökningen förstärks av att vall, som areellt sett dominerar stort i Norrbotten, väntas öka sin tillväxt kraftigt (65 %) vilket i sin tur kan

öka produktionen av mjölk och kött och ge en ökad livsmedelsproduktion totalt med 47 % eller mer. De risker som ett ändrat klimat medför är främst skador eller nedsatt produktion när markerna blir blötare, samt ökad risk för insekts- och svampangrepp. Jämfört med flera andra näringar är kunskapsläget något bättre vad gäller produktionsutvecklingens trend i ett ändrat klimat. Många anpassningsåtgärder för jordbruket, även för Norrbotten, finns föreslagna sedan tidigare och är i huvudsak inriktade på bruknings- och underhållsinsatser, t.ex. tidigarelagd sådd, förbättrad dränering och åtgärder för att förhindra näringsförluster.

13.3 Fiskerinäring

Fiskerinäringen är en av de näringar som beror av ekosystem (i hav och sötvatten) som inte sköts aktivt av utövarna i någon högre grad. Nringen blir också i stor utsträckning beroende av naturliga processer och ekosystemtjänster. Även om näringens omsättning till ca 98 % är förlagd till havet så är den genom fiskens vandringar beroende av utvecklingen i havs- och sötvattenområden över ett stort geografiskt område. Fiskets produktions-

utveckling i Norrbotten i ett förändrat klimat får anses väldigt oklar i nuläget. Å ena sidan pekar forskningen på att flera av de arter som är mest betydelsefulla för fisket i Norrbotten (siklöja, sik, lax, strömming, röding) troligen kommer att missgynnas i ett framtida, varmare klimat. Å andra sidan pekar aktuell forskning på hur svårt det är att göra generella modeller för fiskpopulationers utveckling eftersom så många andra omvärldsfaktorer, många gånger lokala sådana, spelar in.

Klimatanpassningsåtgärder för fisket fokuserar i huvudsak på naturvårdande åtgärder i lekmiljöer (vattendrag) samt beståndsovervakning och olika typer av förvaltningsåtgärder som kartläggning, fiskereglering, etc.

13.4 Rennäring

De ekosystemtjänster som rennäringen beror av påverkas i huvudsak av naturliga processer men även av inverkan från t.ex. skogsbruk och infrastruktur. Genom renens vandringar vilar också produktionen av renkött på naturtyper med renbete över hela länets landyta, även om kopplingen till fjäll och skog är särskilt stark. Eftersom rennäringens koppling till kultur och historia är stark så utgör både påverkan på näringen och frågan om anpassningsåtgärder en stor utmaning. Forskningsstudier pekar på att det totala värdet av en nedgång i produktionen av renkött skulle vara många gånger större än enbart slaktvärdet av renköttet, eftersom näringen bidrar till stora kulturella värden.

Det finns ännu inga framtagna modeller för hur produktionen av renkött eller näringens ekonomiska utveckling påverkas av ett ändrat klimat. Mycket talar dock för att produktionsutvecklingen för rennäringen i ett förändrat klimat kommer att försämrats. Slutsatserna baseras på både observerade trender under senare års svåra vinterförhållanden och på aktuell forskning. Främst är det åtkomsten och till viss del produktionen av vinterbete som riskerar att försämrats och ge en minskad produktion av renkött.

Forskning och intervjustudier ger en samstämmig bild av att en starkt försvärande omständighet är den minskade flexibiliteten för rennäringens landskapsutnyttjande. Rekommenderade klimatanpassningsåtgärder för rennäringen är inrikt-

ade på olika samverkansmodeller, utbildning och forskning, samt förvaltningsåtgärder som kartläggning, översyn av regleringar, etc.

13.5 Naturbaserade upplevelser, jakt, fritidsfiske och medföljande turism

Den naturbaserade rekreationen är väldigt varierad till sin karaktär, både geografiskt och sett till vilka ekosystemtjänster som är mest kritiska. Överlag är det dock verksamheter med ett begränsat inslag av aktiv skötsel av naturtyper och ekosystem, i den mån det förekommer rör det t.ex. fiskevårds- och jaktvårdsåtgärder. De är i hög grad beroende av de grundläggande förutsättningar som erbjuds av naturtyper och klimat.

Naturbaserade upplevelser, jakt och fritidsfiske bidrar både med stora värden för boende i länet samt bidrar till ekonomisk omsättning genom att personer, både hemmahörande i länet och inresande besökare, spenderar pengar när de genomför dessa aktiviteter. En av de större klimat-effekterna är att antalet snödaggar minskar, vilket kan påverka värdet från snöbaserad rekreation. Jaktförutsättningarna kommer att förändras där vissa arter stärks eller etablerar sig, medan andra försvagas. De artpopulationer som främst kan tänkas stärkas är rådjur, medan populationerna av dal- och fjällripa kan försvagas i framtiden. Detta kan medföra att turismen kopplat till ripjakt får sämre förutsättningar.

Gällande rekreativfisket finns en stor risk att populära arter som röding och harr kommer att minska i framtiden, vilket kan ge kännbara effekter för besöksnäringen, men också påverka välfärden för länets invånare. Vissa arter kan tänkas stärkas, som exempelvis gädda och abborre, men nettoeffekten för rekreativfisket i länet kommer troligtvis att vara negativ, framförallt då de arter som försvagas är mer eftertraktade och skapar förutsättningar för turism och rekreativupplevelser.

