
Foto: Mats Pettersson

Rapport 2007:15

Ett rikt
odlingslandskap
– underlag för fördjupad
utvärdering 2008

Ett rikt odlingslandskap

– underlag för fördjupad utvärdering 2008

Miljöenheten
2007-09-27

Referens
Johan Wallander
Maria Hall Diemer

Innehåll
Sammanfattning……………………………………………………………………………… 5

1 Inledning ... 7
1.1 Syfte ... 7

1.2 Avgränsningar .. 7

1.3 Arbetsorganisation och förankring... 8

1.4 Läsanvisningar ... 8

2 Rapporten i sammandrag.. 9
2.1 Utvecklingen i odlingslandskapet .. 9

2.1.1 Når vi miljökvalitetsmålet? .. 9

2.1.2 Delmål 1 Ängs- och betesmarker ... 11

2.1.3 Delmål 2 Småbiotoper.. 15

2.1.4 Delmål 3 Kulturbärande landskapselement.. 16

2.1.5 Delmål 4 Växtgenetiska resurser och inhemska husdjursraser 17

2.1.6 Delmål 5 Åtgärdsprogram för hotade arter .. 18

2.1.7 Delmål 6 Kulturhistoriskt värdefulla ekonomibyggnader................................ 18

2.1.8 Övriga områden av betydelse för att miljökvalitetsmålet ska nås.................... 19

