

Rapport

Diarienummer
511-7794-2016

Karelsk barkfluga i sydöstra Jämtland

Entomologiska naturvärden i asprika naturskogar.

Länsstyrelsen
Jämtlands län

Omslagsbilder

Karelsk barkfluga. Illustratör: Martin Holmer.

Övriga foton: Lars-Ove Wikars.

Utgiven av

Länsstyrelsen Jämtlands län
November 2016

Beställningsadress

Länsstyrelsen Jämtlands län
831 86 Östersund
Telefon 010-225 30 00

Ansvarig

Bodil Carlsson

Text & foto

Lars-Ove Wikars

Tryck

Länsstyrelsens tryckeri, Östersund 2016

Löpnummer

2016:37

Diarienummer

511-7794-2016

Publikationen kan laddas ner från Länsstyrelsens hemsida
www.lansstyrelsen.se/jamtland

Innehållsförteckning

Sammanfattning	4
Inledning	6
Metod	8
Områdesurval.....	8
Inventeringsmetodik.....	9
Resultat och diskussion	10
Områdesbeskrivningar och artfynd	10
Utvärdering av resultat och inventeringsinsats	27
Uppträdandet av karelsk barkfluga	27
Andra sällsynta arter inklusive de inom åtgärdsprogram.....	28
Betydelsen av olikåldrig lövrik skog	28
Förslag till åtgärder	30
Tack.....	30
Referenser	31

Sammanfattning

Totalt 18 skogsområden i Ragunda och Bräcke kommuner inventerades med fokus på karelsk barkfluga. Arten ingår i ett åtgärdsprogram för hotade arter. Denna lever i grova asplågor och är enbart känd från två lokaler i Norrbotten och en i sydöstra Jämtland. Drygt hälften av de besökta områdena utgörs av befintliga naturreservat.

Områdena varierade stort avseende areal (16–252 hektar), höjd över havet (175–480 meter över havet) samt kvalitet. Den intressantaste insektsfaunan hittades i lövrika, produktiva områden på lägre nivå, med riktigt gamla träd, samt med en kontinuitet av död ved. Endast få av de besökta områdena, och små arealer inom dessa, hyser lämplig död aspved för karelsk barkfluga.

Karelsk barkfluga påträffades i två nya områden, Märatjärnbergets naturreservat (Ragunda kommun) samt i Lungsjöskogens naturreservat (Bräcke kommun). Lungsjöskogen hyser goda förutsättningar för en aspberoende insektsfauna tack vare en stor areal lövrik, gammal skog. Dessutom ligger Lungsjöskogen relativt nära den tidigare fyndplatsen i Jämtland, Bräntbergets naturreservat (5 kilometer). Märatjärnberget är betydligt mindre, men ligger nära flera andra intressanta lövskogsområden. Båda fynden gjordes på en höjd av strax över 300 meter.

Inventeringen stärker bilden av att hotade insektsarter knutna till lövträd idag uppträder i svaga och extremt fragmenterade populationer, och att ett fortsatt utdöende på grund av en sentida minskning i mängden utvecklingsmiljö kan förväntas. För att motverka detta bör stärkande åtgärder i form av främst av skydd och i viss mån skötsel utföras invid särskilt skyddsvärda artförekomster.

Intill de tre förekomstområdena i sydöstra Jämtland bör en landskapsanalys göras för att peka ut områden där det är möjligt stärka mängden livsmiljö med riktade åtgärder i form av avsättningar och hänsynsåtgärder i samband med skogsbruk. Mellan de två mycket värdefulla naturreservaten Lungsjöskogen och Bräntberget bör en sammanhängande korridor av skyddad skog skapas. Åtgärder bör helst inbegripa stängsling för att skydda nybildad aspved (barken älgbetas) samt för att säkra en förnygring av asp.

Lämpliga vedsubstrat för karelsk barkfluga är mycket grova asplågor med kvarsittande bark, minst 30–50 centimeter i brösthöjdsdiameter och mellan cirka 3 och 12 år gamla. Inventeringsmetoden att direktsöka karelsk barkfluga fungerade bra. Det är optimalt att inventera arten i början av juli, eftersom det då är lättare att upptäcka den. Utkläckning sker efter midsommar och efter detta sticker dess puppskal ut ur barken, som då kan ses utan ingrepp i veden. 14 av 18 områden besöktes denna tid på året.

I de tre nu kända förekomstområdena i Jämtland finns mer än en generation av asp, varav de äldsta asparna är mycket gamla (> 200 år). Resultaten pekar på att skogshistoriska analyser bör användas mer i skyddsarbetet, och att olikåldriga lövskogar med inslag av riktigt gamla lövträd är särskilt artrika. Bilden av att insektsfaunan knuten till lövträd har en stor spridningsförmåga eftersom den anpassats till kortvariga lövrika successioner efter brand bör modifieras.

I de flesta besökta områdena saknas lämpliga vedsubstrat fullständigt, och även i de bästa områdena var de fåtaliga. Mycket tid i fält användes till att eftersöka de mest produktiva, lövrika och orörda delarna av områdena för att öka chansen att hitta lämpliga asplågor. Dessutom måste områdena ligga på en på en tillräckligt låg höjdnivå. Inventeringen har inte varit heltäckande eftersom alla intressanta delar inte alltid hunnit med att besökas. Möjligen kan det finnas helt obesökta områden med förutsättningar att hysa arten, särskilt i närheten av de nu kända förekomsterna (sannolikt då i redan avsatta områden).

Enstaka fynd gjordes av andra hotade arter knutna till asp bland annat liten aspgelélav, nordvedfluga samt mindre aspbarkskinnbagge. Ytterligare cirka 450 fynd gjordes av främst signalarter och arter rödlistade i kategorin nära hotad.

Denna och andra sentida inventeringar i länet visar även på en brist i kunskapen om förekomsten av nationellt skyddsvärda insekter knutna till lövträd i Jämtland. Denna inventering skall ses som ett stickprov varför fördjupade inventeringar i särskilt de finaste områdena är önskvärt.

Inledning

Några av våra allra mest hotade arter återfinns i tidigare brandpräglade lövrika skogar. Två olika åtgärdsprogram omfattar hotade arter knutna till lövträd i boreal skog. På björk omfattas djupsvart brunbagge, nordlig blombock och större svartbagge (Wikars 2008) och på asp karelsk barkfluga, aspbarkgnagare och liten aspgelélav (Wikars & Hedenås 2010). Samtliga sex arter är funna i Jämtlands län (nordlig blombock dock enbart historiskt). Alla de fem insekterna behöver död ved medan liten aspgelélav växer på levande aspars bark.

Idag görs omfattande åtgärder för att bevara och stärka naturvärden i skogsmark. I skogsbruket är generell hänsyn och frivilliga avsättningar de viktigaste åtgärderna, och staten skyddar alltmer skog i naturreservat. Samtidigt är det uppenbart att dessa ansträngningar är starkt otillräckliga för att bevara stora delar av vår biologiska mångfald. Orsakerna till detta är många.

En huvudorsak är att skogsbruket bedrivs med alltmer intensiva metoder på den produktiva delen av skogsmarken, och att mängden och kvalitén på naturvårdsåtgärderna inte kompenserar tillräckligt för detta. Vi vet idag att de flesta arter lider starkt av fragmentering, och att faller mängden livsmiljö under 30 procent på landskapsnivå så märks effekter av fragmentering tydligt, och faller den under 20 procent så är utdöenderisken plötsligt mycket stor.