Rekommenderade anpassningsåtgärder för naturbaserad rekreation är mestadels inriktade på olika förvaltnings- och samverkansmodeller samt konkreta skötselriktade fiskevårds- och jaktvårdsåtgärder. Kommunal fysisk planering är också viktig för att tillgängliggöra friluftsliv och naturbaserade upplevelser för alla.

50
40
30
20
10
0

0
10
20
30

C

14 Metodologiska utmaningar och kunskapsluckor

Under projektets gång har det framkommit ett antal utmaningar för att kunna genomföra analyser av hur areella näringarna och andra nyttor från ekosystemtjänster i länet påverkas av klimatförändringar. Förutom de givna osäkerheterna med att förutse hur klimatet svarar på utsläpp av klimatgaser finns ett antal kunskapsluckor som behöver fyllas för att kunna genomföra liknande studier i framtiden.

Databrister

En av de största svårigheterna har varit att få insikt över de ekonomiska förhållandena för näringarna idag. En stor utmaning har varit att hitta och sammanställa relevant information kring näringarnas ekonomiska förutsättningar i länet. Huvudorsakerna till detta är bristande insamling och redovisning av relevant data som exempelvis näringarnas omsättning på länsnivå, antal selsatta inom näringarna, antal aktiva företag etc. Mycket av den data som finns tillgänglig täcker ett flertal branscher sammanslagna eller samlas in/redovisas på annan skala än på länsnivå. För de verksamheter som har en betydande andel produktion för självhushåll är det ännu svårare.

I detta projekt har kontakter tagits med ett flertal berörda aktörer såsom centrala myndigheter, länsstyrelser, kommuner, bransch- och intresseorganisationer för att få tillgång till data. En iakttagelse från detta arbete är avsaknaden av enhetlighet vad gäller statistik, vilket leder till osäkerhet gällande statistikens jämförbarhet och användande.

För att framledes underlätta regionala analyser för beslutsunderlag, bör statistik över ekonomiska

förutsättningar i högre utsträckning insamlas på länsnivå och samordnas av respektive statistikansvarig myndighet. Hänsyn och metoder måste utarbetas för att hantera näringar där en hög andel av företagen har en diversifierad grund.

Metodologiska utmaningar, ekosystemtjänstanalyser

En stor utmaning i ekosystemtjänstanalyserna har varit att kunna kvantifiera hur ekosystemtjänster påverkas av det förändrade klimatet, samt koppla detta till en relevant ekonomisk tjänst eller vara som näringen producerar. Detta är en utmaning i de flesta projekt som innefattar värderingar av ekosystemtjänster. För att lyckas med sådana biofysiska kvantifieringar krävs god kunskap om de olika ekosystemtyperna samt hur en förändring av ekosystemtjänsterna påverkar olika ekonomiska varor och tjänster.

Denna utmaning är inte specifikt kopplat till detta projekt, utan är en utmaning i alla projekt som handlar om att utreda påverkan på ekosystemtjänster samt värderingar av dessa effekter. För att utveckla detta krävs både mer djupgående forskning, men också mer praktiskt tillämpbara verktyg som kvantifierar förändringen i ekosystemtjänsterna. Sådana verktyg skulle underlätta bedömningar av hur klimatförändringar påverkar ekosystemtjänster och i förlängningen näringarna.

Ekonomisk värdering

En ytterligare utmaning är att genomföra ekonomiska värderingar av förändringen av ekosystemtjänsterna. Detta gäller särskilt när det som i dessa

fall är svårt att kartlägga de nuvarande ekonomiska förutsättningarna. Ekonomiska beräkningar är resurskrävande, och kvaliteten på resultaten från sådana studier baserar till stora delar på hur säkra de naturvetenskapliga och framförallt de ekologiska bedömningarna är.

Majoriteten av de värderingsstudier som finns att tillgå idag fokuserar på någon särskild verksamhet i ett mindre avgränsat område. Genomförande av ekonomiska beräkningar för en hel näring i ett helt län är utmanande och kräver data som kvantifierat förändringar för länet som helhet. Detta har endast funnits att tillgå för skogsbruket och liknande kvantifieringar skulle underlättat analyser för övriga näringar.

En ytterligare svårighet kopplat till detta, som är svår att undgå, är att veta hur de ekonomiska förutsättningarna för näringarna utvecklas över tid. Detta gäller främst förändringar i efterfrågan på de varor och tjänster näringarna erbjuder, vilka kan bero på en mängd faktorer, såsom tekniksprång, internationell konkurrens, internationell och inhemsk politik etc.

Huvudsakliga kunskapsluckor för näringarna

Skogssektorn

Skogssektorn är det område där det funnits mest data tillgängligt, både vad gäller nuvarande förutsättningar och vad gäller effekter av framtida klimatförändringar. Däremot finns kunskapsluckor och databrister kring potentiella risker. Det vore intressant att väga in ytterligare aspekter kopplat till bl.a. den försvagade ekosystemtjänsten biologisk kontroll, med framförallt klimatförändringarnas påverkan på insekts- och svampangrepp, etablering av nya skadegörare samt viltbetesskador.

