

Slåtterbladet

LÄNSSTYRELSENS NYHETSBRV FÖR ALLA SOM ÄGER ELLER SKÖTER ÄNGSMARK I VÄRMLAND - NR 3/2014

Bilden på de rostiga resterna av en separator är tagen på Munkebolssätern och illustrerar rätt väl läget för Värmlands sätrar 2014.

Biologiskt kulturarv kring sätrar

Sätrarnas historia

Hur ser det ut på sätrarna 2014

Lievässningsdagar
i vinter!

Biologiskt kulturarv

Under två somrar inventerades 16 sätrar i Värmland med avseende på biologiskt kulturarv. Bakgrundsmaterial, hävdhistorik och geografiskt läge skiljde miljöerna åt och många intressanta observationer gjordes och nyttiga erfarenheter drogs.

Någon har ristat in ett W i blekan, kanske under en rast i slätterarbetet?

En säterskog som betas av kor, får eller getter ser inte likadan ut som en skog där det bara finns vilt. Stigar till och från sätervallen trampas upp, gläntor skapas och vissa gräs och örter gynnas om de klarar bete eller tramp bättre än andra arter. Frön från hö eller gräs från sätervallen sprids genom djurens gödsel till skogen. I de fall som djuren vallas kanske det görs ristningar eller märken på träd för att markera stigar eller gränser. Myrar slås för att öka på höskörden inför vintern. Dessa företeelser är exempel på vad som skapar vårt biologiska kulturarv. Enkelt beskrivet är biologiskt kulturarv natur som ser ut som den gör på grund av vår kultur. Riksantikvarieämbetets mer uttömmande definition lyder:

”Det biologiska kulturarvet utgörs av ekosystem, naturtyper och arter som uppstått, utvecklats, eller gynnats genom människans nyttjande av landskapet och vars långsiktiga fortlevnad och utveckling förutsätter eller påverkas positivt av brukande och skötsel.”

PILOTPROJEKT

Under 2012 och 2013 inventerades 16 sätermiljöer i Värmland med avseende på biologiskt kulturarv. Inventeringen var en del av ett pilotprojekt som finansierades av Riksantikvarieämbetet och som även genomfördes i Dalarna.

Projektets syfte var att utveckla och testa en inventeringsmetod. Därför valdes sätrar med väldigt olika förutsättningar ut; med/utan drift, drift för inte så länge sedan/drift för över 100 år sedan, stor/liten påverkan av skogsbruk runt sätervallen, sätrar i sydväst/sätrar långt i norr och dessutom sätrar med förutsättningar någonstans däremellan.

Med tanke på att säterdriften generellt sett upphörde tidigare i de södra och västra delarna av länet än i norr var förväntningarna lägre på de västra sätrarna jämfört med de norra. Skogsbruket kring varje enskild säter sågs som en viktig faktor för vilka fynd som kunde göras under inventeringen, där sätrar med en

Spår efter någon som bidragit till det biologiska kulturarvet kring Bergsängssäteren (Hagfors kn).

kring sätrar

stor andel gammal skog kvar runt vallen förväntades ha mer biologiskt kulturarv knutet till säterbruket kvar jämfört med sätrar med främst produktionsskog, även om säterbruket legat nere under en lång tid.

VAD HITTADES?

Skogsbrukets påverkan visade sig mycket riktigt vara väldigt stor. I flera fall var "gammal skog" inte tillräckligt gammal för att ha varit uppvuxen under den senaste tiden med säterdrift. Träd med spår efter bete, lövtäkt eller ledmarkeringar fanns helt enkelt inte kvar. Men hävd skapar ändå en mycket speciell miljö, även i produktionsskog. Kring Kårebolssättern och Vålhallasättern är det främst produktionsskog och hyggen, men tack vare en någorlunda kontinuerligt betesdrift är markerna ändå väldigt präglade av djuren. Hyggerna runt Kårebolssättern påminner nästan om golfbanor med tanke på den täta grässvål som de bitvis har. Men det moderna skogsbruket gör att spåren efter säterdriften längre bak i historien inte finns kvar. Runt Vålhallasättern ser skogen vid en första anblick ut som trist produktionsskog men här finns getgranar (se bild i artikel xx) och öppna gläntor med