En stor del av de skyddade områdena finns i klimatiskt ogynnsamma lägen, medan de flesta hotade arter finns i lägre liggande områden. Detta är särskilt påtagligt i ett län som Jämtland där stora delar av landmassan ligger högt över havet. Högt belägna områden kan ha stor betydelse för bevarande av hotade arter när de är sammanhängande med livsmiljöer på lägre höjd, men enbart då.

De båda åtgärdsprogrammen för hotade arter rekommenderar att särskilt viktiga landskap för lövträdsberoende arter ska identifieras och att förslag skall tas fram där olika aktörer uppmanas att koncentrera naturvårdsåtgärder till dessa landskap. Detta bedöms vara nödvändigt för att kunna uppnå en tillräcklig mängd livsmiljö på både kort och lång sikt. Att göra rätt åtgärd på rätt plats gör en stor skillnad för hotade arter. För att uppnå detta behövs information om vart både arter och lövrik skog finns.

Figur 1. Tre hotade arter på asp i boreal skog: karelsk barkfluga (10 millimeter), aspbarknagare (3 millimeter), och liten aspgelélav (20–30 millimeter). Jämtland är tillsammans med Norrbotten de enda landskap där alla tre arterna kan påträffas.

Karelsk barkfluga (*Xylomya chekanowski*, familjen lövträdsflugor Xylomyidae) är ytterst sällsynt i vårt land och även i resten av Europa (den finns närmast i sydöstra Finland samt i ryska Karelen). Tidigare var den enbart känd från två lokaler i Norrbotten, men 2013 hittades den överraskande i Bräntbergets naturreservat, Bräcke kommun i sydöstra Jämtland.

Efter detta fynd väcktes idén att eftersöka arten mer systematiskt på flera lokaler i sydöstra Jämtland. Arten är enbart känd från mycket produktiva områden med grova aspar, och där det finns rikligt med död ved. Dess larver utvecklas under några år under barken på nydöda aspar. Genom sina höga krav på utvecklingsmiljön så finns den enbart i områden där det finns många andra hotade arter som är knutna till lövrik skog. Dess kända förekomster finns i tre idag unika områden som har en mycket stor betydelse för artbevarande, såväl nationellt som internationellt.

Arbetet görs inom Naturvårdsverkets åtgärdsprogram för hotade arter på uppdrag av Länsstyrelsen Jämtlands län (ansvarig Bodil Carlsson, Östersund).

Metod

Områdesurval

Områden valdes ut av Bodil Carlsson i samråd med kollegor på Länsstyrelsen samt utifrån befintliga beskrivningar av naturreservat. Totalt 18 områden valdes inom Ragunda och Bräcke kommuner, varav 12 utgörs av befintliga naturreservat (tabell 1, figur 2). Övriga utgörs av blivande naturreservat, utredningsobjekt, biotopskydd, samt områden som identifierats utifrån flygning med långsamtgående flygplan.

Tabell 1. Inventerade områden i sydöstra Jämtland.

Nr	Namn	Areal (ha)	Höjd (m)
1	Ygeltjärnens naturreservat	22,5	230–270
2	Gillbäckstjärn biotopskyddsområde	16	265–305
3	Valletjärnarnas naturreservat	15	320–365
4	Kärringbergets naturreservat	38	250–455
5	Yttertjärnberget, lövrikt område SCA	43	315–365
6	Storflåbergets naturreservat	58	350–455
7	Djupdalsbäckens naturreservat	112	250–400
8	Öster-Lillsjöberget, utredningsområde	cirka 40	280–380
9	Klyttkälbergets naturreservat	19	365–480
10	Abborrtjärnberget, SCA nyckelbiotop	18	280–365
11	Lungsjöskogens naturreservat	252	275–390
12	Bodsjöberget, utredningsområde	20	275–375
13	Hundtjärnåsens naturreservat	50	315–420
14	Högbergets naturreservat	113	315–465
15	Märatjärnbergets naturreservat	42	270–375
16	Sälgedalsberget, blivande naturreservat	35	175–325
17	Sättmyrbergets naturreservat	58	310–420
18	Vårkallhöjdens naturreservat	26	300–400

För att underlätta planeringen av fältarbetet skapades ett GIS-projekt i QGIS. Därigenom kunde rutten såväl inom som mellan områden planeras så effektivt som möjligt. Utifrån höjdkurvor urskiljdes lägre liggande delar. Till GIS-projektet kopplades satellitbilder i färg, vilka även gjorde det möjligt att grovt bedöma lövinnehåll och skogsålder. I enstaka fall framkom särskilt intressanta delar i reservatsbeskrivningar (Länsstyrelsens portal för skyddad natur). Här fanns även uppgifter om utförda eller planerade skötselinsatser.

Inventeringsmetodik

Inventeringen utfördes vid två tillfällen: 3–6 juni samt 8–14 juli 2016 (totalt tio heldagar i fält). Eftersöken gjordes i utvalda delar (se ovan). Kvalitén mellan områdena varierade mycket varför olika lång tid ägnades till besök av enskilda områden (1–15 timme). I normalfallet genomgicks främst de lägst liggande delarna av området. I de fall dessa dock var påtagligt mer påverkade än högre liggande delar, så besöktes även de senare.

Kvalitén på funna asplågor registrerades i allmänhet i samband med att någon typ av artfynd kunde göras. Bedömdes asplågan som lämplig för karelsk barkfluga så noterades detta särskilt (>30 centimeter, mellan 2 och 10 år gammal, och med bark kvar). Vid fynd av karelsk barkfluga gjordes mer ingående studier av lågan för att öka kunskapen om artens biologi.

I några av de undersökta områdena undersöktes trädåldrar och brandhistorik genom att ta borrhärdar med en tillväxtborr i basen av träden. Åldern hos gamla aspar bestämdes indirekt genom att ta prover ur brandgenererade tydliga generationer så kallade kohorter av tall som fanns intill lövträden (eftersom gamla lövträd nästan alltid är innanmurkna). Olikåldrigheten styrktes i flera fall genom brandskador på lövträden (inte sällan fanns så kallade brandljud på de äldsta asparna). Samtliga områden hade tydliga brandspår, och i normalfallet fanns spår av flera olika brandtillfällen. Gamla lövträd (>150 år) hittades i en minoritet av områdena.

Under gång i områdena (ibland även till och ifrån områdena) noterades andra intressanta arter, inklusive signalarter bland andra organismgrupper än insekter (i mån av kunskap). Fynd av signalarter (Nitare 2007) och rödlistade arter (Artdatabanken 2015) anges i områdesbeskrivningar. För insekter används en lista framtagen av Wikars & Hedgren (2015). Samtliga artfynd rapporterades i Artportalen (2016-08-10).

Resultat och diskussion

Områdesbeskrivningar och artfynd

Karelsk barkfluga påträffades i två nya områden, 11. Lungsjöskogens naturreservat (Bräcke kommun) samt i 15. Märatjärnbergets naturreservat (Ragunda kommun), se figur 2. Enstaka fynd gjordes av andra hotade arter knutna till asp bland annat liten aspgelélav, nordvedfluga samt mindre aspbarkskinnbagge. Ytterligare cirka 450 fynd gjordes av främst signalarter och arter rödlistade i kategorin nära hotad.

Nedan följer beskrivningar av varje område inklusive fynd av naturvårdsarter. Beskrivningen inleds med en klassning av naturvärden knutna till lövträd (höga, måttliga, eller låga), och senare görs även en motsvarande bedömning för värden knutna till barrträd.