Jordbruk

För jordbruket har tillgången varit begränsad på data vad gäller nuvarande förutsättningar. Modeller för utvecklingen av skördarna i ett framtida klimat finns nationellt för en handfull grödor, men inga beräkningar finns specifikt för Norrbotten utan beräkningen får baseras på närliggande län eller hela landsdelar. Det är oklart hur det ser ut med en ökad risk för insekts- och sjukdomsangrepp. Det

gäller även kunskap om brist på förädlade växtsorter anpassade till nordlig breddgrad. De teoretiska skördemodeller som publicerats har några år på nacken och är inte reviderade efter de senaste klimatscenerierna. En viktig länk till effekterna på Norrbottens samlade jordbruk är beräkna hur mycket av ökningen i skördarna som kan "överföras" till ökning i produktionen av mjölk och kött.

Fiskerinäring

För fiskerinäringen finns det en stor brist på data av bra kvalitet och upplösning (t.ex. på länsnivå) vilket försvårat att ge en bild av de nuvarande ekonomiska förutsättningarna. Fångstrappor är inte alltid obligatoriska vilket innebär att det är svårt att få en samlad bild av fiskerinäringens omfattning. Om möjligt ännu svårare ha varit att göra en kvantifiering av fisket för husbehov.

Det har också varit svårt att skapa sig en bild av hur de för fiskerinäringen relevanta arterna kan påverkas av det förändrade klimatet då det inte finns någon samlad bedömning av detta tillgänglig. Modeller för hur fiskets fångster av relevanta arter utvecklas i ett ändrat klimat finns inte framtagna. De studier som finns har studerat enskilda arter och fokuserat på större geografiska områden. De akvatiska systemen är också komplexa och senare års forskning visar att förutom temperatur och vattenkvalitet har andra faktorer som t.ex. lokalt fisketryck, fiskens födounderlag och artinteraktioner mellan fiskar lika stor eller större betydelse för hur fiskpopulationer utvecklas över tid.

Rennäring

Även för rennäringen har det varit mycket svårt att hitta och få tillgång till data med den upplösning och kvalitet som denna studie skulle behöva. Skattningar av värdet på rennäringens samlade omsättning varierar också enormt. Utmaningar är t.ex. att många rennäringens företag bedrivs som "blandverksamheter" och att mycket av rennäringens värden ligger utanför det slaktvärde av renköttet som redovisas.

För rennäringen finns en rad sentida rapporter om rennäring i ett förändrat klimat men inga av dessa innehåller några beräkningar eller andra kvantifieringar av förändringarna i kronor eller andra mätbara mått. Även om det skulle finnas

modeller för hur klimatet påverkar produktion och åtkomst av t.ex. renbete så kvarstår frågan hur modellerna ska kunna inkludera ökade begränsningar i landskapsutnyttjande.

Naturbaserade upplevelser, jakt, fritidsfiske och medföljande turism

Statistiken gällande besöksnäringen är till stora delar bristfällig. Människors upplevelser kopplat till olika attribut såsom snötillgång, vackra utsikter, jaktmöjligheter, fiskemöjligheter etc, för ett visst område är det som styr viljan att besöka dessa. En stor osäkerhetskälla med den tillgängliga statistiken är att orsakerna till besöket inte anges. Statistik över övernattningar och besök innehåller därför också personer som besöker länet av helt andra orsaker, såsom exempelvis för arbete eller i tjänsten. Det finns också brister i statistiken gällande vilka länder besökare från andra länder kommer ifrån samt hur mycket de spenderar per besök. Viss statistik finns via olika intresseorganisationer, men statistik på länsnivå saknas. Detta innebär att det är svårt att veta om de utländska besökarna reser till länet av någon specifik orsak, t.ex. möjligheter till jakt, fiske, eller någon naturbaserad aktivitet.

Det vore också av stor vikt att få reda på hur viktigt exempelvis snötillgången och den samiska

kulturen är för inresande turister. Bristen på denna kunskap innebär att det också är svårt att veta hur turismen kan påverkas om dessa aktiviteter påverkas. Den bakgrundsdata som finns att tillgå är kvalitativ till sin karaktär och kan därför endast ge indikationer om besökarnas preferenser, men tillförlitliga statistiska underlag saknas.

Angående jakt så finns det en stor brist på uppdaterade ekonomiska beräkningar av värden som jakten skapar. Svenska Jägareförbundet arbetar dock just nu med en sådan studie vilket förhoppningsvis kan ge ytterligare underlag för framtida studier.

För fritidsfisket finns en hel del data tillgängligt. Dels över hur många fiskedagar som genomförs årligen och dels över det ekonomiska värdet av exempelvis en fiskedag. Precis som för fiskerinäringen så saknas dock bedömningar över hur tillgången på fisk och fiskevatten kan påverkas av det förändrade klimatet. En brist med statistiken som finns tillgänglig är dels att den inte finns uppdelad på länsnivå, utan insamlas över s.k. NUTS-regioner vilka innefattar ett flertal län. Statistiken som insamlas baseras också på var de fiskande personerna kommer ifrån, och inte var de har bedrivit sitt fiske. För att underlätta kommande studier på länsnivå skulle statistiken kunna utformas så att den dels finns uppdelad på länsnivå samt att den också kan ge information om var fisket har ägt rum.