2.2 Förslag till nya preciseringar och delmål ... 23

2.2.1 Förslag till nya preciseringar.. 23

2.2.2 Nuvarande delmål .. 24

2.2.3 Förslag till nya delmål.. 24

2.3 Förslag till åtgärder och styrmedel... 31

3 Framtiden.. 35

3.1 Vad händer i omvärlden? ... 35

3.2 Scenarier... 35

3.3 Hur förändras jordbruket? .. 36

3.3.1 Påverkan från omvärlden ... 36

3.3.2 Struktur- och teknikutveckling... 38

3.4 Påverkan på miljön fram till år 2020.. 39

4 Åkermarkens tillstånd ... 41
4.1 Befintliga delmål och preciseringar ... 41

4.1.1 Avgränsning för uppföljning och utvärdering av dagens tillstånd................... 42

4.2 Uppföljning och utvärdering av dagens tillstånd ... 42

4.2.1 Underlag för uppföljning och utvärdering ... 42

 1

4.2.2 Tungmetaller .. 43

4.2.3 Kadmium.. 44

4.2.4 Strukturen i matjorden och alven ... 48

4.2.5 Matjordspackning... 49

4.2.6 Alvpackning ... 49

4.2.7 Föroreningar i restprodukter från samhället... 51

4.2.8 Mullhalt .. 52

4.2.9 Kalktillstånd ... 52

4.3 Delmålsdiskussion.. 53

4.4 Åtgärder och styrmedel .. 53

4.4.1 Kadmium.. 53

4.4.2 Strukturen i matjorden och alven ... 54

4.4.3 Föroreningar i restprodukter från samhället... 56

4.5 Förslag på uppföljning ... 57

5 Exploatering av åkermark... 59
5.1 Uppföljning och utvärdering .. 59

5.2 Problemdiskussion ... 59

5.2.1 Beredskap ... 60

5.2.2 Biologisk mångfald och öppet landskap .. 60

5.3 Åtgärder och styrmedel .. 61

6 Natur- och kulturvärden ... 63
6.1 Problembeskrivning ... 63

6.1.1 Hållbar utveckling .. 64

6.1.2 Klimatförändring.. 65

6.2 Områden för uppföljning och utvärdering ... 65

6.2.1 Befintliga delmål .. 65

6.2.2 Preciseringar... 66

6.2.3 Avgränsning för uppföljning och utvärdering.. 67

6.3 Uppföljning och utvärdering .. 67

6.3.1 Den allmänna utvecklingen de senaste åren... 68

6.3.2 Biologisk mångfald i ängs- och betesmarker ... 69

6.3.3 Biologisk mångfald på och i anslutning till åkermark 77

6.3.4 Kulturspår i åker, äng och betesmark... 81

6.3.5 Byggnader och bebyggelsemiljöer ... 85

6.3.6 Den domesticerade mångfalden ... 92

 2

6.3.7 Vattenmiljöer.. 95

6.3.8 Värdefulla träd och buskar i odlingslandskapet ... 96

6.3.9 Information/rådgivning .. 97

6.3.10 Påverkan från andra politikområden och sektorer.. 97

6.3.11 Forskning.. 98

6.3.12 Andra samhällsinsatser... 99

6.4 Förslag på nya preciseringar och delmål.. 100

6.4.1 Nya preciseringar ... 100

6.4.2 Varför behöver dagens delmål revideras?.. 101

6.4.3 Diskussion runt landskapsmål.. 102

6.4.4 Ängs- och betesmarker... 103

6.4.5 Åkerlandskapet... 107

6.4.6 Byggnader och bebyggelsemiljöer ... 109

6.4.7 Odlad mångfald .. 111

6.4.8 Husdjursgenetiska resurser... 112

6.4.9 Ekologisk produktion ... 113

6.5 Förslag på uppföljning av nya delmål .. 115

6.5.1 Ängs- och betesmarker... 115

6.5.2 Åkerlandskapet... 117

6.5.3 Byggnader och bebyggelsemiljöer ... 119

6.5.4 Odlad mångfald .. 119

6.5.5 Husdjursgenetiska resurser... 120

6.5.6 Ekologisk produktion ... 120

6.6 Nuvarande åtgärder och styrmedel... 120

6.6.1 Lagstiftning .. 120

6.6.2 Åtgärder inom landsbygdsprogrammet (2007-2013)..................................... 121

6.6.3 Åtgärder utanför landsbygdsprogrammet... 121

6.6.4 Kunskapsuppbyggnad .. 121

6.7 Förslag på fortsatta åtgärder och styrmedel ... 122

6.7.1 Helhetssyn och landskap .. 123

6.7.2 Ängs- och betesmarker... 124

6.7.3 Åkerlandskapet... 130

6.7.4 Byggnader och bebyggelsemiljöer ... 136

6.7.5 Odlad mångfald .. 142

6.7.6 Husdjursgenetiska resurser... 145

 3

6.7.7 Ekologisk produktion ... 146

6.7.8 Information/rådgivning .. 146

6.7.9 Forskning, bristanalyser, utvärderingar.. 147

7 Främmande arter och genetiskt modifierade organismer.. 151
7.1 Uppföljning och utvärdering .. 151

7.1.1 Främmande arter .. 151

7.1.2 Genetiskt modifierade organismer ... 153

7.2 Åtgärder och styrmedel .. 154

7.2.1 Främmande arter .. 154

7.2.2 Genetiskt modifierade organismer ... 154

8 Referenser ... 157

9 Bilaga 1 .. 163

 4

Sammanfattning
Detta är Jordbruksverkets andra utvärdering av miljökvalitetsmålet Ett rikt odlingslandskap.
Miljökvalitetsmålet bedöms kunna nås under förutsättning att ytterligare åtgärder vidtas och
att vi framöver kan se förändringar i trender som i dag är negativa. Trots osäkerhet om hur
jordbrukspolitiken utvecklas i framtiden liksom om trender för biologisk mångfald och
kulturmiljö, bedöms utvecklingen mot målet gå i positiv riktning.

För den biologiska mångfalden och de kulturhistoriska värdena sker förbättringar bland annat
i form av ökade arealer skötta marker med höga värden. Samtidigt är många av
odlingslandskapets arter hotade eller har en vikande trend. Mångfalden av byggnader och
bebyggelsemiljöer är utsatt för stora förändringar. Antalet jordbruksföretag liksom antalet
betesdjur tros minska framöver och en beredskap för hur markerna och byggnaderna ska
skötas i ett sådant läge behövs.