Figur 2. Undersökta områden i Bräcke och Ragunda kommuner (1–18). Röda cirklar anger fyndplatser för karelsk barkfluga 2016. Röd stjärna anger fynd i Brantbergets naturreservat 2013.

Figur 3. Grov aspvad i Ygeltjärn, i stort fullständigt avbarkad av älg.

1. Ygeltjärnens naturreservat

(22,5 hektar, höjd 230–270 meter över havet)

Måttliga lövträdsvärden. Domineras av cirka 120 åriga träd som sannolikt föryngrats efter brand. Lokalt rikt med asp och björk. Enstaka äldre träd inklusive äldre, grov asp med brandljud (\Rightarrow 170 år). Mycket sparsamt med aspved, mer björkved. Aspveden mycket hårt älgbetad (avbarkad).

Måttliga gran- och tallvärden. Överallt rikligt med granlågor (självvallring och vindfällning), samt lokalt även talllågor (vindfällning).

Genom områdets närhet (700 meter) till fyndplatsen för karelsk barkfluga i 15. Märatjärnberget är detta ett mycket värdefullt område. Området ligger dessutom lågt över havet. Grov asp lämnad på nytt hygge sydost om området (Meåbergets sydostsluttning, ej besökt). En liten (1,6 hektar) nyckelbiotop med gammal asp finns strax söder om området (ej besökt).

Förutsättningar för karelsk barkfluga finns, inte minst genom närheten till befintlig förekomst. Men mängden aspved är liten, och nybildad aspved älgbetas hårt.

Intressanta insekter: robust ticknagare, vågbandad barkbock, *Quedius laevigatus*, dolkstekellik glasvinge.

Övriga noterade arter: skinnlav, lunglav, stuplav, korallblylav, rosenticka, ullticka, stor aspticka, tallticka.

2. Gillbäckstjärn biotopskyddsområde

(16 hektar, 265–305 meter över havet.)

Måttliga lövträdsvärden. Domineras av cirka 140 åriga träd sannolikt föryngrade efter brand (en borrad "yngre" tall hade 137 ringar i basen). Sparsamt med asp och björk (mer björk än asp, mer glasbjörk än vårtbjörk). Enstaka betydligt äldre träd (200–350 år) inklusive en handfull grova aspar (utgående). Området är starkt olikåldrigt och urskogsartat, och har varit betydligt glesare tidigare att döma av de äldre trädens kronstruktur. Mycket lite aspved förutom ett par jättelågor av asp, rikligare med björkved.

Höga gran- och tallvärden. Rikligt med granlågor av olika nedbrytningsstadium. Tallved av hög kvalitet, både högstubbar, torrakor och lågor. Talrika brandspår i tallved. Förutsättningar för karelsk barkfluga finns möjligen, men mängden aspved är liten, och nybildad aspved älgbetas hårt.

Intressanta insekter: reliktböck (NT), *Olisthaerus substriatus* (NT), *Quedius laevigatus*, *Atrecus pilicornis*.

Övriga noterade arter: lunglav, rosenticka, lappticka, ullticka, vedticka, knärot, spillkråka, tretåig hackspett.

3. Valletjärnarnas naturreservat

(15 hektar, höjd 320–365 meter över havet.)

Svaga lövträdsvärden. Starkt brandpräglad område, delvis urskogsartat, med mycket varierade markförhållanden. Avancerad provtagning för datering av bränder har tidigare skett. Även enstaka granar har överlevt senaste brand. Senaste brand cirka 140 år sedan och lövinnehållet stammar helt från denna brand. Sparsamt med asp, få grövre stammar, något mer björk (både glas- och vårtbjörk). Vårtbjörken bildar ett mycket fint inslag i en talldominerad del intill tjärnen i reservatet. Sparsamt med lövträdsved, och denna utgörs främst av björk och är huvudsakligen klen.

Höga gran- och tallvärden, och rikligt med död ved av hög kvalitet av båda dessa trädslag, samt rikligt med nya lågor efter sentida vindfällningar.

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: Olisthaerus substriatus (NT), violettbandad knäppare, robust ticknagare.

Övriga noterade arter: lunglav, stuplav, vitmosslav, ullticka, stor aspticka, tallticka, tretåig hackspett.

4. Kärringbergets naturreservat

(38 hektar, höjd 250–455 meter över havet.)

Måttliga lövträdsvärden. Området är huvudsakligen talldominerat. Det är svårtillgängligt genom mycket branta sluttningar mot söder som domineras av torr tallskog, ibland med ett inslag av både vårtbjörk och asp. Rena bergimpediment intar de övre delarna. I lägre liggande, flackare partier är marken frisk eller fuktig och granen dominerar. I granskogen är lövinnehållet ibland rikt och grovstammigt. Lövet har föryngrats i samband med senaste brand och torde vara cirka 150 år gammalt. Mycket lite aspved (barkbetad), måttligt med björkved. Viss pågående föryngring av asp i de mycket branta sluttningarna.

Inslag av äldre tallar, varav vissa med multipla brandljud (avancerad provtagning för datering har skett tidigare). Vissa gran- och tallvärden. Rikligt med nya tallågor efter senaste årens vindfällningar, god kontinuitet av både tall- och granved, viss kontinuitet av björkved.

På grund av svårtillgänglighet ofullständigt inventerat (möjligen finns mer lövriska delar högre upp i området, nu besöktes huvudsakligen reservatskanten i söder). Asprik ungskog och naturvärdesträd av asp och vårtbjörk finns i den brukade skogen i anslutning till reservatskanten i söder. Gränsdragningen för naturreservatet i söder är delvis ologisk och följer ej helt den äldre skogen. Den lövriska ungskogen bör gärna infogas i naturreservat, eller omfattas av frivillig avsättning.

Möjligen finns förutsättningar för karelsk barkfluga i delar som inte besökts, men dessa ligger sannolikt alltför högt.

Intressanta insekter: aspborrar *Trypophloeus* sp, aspvedgnagare, stekelbock, vågbandad barkbock, barkskinnbaggen *Aradus betulinus*.

Övriga noterade arter: lunglav, dvärgtufs, blåsippa, rosenticka, tallticka, nattviol.

5. Yttertjärnberget, lövrikt område SCA

(43 hektar, 315–365 meter över havet.)

Svaga lövträdsvärden. Yngre lövträd (cirka 100 år), och lite död ved (städat). Svaga barrträdsvärden. Översiktligt inventerat från bil (väg slingrar sig genom hela området).

Inga förutsättningar för karelsk barkfluga finns. Inga noterade arter.

6. Storflåbergets naturreservat

(58 hektar, 350–455 meter över havet.)

Måttliga lövträdsvärden. Jämnårig skog på en skarp sydsluttning sannolikt uppkommen efter brand för cirka 110 år sedan. Bitvis mycket vackert utbildade partier med lövträd som asp, björk och sälg. På grund av olika markförhållanden varierar grovleken avsevärt på träden. Självgallring av asp har skapat en del klen aspved (15-20 centimeter), medan ved av björk även omfattar grövre träd (upp till 40 centimeter). Områdets höjd gör det tveksamt att mer krävande insektsarter knutna till lövträd finns, trots att berget vätter brant mot söder.

Enligt beskrivning ska äldre träd inklusive den grövsta aspen finnas i de nordvästligaste delarna (ej besökt). Denna del ligger dock så högt att det sannolikt inte är intressant för insekter på asp.

Svaga barrträdsvärden. Granen dominerar, men i den brantaste sluttningen dominerar ibland tallen. Ställvis rikligt med klen granved. En del nya vindfällen av tall, även grövre.