Referenser

Bakgrund, metod och ekosystemtjänster

- Freeman, A. Myrick, Joseph A. Herriges, and Catherine L. Kling. 2014. *The Measurement of Environmental and Resource Values: Theory and Methods*. 3 edition. New York: RFF Press.
- isher, B., Turner, K. R., Morling, P. 2009. *Defining avn classifying ecosystem -653*.
- Haines-Young, R., & Potschin, M. 2012. *The Common International Classification of Ecosystem Services (CICES)*. European Environment Agency.
- MEA 2005: *Millenium Ecosystem Assessment - Ecosystems and Human Wellbeing: synthesis*. Island Press, Washington DC.
- Naturvårdsverket. (2012). *Sammanställd information om Ekosystemtjänster*.
- Naturvårdsverket 2014. *Guide för värdering av ekosystemtjänster*. Naturvårdsverket Stockholm
- SOU 2013: *Synliggöra värdet av ekosystemtjänster - Åtgärder för välfärd genom biologisk mångfald och ekosystemtjänster*. 2013:68
- TEEB. 2010. *The Economics of Ecosystems and Biodiversity: Mainstreaming the Economics of Nature: A synthesis of the approach, conclusions and recommendations of TEEB*.
- Villamagna, Amy M, Angermeier, Paul L, Bennett, Elena M. 2013. *Capacity, pressure, demand, and flow: A conceptual framework for analyzing ecosystem service provision and delivery*. *Ecological complexity* 15. p. 114-121.
- UK Defra. 2007 "An introductory guide to valuing ecosystem services". Defra Publications, London.
- UK National Ecosystem Assessment (2014) *The UK National Ecosystem Assessment: Synthesis of the Key Findings*. UNEP-WCMC, LWEC, UK.MA (2005).
- Klimatförändringar**
- Länsstyrelsen Norrbotten 2015. *Klimatförändringar i Norrbottens län – konsekvenser och anpassning*. Länsstyrelsens rapportserie nr 14/2015.
- SMHI. 2015. *Framtidsklimat i Norrbottens län – enligt RCP-scenarier*. *Klimatologi* nr 32.
- Näringarna**
- Skogsbruk**
- Boman, M. (red.) 2014. *Skogens nyttigheter*. Rapport från *Future Forests 2009-2012*.
- Ekström, M., Olsson, O., Johansson, S. 2015. *Skogen i ett förändrat klimat*. Delrapport 6 . *Gradvis*. Hushållningssällskapet.
- Ekvall, H., Bostedt, G.(2009. *Skogsskötselns ekonomi*. I: *Skogsskötselserien* nr 18. Skogsstyrelsen.
- Future Forests rapportserie 2014:4*. Sveriges lantbruksuniversitet, Umeå, 20 sidor.
- Hansen, K., Malmeus, M., Lindblad, M. 2014. *Ekosystemtjänster i svenska skogar*. IVL Svenska Miljöinstitutet AB. Rapport B 2190.
- IPCC. 2009. *Greenhouse gas emissions accelerate despite reduction efforts*. Hämtad 2017-05-19 från: https://www.ipcc.ch/pdf/ar5/pr_wg3/20140413_pr_pc_wg3_en.pdf
- Krug, J., Eriksson, H., Heidecke, C., Kellomäki, S., Köhl, M., Lindner, M., Saikkonen, K. 2015. *Socio- Economic impacts. Forestry and Agriculture. Second Assessment of Climate Change for the Baltic Sea Basin*. Part V. p. 399-409.
- Lundmark, T., Bergh, J., Hofer, P., Lundström, A., Nordin, A., Poudel, B.C., Sathre, R., averta, R. and Werner, F. 2014. *Potential Roles of Swedish Forestry in the Context of Climate Change Mitigation*.
- Länsstyrelsen. 2017. Hämtad 2017-05-19 från: <http://www.lansstyrelsen.se/Norrboten/Sv/miljo-och-klimat/sa-mar-miljon/skog/Pages/default.aspx>
- Mistra. 2015. *Klimatanpassat skogsbruk- Drivkrafter, risker och möjligheter*. Syntesrapport.
- Nationella skogsprogrammet 2016. *Virkesproduktion, övriga ekosystemtjänster och naturens gränser*. Underlagsrapport från arbetsgrupp 2 inom nationellt skogsprogram.
- Skogsstyrelsen. 2014. *Skogsstatistisk årsbok 2014*.
- Skogsstyrelsen. 2015. *Effekter av ett förändrat klimat*. SKA 15. Skogsstyrelsen.
- Skogskunskap. 2016. *Skogstyrelsens och Skogforsks årliga enkät om storskogsbrukets kostnader*. Hämtad 2017-05-19 från: <http://www.skogskunskap.se/aga-skog/priser--kostnader/kostnader-for-avverkning/>
- Skogsstyrelsen 2016. *Effekter av klimatförändringar på skogen och behov av anpassning i skogsbruket*. Rapport 2.
- Sveaskog. 2013. *Virkesprislista*. Hämtad 2017-05-19 från: http://www.sveaskog.se/Documents/Skogs%25C3%25A4gare/977-6817%20Virkesprislista%20130BD_3.pdf
- Svensson, J., Mikusinski, G., Esselin, A., Adler, S., Blicharska, M., Hedblom, M., Hedenås, H., Sandström, P., Sandström,

S., Wardle, D. 2017. Nationell miljöövervakning och övervakning av ekosystemtjänster i fjäll och skog. Naturvårdsverket 2017.

Jordbruk

Berglöv G., Asp, M. Berggreen-Clausen S., Björck, E., Axén-Mårtensson, J., Nylén, L., Ohlsson, A., Persson, H. & Sjökvist, E. (2015). Framtidsklimat i Norrbottens län - enligt RCP-scenarier. KLIMATOLOGI Nr 32, 2015. SMHI.