Det nya landsbygdsprogrammets (2007-2013) fortsatta satsning på miljöåtgärder och kraftigt
ökade satsningar på företags- och landsbygdsutveckling bedöms ha stor betydelse för
förutsättningarna att nå målet. Tillståndet för åkermarken och den långsiktiga
produktionsförmågan är i de flesta avseenden tillfredsställande. Åtgärder behövs dock vad
gäller halten kadmium i marken, packning av alven samt risken för tillförsel av föroreningar
med restprodukter. Utvecklingen för bevarande av de växtgenetiska resurserna är
tillfredsställande, medan för de husdjursgenetiska resurserna går utvecklingen långsammare.

I rapporten föreslås både nya och reviderade delmål, hur målen kan följas upp, samt åtgärder
som krävs för att målen ska nås.

• I ett reviderat ängs- och betesmarksmål föreslås en kraftigt ökad ambitionsnivå för
ängsmarker. Delmålet lyfter även fram vägkanternas betydelse som ängsmiljöer och som
spridningskorridorer på landskapsnivå.

• Ett nytt delmål fokuserar på insatser i åkerlandskapet. Åkerlandskapet ska ses som en
helhet där insatser för kulturvärden, småbiotoper, ökad grödvariation och ekologisk
produktion samverkar för att öka förutsättningarna för måluppfyllelse.

• Ett nytt delmål för byggnader och bebyggelsemiljöer tydliggör behovet av att bevara och
förvalta agrara helhetsmiljöer och det byggda kulturarvet.

• Ekologisk produktion lyfts fram i ett eget delmål, med syfte att öka den ekologiska
produktionen och därmed gynna biologisk mångfald framför allt i slättbygd.

• Växtgenetiska respektive husdjursgenetiska resurser föreslås omfattas av varsitt delmål.

Utifrån en fördjupad analys av utvecklingen läggs ett antal åtgärdsförslag som behöver
genomföras för att delmålen och miljökvalitetsmålet ska nås. De föreslagna åtgärderna
beräknas kosta ca 1,3 miljarder kronor årligen under perioden 2010-2015 och ca 1,4 miljarder
kronor årligen 2016-2020. Åtgärderna omfattar främst skötsel och restaurering av ängs- och
betesmarker liksom av kulturmiljövärden i landskapet, åtgärder i åkerlandskapet där
anläggande av bioträda är en viktig del, samt rådgivning och information. Fortsatta
miljöersättningar samt ökad forskning är avgörande för att bevara odlingslandskapets värden.
Landsbygdsprogrammet utgör i dag den viktigaste finansiella källan för att nå
miljökvalitetsmålet, men även satsningar utöver detta behövs. Forskning behövs bland annat
för att öka kunskapen om vad som krävs för måluppfyllelse, samt för att utveckla och
utvärdera nya och pågående skötselåtgärder.

Det finns även ett behov av utökade insatser för att få ett fungerande miljöarbete på
landskapsnivå, omfattande såväl jordbruksmark som skogsmark och vattenmiljöer.

 5

1 Inledning
Detta är Jordbruksverkets andra utvärdering av miljökvalitetsmålet Ett rikt odlingslandskap.
Denna utvärdering ska så långt som möjligt ta vid där den första utvärderingen
(Jordbruksverket 2003b) slutade.

I den fördjupade utvärderingen behöver regeringen förslag på delmål till miljökvalitetsmålet
som ska gälla efter det att de nuvarande löpt ut, vilket till stor del sker 2010. Delmålen är
viktiga eftersom de ger mer precisa riktlinjer för miljömålsarbetet. Medan miljökvalitetsmålet
anger ett slutligt tillstånd formuleras förslagen till delmål med utgångspunkt i
förutsättningarna för att nå dem. Kunskapen om olika åtgärders effekt är i detta sammanhang
central. I det underlag som ska lämnas till regeringen 2008 ska det finnas en sammanställning
av förslag till åtgärder som krävs för att miljökvalitetsmålet med delmål ska kunna nås.