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: violettbandad knäppare, *Atrecus pilicornis*, *A. longiceps*, tigerblomfluga (*Temnostoma* sp.).

Övriga noterade arter: lunglav, stuplav, korallblylav, garnlav, nattviol, knärot, blåsippa, stor aspticka.

Figur 4. Stora mängder självgallrad aspved finns i Storflåberget, men denna är alltför klen för att hysa karelsk barkfluga.

7. Djupdalsbäckens naturreservat

(112 hektar, 250–400 meter över havet.)

Svaga lövträdsvärden. Yngre lövträd (drygt 100 år), och i stort ingen aspved, dock lokalt rikligt med björkved. Föryngring har skett efter senaste brand. Mycket sparsamt med äldre träd (brandljud finns i både gran och tall).

Måttliga värden knutna till gran och svaga till tall. Trots lokalt rikligt med granved relativt trivial vedsvampflora. Dålig kontinuitet för arter som lever på död ved (bättre för arter som lever på levande träd).

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: inga.

Övriga noterade arter: lunglav, korallblylav, nattviol, blåsippa, svart trolldruva, vedticka.

8. Öster-Lillsjöberget, inklusive nyckelbiotop på Sveaskogs mark

(avgränsad polygon 40 hektar, 280–380 meter över havet.)

Måttliga lövträdsvärden. Sentida större brand cirka 60 år sedan har gett upphov till lövrika bestånd. Kraftig brandprägling (som dock är i olika grad försvunnen på grund av skogsbruksingrepp). Endast enstaka stammar av äldre lövträdsgenerationer (cirka 130-årig) kunde hittas i de lägsta delarna som besöktes. Ställvis rikligt med klen självgallrad lövträdsved.

Höga tallvärden i södra delen av området. Här finns självgallrande stavatallbestånd, olikåldriga bestånd, levande, mycket gamla ihåliga tallar, samt grov tallved av olika typ.

En förekomst av karelsk barkfluga är högst osannolik.

Intressanta insekter: randig lövvedborre, aspborrar *Trypophloeus* sp., mindre träfjäril (NT)

Övriga noterade arter: skinnlav, lunglav, stor aspticka.

Figur 5. Ung lövrik skog uppkommen efter brand för bara cirka 60 år sedan. Även äldre träd finns enstaka inklusive mycket gamla tallar med multipla brandljud. Riklig självgallring skapar kontinuerligt död ved.

9. Klyttkälbergets naturreservat

(19 hektar, 365–480 meter över havet.)

Svaga lövträdsvärden. Barrblandskog lokalt med ett vackert inslag av grova lövträd. Skogen huvudsakligen uppkommen efter brand cirka 150 år sedan (tall som borrats, hade 146 årsringar). Spritt finns några ännu äldre tallar (ibland med brandljud), men sannolikt ej äldre lövträd. Gott om brandspår. Grov asp och björk tack vare produktiv mark (diabasberggrund). Sparsamt med aspved, lite mer björkved. Lokalt kraftig vindfällning i västra delen, inklusive bildande av nya grova asplågor. Högt, men sydsluttning.

Svaga barrträdsvärden. Svag kontinuitet av barrträdslågor.

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: Endomychus coccineus

Övriga noterade arter: lunglav, stuplav, korallblylav, garnlav, vitmosslav, blåsippta.

Figur 6. Aspved efter fickning av asp vid Abborrtjärnberget (aspn till höger har överlevt). Den döda ved som bildas efter fickning verkar helt ointressant för bark- och vedlevande insekter.

10. Abborrtjärnberget, SCA nyckelbiotop

(18 hektar, 280–365 meter över havet.)

Svaga lövträdsvärden. Området består av en brant sydvästsluttning som delvis är klassad som impediment. Beståndet har tydliga brandspår. Lövträden och huvuddelen av tallarna torde vara 120–140 åriga, uppkomna efter senaste brand. Bitvis mycket produktivt. I stort all asp är fickad cirka 25 år tidigare (barklös ved som helt saknar insektsgnag, vilket är typiskt för fickade träd). Enstaka levande aspar består av träd som fickats men överlevt, eller sådana som stått för otillgängligt till för att komma åt i den mycket branta och storblockiga terrängen. Fin vårtbjörk, särskilt i talldominerade delar. Vid basen av berget gransumpskog med fin glasbjörk och sälg.

Måttliga barrträdsvärden (både tall och gran). Rikligt med färska vindfällen av båda barrträdslagen. Äldre tallar med brandljud är rikliga i de brantaste delarna. Vedsvampfloran är mager, möjligen beroende på det sydvända, torra läget. Området är värdefullt genom närheten till 11. Lungsjöskogen.

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: randig lövvedborre, korthårig kulhalsbock (NT).

Övriga noterade arter: lunglav, korallblylav.

Figur 7. Ställvis har stora mängder grov aspväd bildats efter de senaste stormarna i Lungsjöskogen. Genom fortsatt rotkontakt sker avdöendet successivt. Inom två till fem år kommer ett stort utbud av asplågor att finnas som är lämpliga för karelsk barkfluga.

11. Lungsjöskogens naturreservat

(252 hektar 275–390 meter över havet)

Höga lövträdsvärden. Området är mycket varierat och består i hög grad av kuperade, lövrika bergsluttningar. I mer flacka delar dominerar antingen försumpad granskog eller torr tallskog. Överallt syns brandspår och ofta finns en stark urskogsprägel.

Sydost om Svartjärnen borrades en tall med ett 2 meter högt okolat brandljud. Tallen hade 203 ringar i brösthöjd (cirka 210 år gammal) och hade en kraftig tillväxtsänkning 30 år ringar ut från mårgen. Detta indikerar att här kan senaste brand inträffat cirka 1844 (just 1844 är det största brandåret i regionen, se Linder 1988 och Orelund 2015). Det indikerades även av åldern på lövträd och tallar runt om, samt maxålder på gran (cirka 170 år gamla).

Tallen i sin tur hade troligen föryngrats vid den närmast föregående branden som troligen inträffat 1807. Detta år var det största brandåret som noterades vid en detaljerad undersökning i det närliggande Borgsjö socken (Orelund 2015). Runt om tallen fanns grova gamla aspar varav de grävsta hade brandljud, rimligen från samma brand som gett tallen dess brandljud. Likande åldersstruktur finns i de kuperade, lövrika delarna i hela området. Detta innebär att det här finns något så ovanligt som en olikåldrig lövrik skog, och där de yngre (!) asparna ofta är mycket gamla (170 år).

Norra delen av naturreservatet är påverkad av fickning och här finns nästan enbart gammal barklös aspved. Enstaka aspar har dock undgått fickning. Generellt sparsamt med död aspved, men denna har ofta en mycket hög kvalitet. Älgbetet är kraftigt i området och de gamla aspar som vindfällts under senare tid är ofta tyvärr i hög grad avbarkade av älgen. Inte sällan ligger de dock i stora brötar och de undgår då avbarkning (figur 7).

Inte sällan ser man att aspen stått emot igenväxningen av gran bättre än björken, på så sätt att aspen ofta är vital medan björken dött. I ljusöppen tallskog finns även ett vitalt inslag av vårtbjörk.

Höga tall- och granvärden. Granens ålder i området är sannolikt underskattad, då senaste brand ligger långt bakåt i tiden. Mycket fin kontinuitet av granved, och idag finns enorma mängder granved (se nedan). Även tallvärdena är höga med ofta olikåldriga bestånd med inslag av mycket gamla tallar med multipla brandljud, samt grova gamla tallågor och torrakor, tillsammans med idag stora mängder färsk vindfällad tall.