hävdgynnad vegetation i. Närmast vallen finns det gott om gräs och betespåverkat bärri. Från Norra Loffstrandssättern löper flera stigar som korna gärna använder på väg till populära betesområden och längs stigarna följer betesgynnade växter med ut i skogen från sätervallen. Mellan Ennarbolssättern och Åstrandssättern är det väldigt tydligt vilken sida av stigen som varit mest begärlig för korna. På den sidan finns det mycket gräs, blåbärsriset är tuktat och det finns inga småplantor av vare sig gran eller lövsly.

Gunnerudssättern (Skillingmark) var en positiv överraskning. Enligt våra källor upphörde säterdriften kring sekelskiftet, men miljön gav ett annat intryck. Vid vår kvällsproviantering på lanthandeln i Skillingsfors sprang vi av en händelse på en av ägarna och fick då bekräftat att marken hävdats längre än så. Betesdjur hade faktiskt betat fritt på både sätervall och skog ända in på 1950-talet.

Mötena och samtalen som förts med ägare och engagerade har varit väldigt givande. Det finns väldigt mycket kunskap ute i gårdarna och det är bara att konstatera att alla borde skriva sina memoarer för att dela med sig av kunskaper och erfarenheter till omgivning

och framtida intresserade. De intresserade är nog många gånger betydligt fler än man själv tror.

Arbetet utfördes av Annie Johansson, arkeolog, och Maria Sundqvist, biolog. Rapporten för 2012 års arbete finns att läsa digitalt på länsstyrelsen hemsida. 2013 års rapport läggs ut under januari 2015.

Maria Sundqvist • 010-224 72 74

Blekad och ristad tall vid Kårebolssättern (Torsby kn). Tallen står på en liten höjd vid en vik av Kårebolssjön som på historiska kartor markerats som ängsmark. Idag är sjön reglerad och viken står under vatten, men trädet står kvar.

Grova lövträd på eller strax utanför sätervallen kan tyda på hamling eller annan form av lövtäkt. Här en av flera gamla och grova rönnar på Munkelssättern (Torsby kn).

Slättermyr med troligt läge för hölada i närheten av Munkebolssättern (Torsby kn). Här hittades även störrar som troligtvis använts till hässjning.

Ägande
Innan laga
skifte påbörjades

1827 var det mesta av skogsmarken i Värmland en sorts allmänning, uppdelade så att det till varje hemman eller by hörde sådan gemensam skog/utmark. Vid laga skifte delades marken upp till de enskilda gårdarna. Att enskilda personer äger skogen är alltså i huvudsak något som går max 187 år tillbaka i tiden, även om det finns exempel på enskilt ägande längre tillbaka.

Ibland kunde sätern vara gemensam för alla i byn, det finns exempel på att även byggnaderna kunde användas gemensamt. Det finns också exempel på att enskilda gårdar har egna sätervallar i byns gemensamma utmark. Vanligast inom historisk tid i Värmland är dock att sätern har varit hela byns, men varje gård har ägt sina egna byggnader och i samband med laga skifte delades sätervallarna så att varje gård i byn fick sin egen lilla "pizzaslice" av ängsmarken. Mulbetesrätten innebar att även om skogen utanför sätervallarna delades upp och blev privat ägd, så hade fortfarande alla delägare på sätern rätt att släppa sina djur på bete fritt på skogen.