I miljömålspropositionen (Regeringen 2005) finns särskilt utpekat att delmål bör ses över för
småbiotoper i jordbrukslandskapet, att ytterligare tydliggöra bevarande och hållbart nyttjande
av husdjursgenetiska resurser och att ett nytt uppföljningsbart delmål för lantbrukets
ekonomibyggnader, som utgår från en helhetssyn på landsbygden och dess utveckling ska tas
fram. Alla nuvarande delmål har dock setts över för att göra dem så tydliga och
uppföljningsbara som möjligt. Även de preciseringar av miljökvalitetsmålet som i dag inte
följs av något delmål har setts över.

EU:s nuvarande program för landsbygdsutveckling gäller för perioden 2007–2013. Det
innehåller ett flertal åtgärder och är det främsta styrmedlet för att uppnå miljökvalitetsmålet
Ett rikt odlingslandskap. Jordbruksverket förutsätter att det finns medel även efter 2013.

1.1 Syfte
Utvärderingens huvudsakliga syfte är att utifrån utvärdering av arbete som bedrivits inom
området, beskriva behovet av ytterligare delmål, insatser och åtgärder för att nå
miljökvalitetsmålet i fråga samt att bidra till Miljömålsrådets samlade utvärdering och
bedömning av miljömålsarbetet i dess helhet. Utvärderingen kommer dessutom att användas
som ett av flera underlag till regeringens fördjupade utvärdering av miljömålssystemet 2009.
Ett annat användningsområde kan vara som kunskapsunderlag.

Rapporten ska följa upp och utvärdera tidigare delmål och de olika preciseringar som
miljökvalitetsmålet omfattar. Utvärderingen ska svara på om vi nått uppsatta mål, om
tillståndet i miljön blivit bättre eller sämre och vad detta beror på, om insatta åtgärder gett
önskade effekter, om någon åtgärd saknats eller inte använts med mera. Rapportens
sammanfattande uppföljning och utvärdering (avsnitt 2.1) utgör underlag för de Facto 2008.

1.2 Avgränsningar
Gränserna för detta projekt går vid Ett rikt odlingslandskap och vad som berör detta mål.
Parallellt har en sektorsrapport för miljöåtgärder inom jordbruket tagits fram (Jordbruksverket
2007g). Därutöver har en särskild studie gjorts över olika framtidsscenarier (Jordbruksverket
2007b) som sammanfattas i kapitel 3 i denna rapport.

 7

1.3 Arbetsorganisation och förankring
Rapportens struktur följer Miljömålsrådets riktlinjer så långt detta är möjligt. Arbetet har
enligt rådets riktlinjer stämts av på olika sätt vid ett antal tidpunkter. Jordbruksverkets
miljöenhet står för sammanställningen av underlaget. Ett flertal personer både inom
Jordbruksverket och på andra myndigheter har bidragit med texter.

En intern styrgrupp för kvalitetssäkring har funnits med anknytning till de olika sektorerna
växtnäring, växtskydd och biologisk mångfald samt en representant för
landsbygdsprogrammet. Styrgruppen har varit gemensam med sektorsrapporten.

Arbetet har skett via kontaktpersoner, inspiratörer, hjälpskribenter och andra med kunskap.
För vissa områden har särskilda arbetsmöten hållits. Främst gäller detta för området natur-
och kulturvärden (kapitel 6). Kontaktnätet har bestått av personer inom Jordbruksverket samt
representanter för Riksantikvarieämbetet, Naturvårdsverket, länsstyrelserna, Lantbrukarnas
Riksförbund (LRF), Sveriges lantbruksuniversitet (SLU), Hushållningssällskapet,
ArtDatabanken och Naturskyddsföreningen. Två hearingar hölls under 2007, en gemensamt
med Jordbruksverkets sektorsrapport i januari och en i samband med remissförfarandet i maj.

1.4 Läsanvisningar
Rapporten är uppdelad i två delar där den första delen utgörs av kapitel 2, som är en utförlig
sammanfattning av kapitel 4-7. Där redovisas resultaten från både uppföljning och
utvärdering samt delmålsförslag och åtgärdsförslag. Denna del följer också Miljömålsrådets
riktlinjer om vad de målvisa rapporterna ska innehålla. Den andra delen omfattar kapitel 3-7
och innehåller en utförlig analys av odlingslandskapets tillstånd, förslag på delmål,
uppföljning av delmålen och förslag på åtgärder. Här återfinns också konsekvensanalyser och
kostnadsberäkningar för åtgärdsförslagen.

