

Älgbetesinventering (ÄBIN) 2015


Län:	Gävleborg
ÄFO:	Ljusnan-Voxnan
Områdets areal, (ha)	267300

Inventeringen av detta område koordineras av Skogforsk med finansiering av skogsbruket. Skogsstyrelsen står för metodfrågor, resultatberäkningar och slutsatser

Metodbeskrivning-urval

Äbinområde
ÄFO

Km-ruta
100 ha

Bestånd
Ungskog

Provyta
3,5 m radie


Entreprenör	km-rutor	Ungskogsbestånd	Provytor
SNAB	45	80	346

Vad inventeras?

- Ungskogsbestånd med en medelhöjd av 1-4 meter
- Upp till 15 provytor per bestånd


Vad registreras på provytorna?

- "Alla stammar" – även de som senare kommer att röjas bort
- Produktionsstammar – bara de som bedöms stå kvar efter en röjning
- RASE (rönn, asp, sälg, ek)
- Vegetationsklass
- Röjning
- Föryngringsmetod


Alla stammar


- Alla stammar över en viss lägsta höjd räknas och viltskador registreras.

Produktionsstammar


- Antal stammar som bedöms lämnas vid en röjning och komma att producera timmer eller massaved.
- Viltskador registreras.

Skada orsakad av klövvilt

Till viltskada räknas endast skador som berör stam eller topp

Toppskotts-
betning


Stam-
brott


Barkgnag/
fejning


Försommar-
bete


Försommarbete på tallens gröna och ännu inte vedartade skott ger buskiga och krokiga träd

Rönn, Asp, Sälgt, Ek (RASE)

- Höjden mäts på högsta individen av respektive trädslag
- Viltbete registreras (Ja/Nej)

Högsta rönn/sälgt/asp/ek är högre än barrträden = god konkurrensstatus


Högsta rönn/sälgt/asp/ek är lägre än barrträden = låg konkurrensstatus


Vegetations- klass


- Svaga marker
- Mellanmarker
- Bördiga marker

Röjning


- Röjt, Ja / Nej

Föryngrat trädslag


- Tall
- Gran
- Björk
- Lärk
- Övrigt

Resultat


Foto Kenneth Johansson

Färska viltskador, tall- och granstammar

(inklusive stammar som senare kommer att röjas bort)

Färska viltskador
= skador som
uppkommit efter
senaste
växstsäsongen


Skadefrekvensen
i % för tall- och
granstammar

Viltskador, produktionsstammar

(stammar som bedöms stå kvar efter en röjning)


Produktionsstammar = de träd som förväntas utgöra det framtida beståndet

		Medelfel
Tall	31%	6%
varav färsk skada	8%	2,0%
Gran	1%	0%
varav färsk skada	0%	0%

Konkurrensstatus RASE, (rönn, asp, sälg, ek)

Saknas innebär
att det inte finns
RASE som högre
än 3 decimeter

Ogynnsam är de
provytor där det
finns en RASE
som dock är
lägre än
barrstammarna
och har dåliga
förutsättningar
att bli ett träd i
den framtida
skogen


Gynnsam är de
provytor där det
finns en RASE
som är lika hög
eller högre än
barrstammarna
och har därmed
möjlighet att bli ett
träd i den framtida
skogen = god
konkurrensstatus

Återbeskogning, trädslagsval vid förnygring på olika marktyper


Ståndorter där tall har bäst förutsättningar.

Ståndorter lämpliga för både tall, gran eller löv. Blandskogar är ett bra alternativ.

Ståndorter som lämpar sig bäst för gran och löv (särskilt ädellöv i delar av landet).

Trädslagsfördelning, av alla stammar

(inklusive stammar som senare kommer att röjas bort)


Tallandelen är en vägledande uppgift för arealen tallfoder som anges i älgskötselplaner

RASE-stammar är inte medräknade i diagrammet.

Viltskador på produktionsstammar trädslagsvis

(stammar som bedöms stå kvar efter en röjning)


Produktionsstammar, tall


Försommararbete, produktionsstammar av tall

Andelen produktionsstammar av tall med försommararbete, anges i älgskötselplaner


■ Försommararbetade ■ Inte försommararbetade


Foto Lars Ingemarson


Foto Lars Ingemarson

Röjning

Andel röjda och inte röjda ytor


Resultatsammanställning


Foto Michael Johansson

Resultat från ÄBIN år 2015

Län:	Område:	Utförare:	
Gävleborg	Ljusnan-Voxnan	SNAB	
Områdets areal (ha):	Kilometer-rutor:	Inventerade ungskogar:	Inventerade provytor:
267300	45	80	346

Gulmarkerade uppgifter har koppling till älgförvaltning- och älgskötselplaner

Alla stammar¹.

Trädslag	Stammar per hektar	Stammar med färsk viltskada %	Medelfel %	Stammar utan viltskada %
Tall	1016	8%	2,0%	70%
Gran	940	0%	0,0%	
Björk	2150			
Övrigt	161			
Alla stammar	4267			
Tallandel %	24%			

Ett mått på tillgången av tallfoder

¹. Inkluderar stammar av produktionsträdslag som senare kommer att röjas bort

Produktionsstammar ^{2.}								
Trädslag	Stammar per hektar	Oskadade stammar per hektar	Stammar utan viltskador		Stammar med viltskada		Stammar med färsk viltskada	
			%	Medelfel %	%	Medelfel %	%	Medelfel %
Tall	765	529	69%	16,0%	31%	6,0%	8%	2,0%
Gran	955	943	99%	20,0%	1%	0,0%	0%	0,0%
Björk	270	133	49%	11,0%	51%	10,0%		
Contorta								
Övrigt	27	4	14%	10,0%	86%	71,0%		

Ståndortsanpassning			
Föryngrat trädslag	Av inventerade provytor %		
	Magra marker, lingontyp	Mellanmarker, blåbärstyp	Bördig marker, grästyp
Tall	73%	27%	0%
Gran	19%	65%	40%
Björk	2%	1%	7%
Lärk	0%	0%	0%
Övrigt	0%	1%	0%
Ingen åtgärd eller ej bestämbar	6%	6%	53%
Totalt	100%	100%	100%

Andelen ytor med rätt trädslag utifrån ståndorten anges i älgskötselplanerna

^{2.} Stammar av produktionsträdslag som bedöms stå kvar efter en röjning

Konkurrensstatus för rönn, asp, sälg och ek (RASE)	
	Av inventerade provtytor %
God konkurrensstatus	11%
Ogynnsam konkurrensstatus som är betade	51%
Ogynnsam konkurrensstatus som är obetade	1%
Saknar rönn, asp, sälg eller ek som är högre än 3 dm	36%

Utvecklingen av god konkurrensstatus för rönn, asp, sälg och ek anges i förvaltningsplanerna. Utvecklingen över tid är ett beslutsunderlag för klövviltsförvaltning


Läs mer om viltbetesinventeringar och foderprognoser på
www.skogsstyrelsen.se

Foto Åke Sjöström