Historisk markanvändning

Skogen/utmarken användes till många saker, till exempel jakt, fiske, virke för husbehov och inte minst för bete och fodertäkt. Man hade i Värmland sällan inhägnade betesmarker. Istället hägnade man in inägomarken, det man inte ville att djuren skulle beta, och resten var betesmark. Bete var mycket viktigt, då våra bondeförfäder till stor del överlevde de långa vintrarna (utan vare sig pengar, mataffär eller frys) tack vara ost och andra mjölkprodukter som gick att lagra samt kött. Det gällde alltså att få ihop så mycket ost med mera som möjligt under sommaren när det fanns bete. Man gjorde olika åtgärder på utmarken för att främja gräsväxt framför skog; högg upp gläntor, svedjade med mera eftersom bete behövdes mer än skog och gräs var mer värdefullt än träd. För att kunna utnyttja bra bete och

Sätrarnas historia

ta vinterfoder på utmarken även långt hemifrån hade man sätrar.

Förutom bete under växtsäsongen behövdes så mycket vinterfoder som möjligt åt djuren, främst hö och löv. Det mesta hö fick man från ängarna på inägomarken, men även i utmarken kunde man ha inhägnade ängar eller bedriva myrslätter. Lövfoder tog man i Värmland främst i utmarken. Även på sätrarna hade man ängsmark. Beroende på de naturgivna förutsättningarna kunde sätervallarna, ängen på sätern, vara större eller mindre.

En eller flera personer från varje gård flyttade till sätern i juni när betet växt till sig och stannade tills slutet på augusti eller en bit in i september. När man flyttade hem berodde dels på om det fanns tillräckligt bete kvar för djuren men att "soppen kom" kunde också vara anledning, då korna då kunde bli omöjliga att hålla koll på. Och någon sa att man åkta hem "innan björnarna blev slagbjörnar". Det förekom att man hade mer än en säter och flyttade mellan dessa. Djuren gick på bete på skogen/utmarken på dagarna och togs in på stall på nätterna. Sätervallarna var ängsmark och inhägnad med gårdsgård och här fick inte djuren beta förrän efter slätterna. Från sent 1800-tal förekom även

att man odlade upp åkrar på eller intill sätrar där detta var praktiskt möjligt. Det var relativt vanligt att det bara fanns stigar till sätrarna, ingen körbar väg. Höet förvarades då i lador på sätern och transporterades hem vintertid med släde på snön.

När säterbruket var som mest utbrett räknar man med att det varit över 1000 sätrar i bruk i Värmland. Det var med andra ord inte någon "specialgrej" på några få ställen längst i norr, utan har ingått som en del av självhushållningsjordbruket i stora delar av länet. I samband med befolkningsökningen på 1800-talet och därmed behovet av fler gårdar/torp övergick sätrarna i stor utsträckning till att bli året-om-jordbruk, framförallt i södra delarna av säterområdet i Värmland. Senare, i samband med jordbrukets rationalisering, upphörde säterbruket även längre norrut så att det fram på andra halvan av 1900-talet bara har funnit spillror kvar av levande säterbruk.

Många av sätrarna som övergick till att bli gårdar/torp för permanentboende har kvar "säter" i namnet även om de använts året om i kanske 150-200 år och ligger vid bilväg. Många exempel på detta finns, till exempel i Kils kommun, Munkfors, Sunne, Arvika med mera.

Sätrar 2014

Det som finns kvar av sätrarna idag i Värmland är nästan bara sätervallar, alltså det som varit ängsmark. Kortversionen av hur det blev så kanske låter ungefär såhär: Skogsbetet försvann eftersom träd blev mer värdefulla än gräs. Idag växer nästan uteslutande vanlig produktionsskog runt de gamla sätervallarna. Det som en gång var huvudanledningen att anlägga en säter, betet, är borta.

Sätervallarna är värdefulla både ur natur- och kulturmiljösynpunkt. Här finns gamla kulturhistoriskt värdefulla säterbyggnader, källor, husgrunder, växtarter och vegetationstyper med mera. Många sätrar ligger enskilt, vackert och tyst.