 8

2 Rapporten i sammandrag
2.1 Utvecklingen i odlingslandskapet
Avsnittet sammanfattar de delar av rapporten som tar upp utvecklingen i odlingslandskapet
(uppföljning) och varför utvecklingen ser ut som den gör (utvärdering). Utförligare
genomgångar finns i kapitel 4-7.

Den övergripande utvecklingen beskrivs under rubriken Når vi miljökvalitetsmålet? Därefter
följer en redovisning utifrån nuvarande delmål. Områden som inte direkt omfattas av
delmålen men som likväl har betydelse för uppfyllelse av miljökvalitetsmålet sammanfattas
sist i kapitlet. En bedömning av om mål och delmål kommer att nås illustreras med en trendpil
och/eller en smili enligt Miljömålsrådets riktlinjer.

Uppföljningen och utvärderingen ligger till grund för de förslag till nya delmål, åtgärder och
styrmedel som presenteras i rapporten.

2.1.1 Når vi miljökvalitetsmålet?
Odlingslandskapets och jordbruksmarkens värde för biologisk produktion och
livsmedelsproduktion skall skyddas samtidigt som den biologiska mångfalden och
kulturmiljövärdena bevaras och stärks.

Utvecklingen i odlingslandskapet

Miljökvalitetsmålet bedöms kunna nås under förutsättning att ytterligare åtgärder vidtas och
att vi framöver kan se förändringar i trender som i dag är negativa. Trots osäkerhet om hur
jordbrukspolitiken utvecklas i framtiden liksom om trender för biologisk mångfald och
kulturmiljö, bedöms utvecklingen mot målet gå i positiv riktning.

Odlingslandskapets värden är beroende av att markerna brukas och av att det är attraktivt att
leva och verka på landsbygden. Utformningen av EU:s gemensamma jordbrukspolitik är
därför avgörande för möjligheterna att nå målet. Landsbygdsprogrammet som omfattar åren
2007-2013 innebär kraftigt ökade satsningar på företags- och landsbygdsutveckling. De
renodlade miljöåtgärderna finns kvar i ungefär samma omfattning som tidigare, men
programmet ger också möjlighet till nya insatser inom miljöområdet. En omvärldsanalys har
tydligt visat att åtgärder som behövs för att nå Ett rikt odlingslandskap inte kommer att
utföras om det inte finns fortsatta ekonomiska styrmedel även efter 2013. Fortsatt finansiering
av åtgärder är därför nödvändig för att målet ska nås. Det nuvarande landsbygdsprogrammet
förutsätts få en efterföljare efter 2013 även om inga sådana beslut ännu tagits.

För den biologiska mångfalden och de kulturhistoriska värdena sker förbättringar bland annat
i form av ökade arealer skötta marker med höga värden. Samtidigt är många av
odlingslandskapets arter hotade eller har en vikande trend. Mångfalden av byggnader och
bebyggelsemiljöer är utsatt för stora förändringar. Många ekonomibyggnader saknar
användning.

Tillståndet för åkermarken och den långsiktiga produktionsförmågan är tillfredsställande.

 9

Förorening av kadmium och packning av alven (jordlagret under matjorden) bör dock hållas
under uppsikt. Åtgärder för att säkerställa låg tillförsel av kadmium till åkermarken bidrar till
att minska mängden kadmium i livsmedel.

Exploateringen av jordbruksmark har ökat de senaste tio åren, främst till förmån för
tätortsbebyggelse och infrastruktur.

Varför ser det ut som det gör?