En sentida skötselåtgärd i form av en storskalig ringbarkning av gran i cirka 25 procent av området, tillsammans med efterföljande vindfällningar och angrepp av granbarkborre, har skapat enorma mängder död ved (Hedgren 2015). Även i orörda delar har på de västra sluttningarna lokalt en kraftig vindfällning skett. Sannolikt har den mesta vindfällningen skett efter de båda höststormarna 2013. En del av veden är fortfarande helt färsk tack vare rotkontakt (gäller den mesta aspveden). Stora delar av de ringbarkade delarna av naturreservatet är idag helt oframkomliga.

Ett större område har även avverkats och bränts inom naturreservatet. Dock är förnyringen av asp dålig efter branden på grund av svag markpåverkan.

Områdets struktur i de orörda delarna på Lillsjöberget liknar i hög grad den i Bräntbergets naturreservat som ligger cirka 4 kilometer sydost. Även i Bräntberget finns en olikåldrig asprik skog och senaste brand ligger ovanligt långt bakåt i tiden, cirka 1840 (Wikars 2013). Bräntberget är den sedan tidigare enda kända lokalen för karelsk barkfluga i länet. En sammanhängande korridor med skyddad skog bör skapas mellan dessa två områden (se diskussion längre ner).

Ett fynd av karelsk barkfluga gjordes i en ostsluttning på Norra Lillberget (325 meter över havet). Enstaka små larver hittades i början av juni på ett ställe under barken på en ojämnt nedbruten asplåga om cirka 50 centimeter. Konsistensen vid fyndet under barken var blöt och stark jäsande "slaskbark". På samma låga fanns flera andra flugors larver, särskilt av blomflugor. Andra ställen av lågan var mer nedbruten och svampig (se även fyndet vid 15. Märatjärnberget). Intill fanns både äldre lågor och flera ännu färskare lågor, varför det råder god kontinuitet av aspved på platsen.

I den södra delen av Lilltjärnsberget finns sannolikt skyddsvärd lövrik skog på en sydsluttning, i direkt anslutning till naturreservatet, att döma av satellitbilder. Sydost om naturreservatet ansluter ett större biotopskyddsområde på Båthusberget, vilket även det ser ut att rymma lövrik äldre skog. Ett oskyddat område med äldre, lövrik skog finns dessutom på Abborrtjärnens nordöstra strand (4 hektar enligt satellitbild) strax öster om en nyckelbiotop med klen sumpskog. Samtliga dessa områden bör gärna utredas vid en eventuell landskapsanalys.

Förutsättningarna för karelsk barkfluga är tämligen goda. Mängden utvecklingssubstrat har ökat på kort sikt genom tillförseln av relativt många helt färska, grova asplågor. På lång sikt har tillgången på substrat troligen försämrats genom utförda skötselåtgärder (se ovan) eftersom dessa har minskat tillgången på äldre asprik skog.

Intressanta insekter: karelsk barkfluga (EN), nordvedfluga (EN), mindre aspbarkskinnbagge (EN), linjerad plattstumpbagge (NT), *Agathidium arcticum*, *A. nigripenne*, *Atrecus longiceps*, *A. pilicornis*, *Quedius laevigatus*, *Lordithon speciosus*, björkblåoxe, slät tallkapuschongbagge, aspvedgnagare, robust tickgnagare, sotsvart praktbagge, *Ostoma ferruginea*, *Endomychus coccineus*, vågbandad barkbock, randig lövvedborre, aspborrar *Trypophloeus* sp.

Övriga noterade arter: guldfärgsalg, småflikig brosklav, skinnlav, lunglav, bårdlav, stuplav, luddlav, liten aspgelélav, korallblylav, garnlav, vitmosslav, ostticka, platticka, rosenticka, rynkskinn, rävticka, stor hjortticka, tallticka, björn, tretåig hackspett.

12. Bodsjöberget, utredningsområde

(cirka 20 hektar, 275–375 meter över havet.)

Svaga lövträdsvärden. Området består av den brantaste delen av Bodsjöbergets ostsluttning, som är starkt fragmenterad av skogsbruk. Skogen är i olika grad påverkad av skogsbruk, och i vissa delar domineras lövinslaget av yngre generationer, sannolikt uppkomna efter en kraftig avverkning under tidigt 1900-tal. Brandpåverkat. Lövinslaget är ofta utgående på grund av konkurrens med gran, något som är särskilt typiskt i huggningspåverkade områden. Död lövträdsved av låg kvalitet. Kraftig vindfällning i kanter mot hyggen i väster. Ovanligt lite betesskador på färsk asp bark och rotskott.

Inga förutsättningar för karelsk barkfluga finns. Detta då aspen är fickad på lägre nivå samt på grund av att huvuddelen av området ligger högt. En brasklapp är dock att inte alla delar besökts i det branta och delvis storblockiga området.

Intressanta insekter: björkblåoxe, lövträdlöpare.

Övriga noterade arter: skinnlav, lunglav, stuplav, korallblylav, björn.

13. Hundtjärnsens naturreservat

(50 hektar, 315–420 meter över havet.)

Måttliga lövträdsvärden. Bitvis en mycket vackert utbildad lövbränna (lövdominerad skog uppkommen efter brand) förnygrad i slutet av 1800-talet. Lövträden är i allmänhet mycket vitala, varför det finns små mängder lövträdsved. Delar är huggningspåverkade (längst i söder), och här är lövträden mindre vitala.

Måttliga barrträdsvärden. Stora delar domineras av barrträd, särskilt tall. Sentida vindfällning har gynnat lokala angrepp av granbarkborre, dock i måttlig omfattning.

Förutsättningar för karelsk barkfluga finns knappast, särskilt på grund av höjden över havet och måttliga mängder lövträdsved. Enbart den sydöstligaste, lägst liggande delen av naturreservatet besöktes, vilket även utgör den lövrikaste delen.

Intressanta insekter: *Agathidium nigripenne*, *Lordithon speciosus*, *Endomychus coccineus*, obestämd vedfluga *Xylophagus* (kläckning misslyckad).

Övriga noterade arter: lunglav, stuplav, gelélav (*Collema* sp.), plattlumner, strutbräken, vedticka, ullticka.

Figur 8. Hårt älgbetad grov aspved. Tyvärr förstörs större delen av det tänkbara substratet för vedlevande insekter genom älgbete. Asparna har fallit i samband med att gran angripits efter granbarkborreangrepp. Högbergets naturreservat.

14. Högbergets naturreservat

(113 hektar, 315–465 meter över havet.)

Måttliga lövträdsvärden. Ett stort lövrikt område som dock till stora delar ligger för högt för att vara intressant för asplevande insekter. Lövinslaget är huvudsakligen uppkommet efter brand i slutet av 1800-talet, men enstaka mycket gamla aspar finns (med brandljud). Nu besöktes sydvända sluttningar i söder samt de lägsta delarna av Högbergets branta ostsluttning. Tyvärr har aspen fickats i lägre liggande delar, och levande aspar hittades framförallt ovan 400 meter. Ställvis mycket fin björk (både vårt- och glasbjörk) samt relativt grov sälg.

Höga värden knutna till barrträd. Bitvis en mycket fin kontinuitet av granved i produktiva delar, exempelvis bäckdalar. Ställvis fin olikåldrig, brandpräglad tallskog. Kraftig vindfällning har drabbat reservatets hyggeskanter, och lokalt har detta främjat fortsatta granbarkborreangrepp. Ställvis finns över hektarstora stormluckor (som vidgats av granbarkborre), och bitvis är skogen mycket svårframkomlig. Angreppen ser dock ut att ha avstannat. Lövträden angrips lokalt av honungsskivling vilket skapar ett koncentrerat avdöende av både asp och björk. Färskare aspved ofta kraftigt älgbetad.