RESTAURERINGSBEHOV OCH MÖJLIGHETER för Värmlands sätrar

HANDLINGSPLAN

Länsstyrelsen arbetar med en handlingsplan för säterbruket i Värmland som ska vara klar i mitten på februari 2015. Som ett led i arbetet har vi ställt ihop nyare befintlig information om läget på de olika sätrarna och besökt de sätrar vi inte hade någon aktuell information om, för att få överblick över restaureringsbehovet och möjligheterna. Materialet kommer under vintern att sammanställas i någon form och göras tillgängligt för alla intresserade. Lite av informationen finns med i detta nummer av Slätterbladet.

INVENTERING OCH BEVARANDEPLAN FÖR SÄTRAR 1999

Värmlands Museum och Länsstyrelsen gjorde 1999 en inventering och bevarandeplan för sätrarna som huvudsakligen var inriktad på säterbyggnaderna. I denna finns 66 sätrar beskrivna och vi har haft stor hjälp av rapporten för att identifiera vilka sätrar som kunde vara intressanta för årets kartläggning. Eftersom 2014 års kartläggning har delvis en annan inriktning och syfte så har vi dock även

tagit med sätrar som inte finns med i inventeringen från 1999.

2014 ÅRS KARTLÄGGNING AV SÄTRAR I VÄRMLAND

I årets kartläggning har vi haft fokus på sätrarnas möjlighet att användas för säterbruk igen och därmed kunna vara en pusselbit i uppgiften att bevara och utveckla säterkulturen i Värmland. Ribban för att en säter har tagits med i årets kartläggning är att det finns åtminstone någon skapligt hel gammal säterbyggnad kvar och att vallen fortfarande är så pass öppen att den bedöms vara möjlig att restaurera.

Vi har t.ex. tittat på hur öppen vallen är, om det finns hävdberoende markvegetation kvar, om det finns äldre lövträd som tydligt växt upp i ett öppet landskap, om det finns vatten (åt eventuella betesdjur) om det finns någon stallbyggnad kvar som med lite restaurering skulle kunna användas igen och om vi ser någon betespåverkan på skogen närmast runt sätervallen.

46 sätrar har kommit över "ribban" i 2014 års säterkartläggning. Av dessa finns omfattande restaureringsbehov på 34 sätrar, både på vallen och på byggnaderna, i många fall handlar det

om mycket omfattande behov. Det finns med andra ord möjligheter och stora behov.

ETT FÅTAL SÄTRAR SKÖTS

Årlig skötsel i form av slätter eller bete görs bara på ett fåtal sätervallar: Slätter på Ennarbolssäteren, Kårebolssäteren, Nordtorpsäteren, Sandsäteren, Nedre Lundbergssäteren (del av), Åstrandssäteren, Håkan Jansäteren. Bete på Norra Loffstrandssäteren, Remjängssäteren, Ransbysäteren, Kårebolssäteren. (obs kan finnas fler)

VAD HAR HÄNT MED RESTEN?

Drygt 20 sätrar som var med i 1999 års inventering har inte kommit över ribban i årets kartläggning utan har sorterats bort av olika anledningar. I några fall har sista byggnaden rasat ihop, i andra fall har vallen planterats igen med granskog eller säterns karaktär totalt förändrats till exempel på grund av att äldre byggnader rivits och ersatts med moderna fritidshus där vallen används som tomtmark. Det finns också exempel på att miljöerna har förstörts på grund av omfattande anläggning av vägar, timmeruppläggningsplatser eller dammar.

Utsikt från Ynässäteren i Ekshärad.

Hur ser det ut?

- Några exempel som illustrerar läget för värmländska sätervallar 2014

RANSBYSÄTERN är en återuppbyggd säter i Dalby socken som sköts av Utmarksmuseet i Ransby. När föreningen började sitt arbete på platsen hade säterbruket upphört sedan länge, marken var igenväxt och det fanns inga

hela säterbyggnader kvar på platsen. Däremot fanns ett stort antal husgrunder från tidigare säterbebyggelse och pollenanalyser visar på hävdsvegetation från ca år 1000.