Bodin, Per. (2017). Klimatsamordare, Jordbruksverket. Muntliga kontakter.

Bolinder, M.A., Kätterer, T., Andrén, O., Ericson, L., Parent L. E., Kirchmann, H. (2010). Long-term soil organic carbon and nitrogen dynamics in forage-based crop rotations in Northern Sweden (63–64°N). *Agriculture, Ecosystems and Environment* 138 (2010) 335–342.

Bystedt, Victoria. (2017). Länsstyrelsen Norrbotten. Muntliga kontakter.

Eckersten, H., Kornher, A. (2012). Klimatförändringars effekter på jordbrukets växtproduktion i Sverige – scenarier och beräkningssystem. ISBN: 978-91-576-9067-8.

Eckersten, H., Andersson, L., Holstein, F., Fogelfors, B., Lewan, E., Sigvald, R., Torsell, B., Karlsson, S. (2008). Bedömningar av klimatförändringars effekter på växtproduktion inom jordbruket i Sverige. SLU. ISBN: 978-91-576-7237-7.

Jordbruksverket 2014, Sysselsättning i jordbruket 2013, statistiska meddelanden JO 30 SM 1401.

Jordbruksverket. (2015a). Jordbruket i siffror. En blogg från Jordbruksverket. <https://jordbruketsiffror.wordpress.com/2015/12/22/basfakta-jordbruket-i-norrbottens-lan/>

Jordbruksverket. (2015b). Jordbruket och väderrelaterade störningar – konsekvenser av översvämningar för växtodling och djurhållning. Jordbruksverket & Statistiska centralbyrån. (2016). Jordbruksstatistisk sammanställning 2016 – med data om livsmedel – tabeller.

Jordbruksverket. (2015c). Basfakta: Jordbruket i Norrbottens län. <https://jordbruketsiffror.wordpress.com/2015/12/22/basfakta-jordbruket-i-norrbottens-lan/>

Jordbruksverket 2016. Mervärden i svensk nötköttproduktion. På tal om jordbruk – fördjupning om aktuella frågor. 2016-06-20.

Lantbrukarnas Riksförbund (LRF). (2015). Unika möjligheter för livsmedelsproduktion i Norrbottens län.

Länsstyrelsen. (2017). Jordbruk i Norrbotten. <http://www.lansstyrelsen.se/Norrbotten/Sv/om-lansstyrelsen/om-lanet/jordbruk/Pages/default.aspx>

Melin, M., Sigfridsson, K., Strand, L. (2010). Växtodling i Sverige 2040. Gradvis. Hushållningssällskapet Halland.

Nära Mat (2016). Norrbottens livsmedelsstrategi Nära Mat. 2016-2020. Regionala Partnerskapet. Rapport.

Öberg, E. (2016) Nära Mat – miljöavtryck från Norrbottens livsmedelsproduktion. Länsstyrelsen Norrbotten. Rapport.

Fiske

Ericson, Y. (2015). Faktablad – Resultat från övervakningen av kustfisk 2015:3. Råneå (Bottniska viken) 2002-2015. SLU, Institutionen för akvatiska resurser.

Hammarström, C. (2015). Västerbottens kustfiskare – en förstudie. Hushållningssällskapet Norrbotten Västerbotten.

Havs- och Vattenmyndigheten. (2014). Uppdateringen av kunskapsläget sedan klimat- och sårbarhetsutredningen – Hav, vatten och fisk. Underlag till kontrollstation 2015 för anpassning till ett förändrat klimat. SMHI Klimatologi Nr 12, 2015.

Havs- och vattenmyndigheten. (2014). Balansen mellan fiskeflottan och tillgängliga fiskemöjligheter – rapport från ett regeringsuppdrag.

Hein, C.L., Öhlund, G. & Englund, G. (2012). Future Distribution of Arctic Char *Salvelinus alpinus* in Sweden under Climate Change: Effects of Temperature, Lake Size and Species Interactions. *AMBIO* 2012, 41 (Supplement 3): 303–312.

Jordbruksverket. (2016). Yrkesfiske. Hämtad 2017-05-19 från: <http://www.jordbruksverket.se/amnesomraden/landsbygdfiske/branscherochforetagande/yrkesfiske.4.39da9f0113cb389bda88002698.html>

KSLA 2011. Fiskar och Fiske i Sverige. <http://www.ksla.se/wp-content/uploads/2011/05/Fiskar-och-fiske-i-Sverige.pdf>

Lantbrukarnas Riksförbund (LRF). (2015). Unika möjligheter för livsmedelsproduktion i Norrbottens län.

Länsstyrelsen Norrbotten. (2016). Lax- och öringfiske i Norrbotten - en investering för framtiden. <http://www.lansstyrelsen.se/Norrbotten/Sv/djur-och-natur/fiske/fiske-regler/lax--och-oringfiske-i-norrbotten/Pages/default.aspx>

Naturvårdsverket 2014. Miljömål.se. Yrkesfiske - Norrbottens län. <http://www.miljomal.se/Miljomalen/Alla-indikatorer/Indikatorer/?iid=142&pl=2&t=Lan&l=25>

Naturvårdsverket (2017). Miljömål.se. <http://www.miljomal.se/Miljomalen/Alla-indikatorer/Indikatorer/?iid=142&pl=2&t=Lan&l=25>

Norrbottens Kustfiskareförbund (2017). Vårt Fiske. <http://www.norrkustfiske.se/vaart-fiske/>

Nära Mat (2016). Norrbottens livsmedelsstrategi Nära Mat. 2016-2020. Regionala Partnerskapet. Rapport.