En förekomst av karelsk barkfluga är osannolik. Detta då aspen är fickats på lägre nivå samt på grund av att huvuddelen området ligger mycket högt. Aspved på högre nivå (\Rightarrow 400 meter) saknade helt spår av gnagande insekter, trots söderläge. Likaså saknade den fickade aspen på lägre nivå nästan helt spår av insekter (fickad aspved är generellt olämplig för insekter). Såväl tall- som lövvärden torde ha gynnats av de omfattande angreppen av granbarkborre.

Intressanta insekter: nordvedfluga (EN), *Atrecus pilicornis*, *Quedius laevigatus*, *Lordithon speciosus*, *Olisthaerus substriatus* (NT), björkblåoxe, violettbandad knäppare, *Endomychus coccineus*, randig lövvedborre.

Övriga noterade arter: lunglav, stuplav, bårdlav, luddlav, gelélav (*Collema* sp.), korallblylav, vitmosslav, rynkskinn, ullticka, strutbräken, torta, gullpudra, blåsippa, svart trolldruva, dvärghäxört.

15. Märatjärnbergets naturreservat

(42 hektar, 270–375 meter över havet.)

Höga lövträdsvärden. Området domineras av träd förnygrade efter brand cirka 150 år sedan. Inslag av ännu äldre trädgenerationer finns, inklusive mycket gamla aspar (> 250 år). Området är heterogent till följd av varierade markförhållanden och vissa skogsbruksingrepp (betydligt yngre partier finns). Enbart den nordöstra delen hann med att besökas. Sparsamt med aspved, men denna har ofta en hög kvalitet. Även fin björk. Björken är som vanligt i äldre bestånd mindre vital än aspen, varför mer björk- än aspved finns.

Figur 9. I denna grova asplåga i Märatjärnberget fanns en ansamling av puppskal och unga larver av karelsk barkfluga (vid kniven, cirka fem meter från roten).

Ett fynd av karelsk barkfluga gjordes i en mycket gammal och grov asplåga (70 centimeter DBH) strax nedom ostbranten 300 meter över havet. (ovanför finns en levande asp av samma kaliber). Lågan var uppkommen cirka 6–8 år tidigare av ett mycket gammalt ihåligt träd som sannolikt var döende på rot (att döma av angrepp i kronan av gråbandad getingbock millimeter).

Fyndet upptäcktes genom cirka 18 puppskal tätt ihop på lågans översida utstickande ur tjock bark. Under barken fanns tomma puparier (formade av sista larvhuden) i två olika storlekar.

I fält bedömdes det att inga levande larver fanns. Men vid granskning av bilder vid hemkomst framkommer det att några av de förmodat små larvhudarna istället utgörs av levande, små larver. Detta tyder på att äggläggning har skett på samma ställe under en följd av år.

Figur 10. Fyndet gjordes genom upptäckt av de flortunna ljusgula puppskalen som stack ut genom sprickor i den tjocka barken.

Figur 11. Här har barken lyfts upp man kan se att de tunna pupporna som stack upp genom barken är förbundna med de betydligt kraftigare puparierna (som bildas av sista larvhuden, dessa är cirka 15 millimeter). Till vänster kan mycket små larver ses (röd pil).

Hela lågan genomsöktes därefter noggrant efter fler utstickande puppskal utan att sådana kunde påträffas. Dessutom gjordes eftersök på flera ställen för att leta larver under barken, men inga fler fynd kunde göras. Basdelen av lågan är färsk men invuxen i tät unggran, som helst snarast bör röjas bort.

Nedbrytningen var mycket olika långt gången på olika ställen på lågan (något som konstateras regelbundet just för grova lågor, och särskilt för vindfällan med rotkontakt). Där puppskalen fanns var konsistensen under bark slaskig och starkt jästdoftande. Här fanns även larver av olika blomflugor. I vissa andra delar var barken betydligt mer nedbruten och löst fastsittande. Det utdragna förloppet vid nedbrytningen är positivt för artens överlevnad eftersom den då kan flytta runt till

olika delar av lågan allteftersom nedbrytningen fortskrider. Det typiska torde vara att dessa gamla, grova träd utnyttjas i åtminstone tio år efter att trädet fallit.

Tyvärn har inte hela naturreservatet besökas, och det är oklart hur mycket gamla, grova aspar (> 50 centimeter) det finns i resten av området, samt hur mycket död aspved det finns. I de delar som besöktes var det sparsamt med både riktigt grova aspar och ännu mer så med grov aspved. Detta gäller förmodligen i hela området, varför förekomsten av karelsk barkfluga troligen är svag och utdöendebenägen.

Hela landskapet runt Märatjärnberget är lövrikt, och det närliggande (650 meter) Ygeltjärns naturreservat har liknande kvalitéer som Märatjärnberget (se detta område). Enligt karta i reservatsbeslut kan man även se att lövrik, äldre skog finns väster om reservatet. Tre till fyra kilometer sydväst om reservatet en större nyckelbiotop på enskild mark (Skavån, cirka 50 hektar) på låg höjd och med rikligt med gammal asp och som eventuellt bör undersökas.

Måttliga barrträdsvärden i de delar som besöktes. I beskrivning av naturreservatet framgår dock att höga värden knutna till både tall och gran finns.

Intressanta insekter: karelsk barkfluga (EN), obestämd vedfluga *Xylophagus* sp. (larver), aspborrar *Trypophloeus* sp, platt gångbagge.

Övriga arter: lunglav, bårdlav, stuplav, korallblylav, ullticka, vedticka, stor aspticka, spillkråka.

16. Sälgedalsberget, blivande naturreservat

(35 hektar, 175–325 meter över havet)

Svaga lövträdsvärden. Sparsamt med lövträd. Huvuddelen av lövträden och tallen har uppkommit efter brand cirka 100 år sedan. Varierade markförhållanden. Mycket enstaka äldre aspar, varav en med brandljud (i kant mot myr). I stort ingen aspved utom enstaka sådan som nybildats vid senaste stormar 2013. Betydligt mer björkved (glasbjörk dominerar i de ofta fuktiga bestånden). Spår efter skogsbeta (spragg i tall).

Måttliga barrträdsvärden. Ställvis mycket rikligt med granlångor. Tallved av hög kvalité förekommer, samt mycket enstaka tallar med brandljud.

Inga förutsättningar för karelsk barkfluga finns.

Intressanta insekter: inga.

Övriga arter: lunglav, stuplav, korallblylav, ullticka, rosenticka, stor aspticka, torta, knärot, spillkråka, tretåig hackspett.

Figur 12. Frihuggna gamla aspar och vårtbjörk i Sättmyrberget. Området har stängslats för att möjliggöra lövträdens förnygring, något som har lyckats trots att älgen stundtals tar sig in i hägnen.

17. Sättmyrbergets naturreservat

(58 hektar, 310–420 meter över havet.)

Höga lövträdsvärden. Skogen har sannolikt föryngrats efter senaste brand cirka 150–170 år sedan, och huvuddelen av områdets grova lövträd härstammar från denna brand. Marken är tämligen näringsrik. Enstaka betydligt äldre lövträd finns, särskilt asp. I området har flera skogliga ingrepp gjorts (en del som riktade skötselåtgärder för att gynna asp), varvid en hel del aspar har friställts. Enstaka aspar har även fällts för att ytterligare stimulera föryngring (sannolikt en tveksam åtgärd).