Föreningen har lagt ner ett stort

arbete med att öppna upp markerna och byggt nya byggnader efter äldre förlagor. Sätervallen sköts med inlånade betesdjur och är öppen för besökare med servering sommartid och ibland arrangemang, till exempel "Utmarksmusiken".

ÅSTRANDSSÄTERN

Är en av få sätrar som haft en positiv utveckling de senaste 20 åren. Från att ha varit tämligen övergiven och delvis igenplanterad med gran så har markägarna successivt öppnat upp vallen och återupptagit slätterhävden på marken. Även många byggnader har restaurerats.

Fram till och med 2012 hade man dagliga besök av korna från Ennarbolsäterna.

VÅLHALLASÄTERN

Är en liten säter med bara två vallar belägen i Dalby socken. Under några år på 1980-talet var det uppehåll i brukandet, men annars är Vålhallasäteren en av få sätrar i Värmland som varit i bruk med djur under nästan hela 1900-talet och fram till och med 2012.

Från och med 1990 har ängen/sätervallen betats istället för att slås men

senaste två åren har sätern tyvärr inte skötts alls.

Vid Länsstyrelsens inventering av biologiskt kulturarv vid fäbodan (2012-13) konstaterades att skogen runt Vålhallasäteren är den säterskog i Värmland som bär mest spår efter långvarigt bete.

Getgran. Mycket tätt med sidogrenar längst ner på granen som uppstått för att granen betats upprepade gånger av getter som liten.

TVÄRÅSSÄTERN

Värnäs-Tväråssäteren ligger i Norra Ny församling, några kilometer söder om E45, inte så jättelångt från dalagränasen och mycket ensligt och vacket. Sätervallen har varit väldigt mycket större än den öppna yta som finns kvar idag och här har funnits över 20 ekonomibygnader vid slutet på 1800-talet.

Idag finns bara två säterstugor kvar och en liten öppen vall.

KÅREBOLSSÄTERN

i Norra Ny är en levande säter och den säter i Värmland som för närvarande brukas mest traditionellt. Sätervallen sköts som ängsmark med slätter och efterbete, fjällkor vallas på bete på skogen under dagarna och tas in på nätterna. Mjolkning och

mjölkhantering görs de år där säterkullan Solveig vet i förväg att hon har tillräckligt med hjälp, då hon inte både kan valla djuren på skogen och samtidigt vara hemma och ta rätt på mjölken. På grund av rovdjurstrycket är det inte längre något alternativ att släppa djuren på skogen

utan att någon följer med. Bebyggelsen är välbevarad. De flesta byggnaderna är från 1920-talet men några äldre från mitten på 1800-talet finns också. Sätervallen är inhägnad med trägårdsgård.

OSEBOLSSÄTERN

Osebolssäteren i Norra Ny, liksom också Gravolsäteren i Norra Ny, Hjällstadsäteren i Dalby och Segenässäteren i Norra Ny är sätrar där det finns ganska många gamla säterbyggnader kvar och där markvegetationen på vallen till stor del fortfarande är hävdpräglad.

KORSBYSÄTERN

Korsbysättern ligger i Järnskog socken, ungefär en mil sydost om Koppom. Det egentliga säterbruket upphörde redan på 1920-talet men efter det användes sätern för skogsarbetare och deras arbetshästar.

Under 1990-talet röjdes sly och här betades med nöt (kött djur) under några år, men betet fick avbrytas år 3 eftersom korna blev skrämde av rovdjur och sprang hem över skogen upprepade gånger. Efter det har vallen här bara betats korta perioder med hästar. Men under 2013 och 2014 har förberedelser gjorts för att återuppta säterbruk med fjällkor på bete. Bland annat har stallet gjorts i ordning.

Korsbysättern ligger intill sjöarna Övre- och Nedre Mjögsjön.