Sandström, O. (2015). Fiskbestånd och fiske i Luleälvens mynningsområde och utanförliggande skärgård. Skärgårdsutveckling SKUTAB AB. Rapport. Tillståndsansökan Malmporten bilaga 2d.

Umeå Universitet. (2017). Klimatförändring kan leda till mer giftigt kvicksilver i plankton. <http://www.teknat.umu.se/pressinformation/nyhetsvisning/klimatforandring-kan-leda-till-mer-giftigt-kvicksilver-i-plankton.cid278602>

Öberg, E. (2016) Nära Mat – miljöavtryck från Norrbottens livsmedelsproduktion. Länsstyrelsen Norrbotten.

Rennäring

- Bostedt, G & Lundgren, T. 2010. Accounting for cultural heritage — A theoretical and empirical exploration with focus on Swedish reindeer husbandry. *Ecological Economics* 69. P. 651- 657.
- Eriksson, B. (2014). Rennäringen, en miljardindustri som går mot en kollaps och som idag sysselsätter ca 15 000 årsarbeten i Norrlands inland och i Norra Finland. BENERIK Företagskonsult. Rapport.
- Extrakt (2014). Renar kan påverka kolbalansen i tundran. FORMAS. <http://www.extrakt.se/notis/renar-kan-paverka-kolbalansen-i-tundran/>
- Klimatanpassningsportalen (2016). Renskötsel. <http://www.klimatanpassning.se/hur-paverkas-samhället/2.1621/rennaring-1.21524>
- Käyhkö, J. och Horstkotte, T. (2017). Reindeer husbandry under global change in the tundra region of Northern Fennoscandia. Åbo Universitet, Department of Geography and Geology.
- Lantbrukarnas Riksförbund (LRF). (2015). Unika möjligheter för livsmedelsproduktion i Norrbottens län.
- Länsstyrelsen Norrbotten. (2016). Rennäring. <http://www.lansstyrelsen.se/Norrbotten/Sv/naringsliv-och-foreningar/rennaring/Pages/default.aspx>
- Löf, A., Sandström, P., Baer, K., Stinnerbom, M. och Sandström, C. (2012). Renskötsel och klimatförändring - Risker, sårbarhet och anpassningsmöjligheter i Vilhelmina norra sameby. Umeå universitet, Statsvetenskapliga institutet. Forskningsrapport.
- NILS ESS. (2016a). Matematisk modell kartlägger och mäter dagens och framtidens ekosystemtjänster. Rapport januari 2016.
- NILS ESS. (2016b). Kulturella ekosystemtjänster svåra att förstå. Rapport januari 2016.
- Nära Mat (2016). Norrbottens livsmedelsstrategi Nära Mat. 2016-2020. Regionala Partnerskapet. Rapport.
- Såjtte. (2013). Övergripande strategi för hantering av konsekvenser av klimatförändringar och energieffektiviseringar för rennäringen i Jokkmokk. Projektrapport.
- Sametinget (2010). Samebyar i Sverige. Broschyr med statistik om rennäringen i Sverige. <https://www.sametinget.se/9238>
- Sametinget. (2017). Klimatanpassning - Handlingsplan för samiska näringar och samisk kultur. Rapport.
- Sametinget. (2017). Handlingsplan för klimatanpassning. https://www.sametinget.se/klimatanpassning_handlingsplan
- Sametinget. (2017). Renslakt. Hämtad 2017-05-19 från: <https://www.sametinget.se/statistik/renslakt>
- Sápmi. (2016). Siffra på rennäringens omsättning. <http://www.samer.se/1094>
- Sikku, O-J. (2016). Samiskt näringsliv - Hur stort är det egentligen? Sametinget. Rapport.

Tunón, Håkan & Sjaggo, Brita Stina (red.) (2012). Ájddo – reflektioner kring biologisk mångfald i renarnas spår. CBM:s skriftserie nr 68. Sametinget, Kiruna & Centrum för biologisk mångfald, Uppsala.

Umeå Universitet (2016b). Kan Rudolf och hans vänner bromsa den globala uppvärmningen? Pressmeddelande. <http://www.teknat.umu.se/pressinformation/nyhetsvisning/kan-rudolf-och-hans-vanner-bromsa-den-globala-uppvarmningen.cid277582>

Umeå Universitet (2016a). Klimatförändringar drabbar svensk renskötsel, harpest ökar kraftigt. Pressmeddelande. <http://www.medfak.umu.se/om-fakulteten/aktuellt/nyhetsvisning/klimatforandringar-drabbar-svensk-renskotsel-harpest-okar-kraftigt.cid276126>

Öberg, E. (2016) Nära Mat – miljövtryck från Norrbottens livsmedelsproduktion. Länsstyrelsen Norrbotten.