Stora delar av området är stängslat för att hindra viltbete, något som tydligt har gynnat uppkomsten av en ny generation asp. Däremot har bete av barken på nyfällda liggande stammar inte helt undgått, genom att älg upprepat har tagit sig in i det förhållandevis stora hägnet (3–4 hektar). Förutom asp innehåller området ett värdefullt inslag av grov vårtbjörk och sälg. Mängden död ved är måttlig i lövriska delar och något högre i de delar som glesats ut. En ökad mortalitet till följd av angrepp av gråbandad getingbock på friställda aspar kan ses i de lägre liggande delarna.

Höga värden knutna till både tall och gran. På sina ställen (ej besökta) har mycket gran ringbarkats och tillsammans med vindfällning och granbarkborreangrepp har ytterligare granved bildats (Hedgren 2014)

Möjligen finns förutsättningar för karelsk barkfluga, men detta är tämligen osannolikt på grund av områdets höga höjd. Endast de sydöstra delarna besöktes. Ett intressant fynd i en äldre asplåga av helt färska kläckhål som med största sannolikhet tillhör en skalbaggsart inom släktet Melandrya. Just från den typ av ihålig och delvis mosstäckt, vitrötad aspved som hålen fanns hittades i är känd för att hysa kolsvart brunbagge. Det kan dock även vara dess hotade släkting djupsvart brunbagge, som annars normalt går i björkved. Båda arterna är tidigare kända, men ytterligt sällsynta och minskande, i regionen.

Intressanta insekter: kolsvart brunbagge (EN), (osäker artbestämning), stubblöpare, randig lövvedborre, aspborrar Trypophloeus sp, aspvedgnagare, dolkstekellik glasvinge.

Övriga noterade arter: skinnlav, lunglav, bårdlav, stuplav, nattviol, lavskrika, tornseglare.

18. Vårkallhöjdens naturreservat

(26 hektar, 300–400 meter över havet)

Måttliga lövträdsvärden. Ett heterogent område med flera lokar (temporära vattensamlingar) och en stor variation i närings- och fuktighetsförhållanden. Mycket näringsrik mark finns. Området är grandominerat men har lokalt ett stort inslag av grova lövträd (asp, glasbjörk och sälg), samt av tall. Sannolikt har lövträden huvudsakligen föryngrats efter brand 160–180 år sedan. Måttligt med aspved av olika nedbrytningsstadier. Flera helt färska mycket grova aspvindfällen har bildats vid senaste stormarna. Veden är dock för färsk för att innehålla intressanta aspinsekter vid inventeringstillfället. Barkbetning av älg påtaglig.

Höga värden knutna till gran i besökta delar.

Möjligan kan karelsk barkfluga finnas, men detta är högst osannolikt på grund av områdets höjd över havet och de tämligen begränsade arealer som innehåller asp. Endast den lägst liggande delen besöktes.

Intressanta insekter: *Olisthaerus substriatus* (NT), *Quedius laevigatus*, violettbandad knäppare, nordlig plattbagge, *Endomychus coccineus*.

Övriga noterade arter: skinnlav, lunglav, bårdlav, stuplav, norsk näverlav, korallblylav, blåsipppa, stormhatt, ormbär, rosenticka, lappticka, ullticka, doftticka, stor aspticka.

Utvärdering av resultat och inventeringsinsats

Somliga områden var både stora och varierade, och då behövde flera olika delar besökas. Samtidigt fanns inte tiden riktigt till detta, särskilt eftersom områdena ofta var svårframkomliga. Därför kan det finnas delar med högre kvalitet som inte har hunnit besökas. Om misstankar om detta finns så pekas det ut i områdesbeskrivningarna.

Det var alltid svårt att överhuvudtaget hitta möjliga utvecklingssubstrat för karelsk barkfluga (grova asplågor i rätt nedbrytningsstadium), även i de finaste områdena. Totalt hittades 39 sådana lågor det vill säga i genomsnitt strax över två per område. Flera av dessa var suboptimala (för färska, för gamla, resp. avbarkade av älg). Flest sådana lågor noterades i Lungsjöskogen (12 stycken) medan sex områden saknade till synes helt lämpliga lågor.

Upptäckandet av karelsk barkfluga

Skogstypen såväl som vedsubstraten i Jämtland är desamma som tidigare gjorts på två lokaler i Norrbotten. Utan tvekan finns arten endast i produktiva bestånd där grova dimensioner och stora mängder död aspved kan uppstå (Wikars & Hedenås 2010). De tre lokalerna i Jämtland är alla brandpåverkade och har dessutom flera generationer av asp. I både Bräntberget och Lungsjöskogen ligger senaste brand ligger långt tillbaka i tiden (sannolikt 1844), varför alla lövträden har

hunnit uppnå grova dimensioner. I Märatjärnberget ligger senaste brand i slutet av 1800-talet, men inslag av betydligt äldre aspar finns. Förekomsten av flera generationer asp har självfallet bidragit till att skapa en kontinuerlig tillgång på aspved.

Enskilda asplågor kan förmodligen hysa karelsk barkfluga i minst ett decennium, men bara när lågorna är riktigt grova. Arten finns då inte på samma ställe på lågan, utan de finns enbart där rätt nedbrytningsstadium finns det vill säga starkt jäsande bark med vätskeansamlingar mellan bark och ved ("slaskbark"). Särskild vindfällada aspar lever ofta en lång tid efter fallet, och avdöendet och nedbrytningen sker successivt på olika ställen på trädstammen.

Larver och puparier har vid alla observationer jag gjort (samtliga fem lokaler i landet, samt i ryska Karelen) funnits på ovensidan av lågan. Detta kan tyda på att arten gynnas av solljus och värme.

Andra sällsynta arter inklusive de inom åtgärdsprogram

Karelsk barkfluga är sannolikt en av de mest krävande arter som är knutna till asp i boreala skogar. Finns karelsk barkfluga så är chansen stor att många andra hotade arter skall finnas i samma område. Detta är bevisligen fallet i både Bräntberget och Lungsjöskogen. Däremot hittades inga ytterligare hotade arter i Märatjärnberget. Detta beror dock sannolikt på att inventeringen gjordes under stark tidsbrist i detta område.

Förutom ett enda fynd av liten aspgelélav hittades inga andra arter inom åtgärdsprogrammen. Detta är dock delvis ett resultat av att fokus lades på asplågor och de arter som påträffas i dessa. Mer lättobserverade arter observerades dock även på andra vedsubstrat och levande träd.

En art som det är värd att eftersöka i Jämtland är cinnoberbagge, en art som historiskt är känd från åtminstone två lokaler i Jämtland (Wikars & Hedenås 2010). Cinnoberbagge ingår i ett åtgärdsprogram som fokuserar på två mer sydliga vedlevande skalbaggar på asp (Eriksson 2013). Cinnoberbagge delar i mycket hög grad miljökraven med karelsk barkfluga det vill säga en kontinuerlig tillförsel av grov aspved. De områden som nu är kända att hysa karelsk barkfluga utgör de mest sannolika områdena att återfinna cinnoberbagge i länet. Om nya inventeringsinsatser görs inriktade på karelsk barkfluga så bör gärna ett samtidigt eftersök av cinnoberbagge ske.