BJÖRKENÄSSÄTERN

Norra Ny. Markvegetationen på fotot består av en enda gräsart - krustätel (och mossa). Så här kan det se ut mycket länge efter upphörd hävd och liknande "krustätelmatta" finns på fler gamla sätervallar. Ur biologisk mångfaldsynpunkt är markvegetationen tämligen ointressant, men mattan av krustätel och mossa har äran för att det är så pass öppet som det ändå är eftersom mattan förhindrar frön från t.ex. gran eller björk att nå marken.

Börjar man arbeta med markvegetationen, röjer och så vidare, blottas jord och frön kommer i kontakt med marken och groer. Det är därför viktigt att man har en plan för årlig skötsel efter restaureringen innan man börjar restaurera en sådan mark, annars kan restaurering ironiskt nog resultera i snabbare igenväxning än om man inte gör något alls.

Byggnaden skulle må bättre om granarna intill väggarna togs bort, eftersom de håller kvar fukt runt väggarna och skyndar på nerbrytningen.

BACKASÄTERN Sätervallen/ ängen på Backasätern i Dalby socken är ett exempel på en riktigt stor sätervall. Säterbruket upphörde 1933 och ett fåtal byggnader finns kvar, lämningar finns efter ett 40-tal försvunna byggnader.

Arkeologiska undersökningar på Backasätern visar att marken hävdades redan på 500-talet! Som det syns är sätervallen tämligen öppen, men ingen årlig skötsel med bete eller slätter pågår.

GAMMALSÄTERN STACKERUD Denna gammalsäter till hemmanet Stackerud finns i Ekshärads församling. Det har funnits många gammalsätrar och finns fortfarande flera kvar, till exempel finns det gammalsätrar till Likenäs och Ljusnäs. Förmodligen är gammalsätrarna äldsta sätrarna i hemmanen.

På Gammalsätern i Likenäs har pollenanalyser visat öppenmarksvegetation från cirka år 680. Gammalsätern i Stackerud är inte undersökt, så den vet vi inte hur gammal den är. Det finns flera vallar och de är olika kraftigt igenväxt och byggnader i olika skick finns. Ganska stora ytor av vallen är fortfarande öppna.

Ersättningar att söka - 2015

Landsbygdsprogrammet 2014-2020 närmar sig sin början. Ersättning för att sköta ängsmark, med eller utan lieslätter, går att söka från och med 2015. Det ska även bli möjligt igen att ansöka om ersättning för att restaurera betesmarker och slätterängar och förmodligen tillkommer en ny åtgärd som kallas "Engångsröjning".

Att ansöka

Jordbruksverket räknar med att öppna sitt datasystem för ansökningar den **16 mars** och sista ansökningsdag är **12 maj 2015**. Villkor och ersättningsnivåer har vi fortfarande ingen information om.

I Slätterbladet nr 1 - 2015, som kommer ut omkring den 15 mars, återkommer vi med mer information.

Stöden i det nya Landsbygdsprogrammet söks via: www.jordbruksverket.se, på **Mina sidor**, där du legitimerar dig med din e-legetimation och kan spara ansökan tills den är färdig att skicka in.

FRISK Energi

- Torsby kommun röjer sly åt dig!

Har du igenväxta marker inom Torsby kommun i Klarälvdalen inklusive tillhörande sätrar? Då har du möjlighet att få hjälp med slyröjning.

Det pågår sedan något år ett arbete med att utveckla nya produkter i Ambjörby nedlagda plattfabrik. Det är ett arbete som kommunen vill stödja genom att bidra med uppvärmning av lokalerna. Den uppvärmningen har tidigare skett med spillflis från produktionen, en råvara som inte längre finns att tillgå. Men det gör däremot andra råvaror – som sly!

Det här är grunden för en ny satsning i dalgången som ger både jobb, bioenergi, öppet landskap och bygdeutveckling. Många igenväxta åkermarker är en råvarukälla för bränsleflis. Råvaran tas fram genom manuellt arbete och projektarbeten i form av röjarlag, en välkommen arbetsmöjlighet för många. Resultatet blir också ett öppnare landskap, samt ett underlag för ett ökat djurhållande i Klarälvdalen.