Hoten mot odlingslandskapets natur- och kulturvärden kommer från två motsatta håll. I en
stor del av Sverige pågår en igenväxning av tidigare jordbruksmark, samtidigt som en
intensifiering av jordbruket sker i de kvarvarande områdena. Båda dessa processer leder till
förlust av habitat och kulturhistoriska lämningar. Minskning av antalet jordbruksföretag
fortsätter och detta har en negativ påverkan på möjligheterna att nå miljömålen.
Jordbruksföretagens utveckling påverkas både av generella samhälleliga förändringar och av
den gällande jordbrukspolitiken. Positivt är dock att arealen åkermark inte minskar i samma
omfattning som tidigare. Detta betyder att när antalet brukare blir färre tas marken ofta över
av någon annan. En koncentration av åker- och betesmark till ett begränsat antal företag kan
dock på längre sikt leda till en förlust av en levande landsbygd samt hota byggnader och
bebyggelsemiljöer i områden där gårdar läggs ner.

Grödfördelningen under perioden 2003-2005 visar på en minskad areal spannmål och en ökad
areal vall och träda. Speciellt tydlig är den här trenden i skogsbygder och i övre och nedre
Norrlands produktionsområden. En utveckling av jordbruket där intensivskötta,
spannmålsrika slättbygder får en ökad andel spannmål, medan vall- och trädesdominerad
skogs- och mellanbygd förlorar spannmål kan innebära fortsatt förlust av biologisk mångfald.
Det varierade jordbruket med både rumslig och tidsmässig variation i grödor och
brukningsformer är en viktig förutsättning för att kunna uppnå miljökvalitetsmålet.

Ökad andel ekologisk odling kan ge positiva effekter på biologisk mångfald genom sin som
regel mer varierade odlingsform jämfört med konventionellt jordbruk. I dagsläget är dock det
mesta av den ekologiska odlingen förlagd till redan extensivt odlade jordbruksbygder där
ekologiska odlingens positiva mångfaldseffekter är begränsade. I framtiden är det därför
viktigt att ekologisk odling också etableras i den mer intensivt odlade slättbygden, där de
positiva effekterna är som störst.

Trots omfattande åtgärder minskar fortfarande många arter med hemortsrätt i
odlingslandskapet. Miljöersättningarna har troligen bromsat upp men inte vänt den negativa
trenden. Miljöersättningar och de åtgärder som genomförts är därför inte ensamma tillräckliga
för att nå miljökvalitetsmålet även om de hjälper till att uppfylla delmålen. En ökad
grödheterogenitet och förändrad odlingsintensitet i åkerlandskapet kan skapa de
förutsättningar som behövs för att populationsindex för vanliga jordbruksfåglar ska vända
uppåt igen.

Införandet av gårdsstödet 2005 innebar att företag och marker som tidigare inte varit
berättigade till de produktionsinriktade djur- eller arealstöden numera kan erhålla gårdsstöd.
Detta kan innebära att även marker utanför landsbygdsprogrammets miljöersättningar bevaras
och hävdas. Dessa marker, även om de inte innehåller höga naturvärden, kan ha en stor
betydelse för att upprätthålla olika ekosystemtjänster, som till exempel pollinering av grödor.

Antalet mjölkkor fortsätter att minska förutom i Götalands södra slättbygder, medan
betesdjur, framför allt dikor och tackor, ökar. Utvecklingen mot färre mjölkkor leder troligen
till ett minskat antal betesdjur framöver och en beredskap för hur markerna ska skötas i ett
sådant läge behövs.

 10

Utökade forskningsinsatser behövs för att utveckla och utvärdera nya skötselåtgärder samt för
att utvärdera miljöersättningarnas betydelse för att bevara natur- och kulturvärden.

2.1.2 Delmål 1 Ängs- och betesmarker
Senast år 2010 skall samtliga ängs- och betesmarker bevaras och skötas på ett sätt som
bevarar deras värden. Arealen hävdad ängsmark skall utökas med minst 5 000 ha och
arealen hävdad betesmark av de mest hotade typerna skall utökas med minst 13 000 ha till år
2010.

Utvecklingen för ängs- och betesmarker

Bedömningen är att delmålet kan nås om fler åtgärder sätts in. Det finns dock en osäkerhet
om hur markernas värden utvecklas. Restaureringsåtgärder bedöms som nödvändiga för att
bevara och stärka värdena i ängs- och betesmarker.