Naturbaserade upplevelser, jakt, rekreativ fiske och medföljande turism

- Boman, M., & Mattsson, L. 2012 The hunting value of game in Sweden: Have changes occurred over recent decades?, *Scandinavian Journal of Forest Research*, 27:7
- Boman, M., Mattsson, L., Ericsson, G. & Kriström, B. (2011). Moose hunting values in Sweden now and two decades ago: The Swedish hunters revisited. *Environmental and Recourse Economics*, 50(4), 515_530.
- Carlén, O., Bostedt, G., Persson, L., Brännlund, R. 2016. Rekreativ fiske i Sverige 2013- Omfattning och värde. CERE Working paper 2016.20.
- Ericsson, G., Eriksson, T., Laitila, T., Sandström, C., Willebrand, T., Öhlund, G., Delrapport om jakt och fiske – omfattning, betydelse och förvaltning. FjällMistrapport Rapport nr: 14
- Fredman, P., Svensson, B., Lindberg, K., Holmstedt, A. (2010). "Ekonomiska värden i svenskt friluftsliv – en enkätundersökning". Forskningsprogrammet Friluftsliv i förändring, rapport nr 14.
- Fredman, P., Boman, M, Lundmark, L., Mattsson, L. 2012. Research note: Economic values in the Swedish nature-based recreation sector – a synthesis. *Tourism Economics*, 2012, 18 (4), 903–910 .
- Fredman, P., Boman, M., Lundmark, L., Mattsson, L. (2008). Friluftslivets ekonomiska värden- en översikt. Friluftsliv i förändring. Rapport nr 5.
- Fredman, P. & Emmeling, L. (2001). Wilderness purism, willingness to pay and management preferences: a study of Swedish mountain tourists. *Tourism Economics* 7 (1) 5–20. <https://doi.org/10.5367/00000001101297702>
- Gisselman och Cole (2016). SNÖ- Samhällsekonomisk analys av snötillverkning i Östersund. PEAK Innovation.
- HAVET - 2015/2016. Om miljötillståndet i svenska havsområden.
- Havs- och Vattenmyndigheten. 2015. Fritidsfisket i Sverige 2015.

Havs- och Vattenmyndigheten. 2015. Ekosystemtjänster från svenska hav - Status och påverkansfaktorer. Rapport 2015: 12.

Havs- och Vattenmyndigheten. 2017. Ekosystemtjänster från svenska sjöar och vattendrag- Identifiering och bedömning av tillstånd. Rapport 2017:7.

Hein, C, L., Öhlund, G., Englund, G. 2012. Future Distribution of Arctic Char *Salvelinus alpinus* in Sweden under Climate Change: Effects of Temperature, Lake Size and Species Interactions. *AMBIO* 41. p. 303-312.

Mattsson, L., Boman, M. & Ericsson, G. 2008. Jakten i Sverige - Ekonomiska värden och attityder jaktåret 2005/06. *Adaptive Management of Fish and Wildlife*.

Moberg, F. 2014. Klimatförändringarnas effekt på röding och siklöja. Examensarbete inom Tillämpad Klimatstrategi.

Naturvårdsverket 2015- Friluftsliv 2014-Nationell undersökning om svenska folkets friluftsvanor. Rapport 6691. Stockholm.

Nikodinoska, N. Paletto, A. Franzese, P, P. Jonasson, C. (2015). Valuation of Ecosystem Services in Protected Areas: The Case of the Abisko National Park (Sweden). *Journal of Environmental Accounting and Management* 3(4) 355–369. <https://doi.org/10.5890/JEAM.2015.11.005>

Nyström Sandman, A., Bergström, U., Gren, I-M., Sundblad, G., Tafesse Tiskaso, W., Wikström, S, A. 2017. Values - Värdering av akvatiska livsmiljöers ekosystemtjänster. Rapport 6752. Naturvårdsverket. Stockholm.

Sælen, Håkon, and Torgeir Ericson. 2013. "The Recreational Value of Different Winter Conditions in Oslo Forests: A Choice Experiment." *Journal of Environmental Management* 131 (December): 426–34.

SMHI. 2015. Framtidsklimat i Norrbottens län – enligt RCP-scenarier. *Klimatologi* nr 32.

SMHI 2015. Uppdatering av kunskapsläget sedan klimat- och sårbarhetsutredningen - HaV, vatten och fisk. *Klimatologi* Nr 12.

Snickars, M., Weigel, B., Bonsdorff, E. 2015. Impact of eutrophication and climate change on fish and zoobenthos in coastal waters of the Baltic Sea. *Marine Biology* 162. P 141-151.

Turismekonomisk modell. 2015.

Tillväxtverket 2016. Fakta om svensk turism 2015. Stockholm.

Tillväxtverket muntligen: - Muntligen Sofi Sjöberg, Martin Daniels.

Tillväxtverket länkar:

<https://tillvaxtverket.se/statistik/vara-undersokningar/resultat-fran-turismundersokningar/2014-09-26-utlandska-besok-i-sverige-2014.html>

<https://tillvaxtverket.se/statistik/vara-undersokningar/resultat-fran-turismundersokningar/2015-03-10-utlandska-besokares-aktiviteter.html>

Visit Sweden 2017. Trendrapport.

Visit Sweden 2016 - Hållbar naturturism och ekoturism på landsbygden. Förstudie naturturismprogram 2016.

Muntliga kontakter:

Bergkvist, Göran. Svenska Jägareförbundet. Mail och muntligen.

Bladh, Daniel. Naturvårdsverket, viltförvaltningsenheten. Mail och muntligen.

Bondareva, C. Swedish Lapand Visitor Board. Mail och muntliga kontakter.

Bystedt, David. Länsstyrelsen Norrbotten. Muntligt och i e-post.