Därför erbjuder nu kommunen markägare i Klarälvdalen en kostnadsfri röjning i utbyte mot biomassan. Biomassan kommer regelbundet att flisas upp till bränsle, främst för bränslepannan i Ambjörby. Projektet har valt en dyrare manuell röjning framför en maskinell, med tanke på arbetstillfällen. Eftersom lönsamheten inom bioenergin är låg på mindre marker och klenare träd så blir bytet jämt upp. Bioenergi mot kostnadsfri röjning med öppet landskap på köpet. Tillsammans utvecklar vi Klarälvdalen.

Är ni som markägare intresserade?

Hör av er till:

Olov Henriksson,

Projektledare Frisk Energi,

Torsby kommun

Mobil 073-271 22 36

E-post: olov.henriksson@torsby.se

Returadress:
Länsstyrelsen Värmland
651 86 KARLSTAD

B

SVERIGE
PORTO BETALT
PORT PAYÉ

Som mottagare av detta nyhetsbrev finns du med i ett adressregister hos Länsstyrelsen Värmland

SLÅTTERBLADET

Slåtterbladet är ett nyhetsblad för alla som äger eller sköter ängsmark i Värmland. Syftet är att skapa kontakter mellan ägare och brukare av ängar och andra som vill delta i skötseln samt att diskutera vad som kan göras för att få ängarna skötta. Syftet är också att samla och sprida kunskap om ängar och ängsskötsel men också att sprida information om relevanta kurser, arrangemang, m.m.

Prenumerationen är gratis, kontakta Lise. Vill du vara miljövänlig så be att få Slåtterbladet via e-post istället.

Nr1/2015 kommer ut i mars. Annonser, insändare, synpunkter, m.m. behöver ha inkommit senast den 1 februari.

UTGIVARE

Länsstyrelsen Värmland
651 86 Karlstad
010-224 70 00
varmland@lansstyrelsen.se

KONTAKT

Lise Wichmann Hansen
lise.wichmann.hansen@lansstyrelsen.se
010-224 72 78

FORMGIVNING

Katarina Zeplien
Länsstyrelsen Värmland

BILDER

Sida 1,6,7,8,9: Olov Henriksson
Sida 11,12: Mostphotos.com
Övriga: Länsstyrelsen Värmland

PUBL.NR

2014:37

Länsstyrelsen
Värmland

www.lansstyrelsen.se/varmland

Lievässningsdagar i vinter!

Som tidigare erbjuder Länsstyrelsen **kostnadsfri enskild rådgivning i slipning och knackning av lie** på våra slipstationer (se annonsen längst ner). Men vi planerar även att ordna lievässningsdagar (gratis deltagande) på flera olika platser i länet under mars-april. Vi tänker oss att vi har med våra två slipstenar, knackningsutrustning och två instruktörer till exempelvis en hembygdsgård eller liknande.

Det finns introduktion till hur man gör vid vissa klockslag. Resten av tiden kan man vässa sina egna lieblad och få hjälp vid behov. Vi har ännu inte planerat var vi ska vara, annat än att det ska vara lite rättvist spritt över länet och i trakter där det finns ängsmarker.

Har du förslag till lokal? Hör av dig till:

lise.wichmann.hansen@lansstyrelsen.se eller telefon 010-224 72 78.

Vässa din lie på Länsstyrelsens slipstationer!

På Länsstyrelsens två slipstationer kan du slipa din lie på en bra elektrisk slipsten och få så mycket hjälp du behöver. Har du en knackelie kan du få handledning i knackning. Även jordläggning får du hjälp med vid behov. Ingen kostnad.

Ring för att boka tid!

MANGSKOG:

Björn Merkell,
Tel. 073- 822 49 24

LESJÖFORS:

Staffan Lundaahl,
tel. 0590-230 92
0702-67 72 92