Betydelsen av olikåldrig lövrik skog

Mina senare års inventeringar i lövrika bestånd i Norrland stärker misstanken att den bild av lövets uppträdande i "lövbrännor" som funnits – det vill säga i likåldriga lövdominerade bestånd uppkomna efter beståndsdödande bränder (till exempel Wikars 1992, Essén med flera 1997) är starkt förenklad och åtminstone delvis felaktig. Hellberg (2004) visade att de typiska lövbrännor som undersöktes alltid varit kraftigt huggningspåverkade (hårt avverkade innan brand), och att de därmed delvis är en kulturprodukt. Han kunde visa att lövet fick övertag efter branden tack vare att dominerande tallar hade avverkats. Istället kännetecknas en mer naturlig skog av att den är starkt olikåldrig, vilket även då gäller lövträden.

Figur 13. Genom datering av tallar intill gamla aspar kunde åldern hos asparna uppskattas. I detta fall har både aspen (vänster) och tallen (höger) brandljud efter den senaste branden (troligen 1844). Lungsjöskogens naturreservat.

De allra artrikaste områdena vad gäller mångfald knutna till lövträd i boreal skog är utan tvekan sådana som hyser flera generationer av lövträd, varav de äldsta träden kan vara mycket gamla. Sådana områden är förstås mycket ovanliga idag (medan de var typiska i naturtillståndet).

Ur naturvårdens synvinkel är de rester som finns av sådana områden mycket viktiga att identifiera och bevara. Tyvärr har den tidigare rådande bilden av lövträdens dynamik skymt sikten för såväl olikåldrigheten som de höga åldrarna på lövträden. I högre grad bör man därför försöka klarlägga historik och åldersstruktur i lövrika områden som utreds för skydd.

Förslag till åtgärder

Runt de nuvarande tre kända lokalerna för karelsk barkfluga i Jämtland bör en översyn av befintliga skydd göras i en form av landskapsanalys (Wikars & Hedenås 2010). Helst bör eventuella intressanta bestånd fältbesökas för att undersöka dessas förutsättningar att hysa en krävande fauna knuten till asp på kort och lång sikt. Några sådana bestånd runt 11. Lungsjöskogen och 15. Märatjärnberget inklusive det närliggande 1. Ygeltjärnen nämns i texten.

Mellan de två mycket värdefulla naturreservaten Lungsjöskogen och Bräntberget är det högst önskvärt om det kan skapas en eller flera korridorer med sammanhängande skyddad skog. Detta bör åstadkommas längs med Lungsjöns västsida, berget Holmen, samt Kvarnån och Norrån (å-miljöerna är dessutom skyddsvärda i sig).

Marken ägs delvis av SCA, och detta arbete bör ingå i deras arbete med ekologisk landskapsplanering. För privata markägare kanske arbetet kan omfattas av det nya regeringsuppdraget "Grön infrastruktur" som skall genomföras av Länsstyrelsen. Redan idag finns flera avsättningar i denna tänkta korridor, men den bör stärkas ytterligare och i största möjliga utsträckning göras sammanhängande med skog på fastmark (många av avsättningarna utgörs av försumpade bestånd som inte kan hysa asp).

Förutom utökade skydd är förmodligen stängsling den viktigaste åtgärden. På nästan samtliga lokaler betas barken på fallna aspar hårt av älg. Stängsling krävs dessutom nästan alltid för att medge en förnygring av asp. Levande aspar skjuter gärna rotskott när marken värms upp efter att krontaket öppnas upp.

Förmodligen går det att få upp ny asp i någon av alla de luckor som skapats under senare års vindfällning. Man bör dock vara mycket försiktig med att skapa helt öppna luckor runt gamla, levande aspar, eftersom de då lätt angrips och dödas av gråbandad getingbock. Gamla aspars värde är alltid större som levande än som död.

Tack

Tack till Bodil Carlsson på Länsstyrelsen Jämtlands län för att ha administrerat uppdraget och tagit fram underlagsmaterial. Tack även till Joar Wikars, Borlänge för sällskap under den ena fältresan.

Referenser

- » Artdatabanken 2015. *Rödlistade arter i Sverige 2015*. ArtDatabanken, SLU, Uppsala.
- » Ehnström, B. & Axelsson, R. 2002. *Insektsgnag i bark och ved*. ArtDatabanken, SLU, Uppsala.
- » Eriksson, P. 2013. *Åtgärdsprogram för skalbaggar på gammal asp 2013–2017*. Naturvårdsverket, rapport 6573. <http://www.naturvardsverket.se/Documents/publikationer6400/978-91-620-6573-7.pdf?pid=8512>
- » Esseen, P.-A., Ehnström, B., Ericson, L. & Sjöberg, K. (1997) Boreal forests. s.16–47 i: Hansson, L. (red.), *Boreal ecosystems and landscapes: structures, processes and conservation of biodiversity*. Ecological Bullentins 46.
- » Hedgren, O. 2014. *Vedinsekter och vedsvamp på ringbarkad gran*. Undersökning i två reservat i Jämtlands län 2014. Länsstyrelsen i Jämtlands län. Rapport dnr. 511-3601-2014.
- » Hellberg, E. 2004 *Historical variability of deciduous trees and deciduous forests in northern Sweden*. Effects of land-use and climate. Acta Universitatis Agriculturae Sueciae, Silvestria 308, Umeå.
- » Linder, P. 1988. *Jämtgaveln – En studie av brandhistorik, kulturpåverkan och urskogsvärden i ett mellannorrländskt skogsområde*. Härnösand, Västernorrlands län, Sverige: Länsstyrelsen.
- » Nitare, J. (red.) 2000. *Signalarter. Indikatorer på skyddsvärd skog. Flora over kryptogamer*. Skogsstyrelsens förlag, Jönköping.
- » Orelund, J. 2015. *Fire regimes and anthropogenic impacts in a boreal forest landscape*. Masters thesis, Mid Sweden University, Department of natural sciences.
- » Wikars, L.-O. 1992. *Skogsbränder och insekter*. Entomol. Tidskr. 113(4): 1–12.
- » Wikars, L.-O. 2008. *Åtgärdsprogram för bevarandet av björklevande vedskalbaggar i Norrland*. Rapport 5843, Naturvårdsverket. <http://www.naturvardsverket.se/Documents/publikationer/978-91-620-5843-2.pdf>
- » Wikars, L.-O. 2009. *Brandinsekter i Dalarna och dess gränstrakter 1990–2008*. En sammanställning med en analys av två decenniers artdata. Länsstyrelsen Dalarna, Naturvårdsenheten Rapport 2009:18. <http://www.lansstyrelsen.se/dalarna/SiteCollectionDocuments/Sv/Publikationer/Rapporter-2009/09-18.pdf>
- » Wikars, L.-O. 2013. *Inventering av tre skalbaggsarter inom Natura 2000 i norra Sverige: aspbarkgnagare, brokig mycelbagge och rödhalsad brunbagge*. Naturvårdsverket & Länsstyrelsen Östergötland. Rapport (opubl.).
- » Wikars, L.-O. & Hedenås, H. 2010. *Åtgärdsprogram för bevarandet av hotade arter på asp i Norrland*. Naturvårdsverket, Rapport 6393. <http://www.naturvardsverket.se/Documents/publikationer/978-91-620-6393-1.pdf>
- » Wikars, L.-O. & Hedgren, O. 2015. *Signalarter bland vedlevande insekter i boreal skog*. Opublicerad lista som bygger vidare på Wikars 2009.

Länstyrelsen Jämtlands län

Postadress: 831 86 Östersund
Besöksadress: Residensgränd 7
Telefon: 010-225 30 00
jamtland@lansstyrelsen.se
www.lansstyrelsen.se/jamtland