Doj, Rickard. Sametinget. Muntliga kontakter, e-post.

Granberg, Veronica. Länsstyrelsen Norrbotten. Muntligt och i e-post.

Elmhagen, Bodil. Svenska Jägareförbundet. Muntligen.

Stenmark, Håkan. LRF Norrbotten. Muntliga kontakter, och mail.

Tuorda, Nicklas. Länsstyrelsen Norrbotten. Muntligen och mail.

Valkeapää, Anne. Sametinget. Muntliga kontakter.

Widemo, Fredrik. Svenska Jägareförbundet. Muntligen.

Appendix 1

Tabell 11 Ekonomiska beräkningar skogsnäring vid klimatförändringar

SNITTPRIS TIMMER, TALL, (GENOMSNIITT DIAMETER, GENOMSNIITT KLASS 1-4)	594 KR/ M³
Pris, massaved, barr:	275 kr/m³
Schablonkostnad, m ³	99 kr/ m³
T	Timmer
M	Massaved

Källor för beräkningar: Skogskunskap (2015), Sveaskog (2013)

Intäkter från avverkning, timmer och massaved (tall)

Tabell 12 Skillnad i intäkter timmer och massaved

2010	2050	
LAND T: 923 800 x 594 = 548 737 200 kr M: 633 600 x 275 = 174 240 000 kr	LAND T: 1 294 500 x 594 = 768 933 000 kr M: 918 300 x 275 = 252 532 500 kr	SKILLNAD 220 195 800 kr (40,1 %) 78 292 500 kr (44,9 %)
KUST T: 1 138 600 x 594 = 676 328 400 kr M: 805 100 x 275 = 221 402 500 kr	KUST T: 1 449 600 x 594 = 861 062 400 kr M: 1 096 800 x 275 = 301 620 000 kr	SKILLNAD 184 734 000 kr (27,3 %) 80 217 500 kr (36,2 %)
TOTAL T: 1 225 065 600 kr M: 395 642 500 kr	TOTAL T: 1 629 995 400 kr M: 554 152 500 kr	SKILLNAD 404 929 800 kr (33,1 %) 158 510 000 kr (40,1 %)

Avverkningskostnader skillnad

Tabell 13 Skillnad i avverkningskostnader

2010	2050	
LAND T: 923 800 x 99 = 91 456 200 kr M: 633 600 x 99 = 62 726 400 kr	LAND T: 1 294 500 x 99 = 128 155 500 kr M: 918 300 x 99 = 90 911 700 kr	SKILLNAD 36 699 300 kr (40,1 %) 28 185 300 kr (44,9 %)
KUST T: 1 138 600 x 99 = 112 721 400 kr M: 805 100 x 99 = 79 704 900 kr	KUST T: 1 449 600 x 99 = 143 510 400 kr M: 1 096 800 x 99 = 108 583 200 kr	SKILLNAD 30 789 000 kr (27,3 %) 28 878 300 kr (36,2 %)
TOTAL T: 204 177 600 kr M: 142 431 300 kr	TOTAL T: 271 665 900 kr M: 199 494 900 kr	SKILLNAD 67 488 300 kr (33,1%) 57 063 600 kr (40,1 %)

Tabell 14 Sammanlagd intäkt inkl. avverkning

2010	2050	SKILLNAD
T: 1 020 888 000 kr	T: 1 358 329 500 kr	337 441 500 kr (33 %)
M: 253 211 200 kr	M: 354 657 600 kr	101 446 400 kr (40 %)
SUMMA		
1 274 099 200 kr	1 712 987 100 kr	438 887 900 kr (34,4 %)

Appendix 2

AKTIVITET	ANDEL SOM UTÖVAT AKTIVITETEN MINST EN GÅNG PER MÅNAD I GENOMSnitt
Tagit nöjes- och motionspromenader	85,9 %
Varit ute i skog och mark	77,2 %
Haft picknick eller grillat i naturen	33,0 %
Solbadat	31,0 %
Promenerat med hund	27,2 %
Joggat/Terrängsprungit	23,7 %
Studerat växter, djur, fågelskådning	21,1 %
Badat i sjö/hav	20,2 %
Plockat svamp	14,3 %
Plockat bär	13,8 %
Åkt pulka eller kälke	19 % (januari)
Åkt längdskidor	10 % (januari-februari)
Kört/åkt snöskoteråkning	6 % (januari-april)
Mediterat/yoga eller liknande i naturen	5,2 % (december-november)
Tältat/övernattat i naturen	3,7 % (december-november)
Ridit i terräng	3,5 % (december-november)
Orienterat	3,1 % (december-november)
Jagat	2,9 % (december-november)
Klättrat/bestigtit berg	2,8 % (december-november)
Kört åkt Hundspann	0,8 % (december-november)

Titel: *Klimatförändringar i Norrbottens län – konsekvenser och anpassning för areella näringar och ekosystemtjänster*. Rapportserie nr 11/2017

Utförd av: Enefjärn Natur AB

Sammanställd av: Micael Bredefeldt, Länsstyrelsen i Norrbottens län

Adress: Länsstyrelsen i Norrbottens län, 971 86 Luleå

Telefon: 010-225 50 00

E-post: norrbotten@lansstyrelsen.se

Internet: www.lansstyrelsen.se/norrbotten

Grafisk produktion och textbearbetning: Plan Sju kommunikation AB

ISSN: 0283-9636

Länsstyrelsen
Norrbotten