Den totala arealen ängs- och betesmarker har haft en positiv utveckling under det senaste
decenniet. Arealen har enligt officiell jordbruksstatistik ökat med ca 2 % per år. Med samtliga
ängs- och betesmarker avses även marker som inte ingår i stödsystemen. Det finns dock inga
definitiva data över hur stor areal ängs- och betesmark som finns i landet.

Arealen ängs- och betesmarker som sköts med miljöersättning har sedan år 2000 ökat i god
takt. Ca 480 000 hektar betesmark och ca 8 000 hektar slåtteräng omfattades år 2006 av
ersättningen (figur 2.1 och 2.2). År 2006 minskade arealen betesmarker med miljöersättning
samtidigt som arealökningen för ängsmarker avstannade. Utvecklingen förklaras av
förändringar av stöden till jordbruket och av att en programperiod löpt ut. Arealerna förväntas
åter öka när det nya landsbygdsprogrammet inleds. Sedan 2001, då tilläggsersättningen
infördes, har arealen ängs- och betesmarker med tilläggsersättning ökat. Ökningen är positiv,
men det är angeläget att fler marker ansluts. Restaureringsåtgärder kan bidra till detta.

0

100 000

200 000

300 000

400 000

500 000

600 000

2000 2001 2002 2003 2004 2005 2006

total areal betesmark
med miljöersättning

Figur 2.1 Areal betesmark med miljöersättning åren 2000-2006. Tilläggsersättning (ersättning för särskilda
värden i det nya landsbygdsprogrammet) kan utgå för skötsel av marker med höga värden. Källa:
Jordbruksverket DAWA.

areal betesmark med
tilläggsersättning
(högre skötselkrav)

År

H
ek

ta
r

 11

0

2000

4000

6000

8000

10000

12000

2000 2001 2002 2003 2004 2005 2006

total areal
slåtteräng med
miljöersättning

areal slåtteräng
med
tilläggsersättning
(högre
skötselkrav)

Målnivå 2010

År

H
ek

ta
r

Figur 2.2 Areal slåtteräng med miljöersättning åren 2000-2006. Tilläggsersättning (ersättning för särskilda
värden i det nya landsbygdsprogrammet) kan utgå för skötsel av marker med höga värden. Källa:
Jordbruksverket DAWA.

Arealmålet för de hotade betesmarkstyperna ser ut att kunna nås (tabell 2.1). För ljunghedar
saknas dock data. Arealerna i miljöersättning för betesmarker i Norrland, alvarmark och i viss
mån skogsbete minskade mellan 2005 och 2006, och det är viktigt att följa utvecklingen när
den nya programperioden inleds. Det är viktigt att uppnådda arealer bibehålls, och att de
biologiska och kulturhistoriska kvaliteterna säkerställs.

Tabell 2.1 Arealen av de hotade betesmarkstyperna år 2000, 2005 och 2006 samt den areal som utgör målet år
2010. För fäbodarna anges antal. Uppföljningen utgår från arealer/antal i miljöersättning.

 2000 1 2005 2 2006 2 Mål 2010 1

Betesmarker i
Norrland (ha)

10 000 19 700 17 900 12 000

Alvarmark (ha) 22 000 29 100 26 700 28 000

Skogsbete (ha) 11 000 14 500 14 300 14 000

Ljunghedar (ha) 2 400 - - 3 000

Fäbodbete (antal
fäbodar)

208 231 3 235 3 250

1 Arealer/antal för 2000 och 2010 är hämtade från Jordbruksverkets rapport 2003:19
2 Datakälla för 2005 och 2006: Jordbruksverket DAWA
3 Antal fäbodbrukare, ej antal fäbodar

Åren 2002-2004 inventerades Sveriges ängs- och betesmarker. Den inventerade arealen
uppgår till ca 300 000 hektar, varav ca 270 000 hektar bedömdes som värdefulla. Av de
värdefulla markerna klassades ungefär 34 500 hektar som restaurerbara marker, vilket innebär
att de innehar flora- och faunavärden, men att restaureringsåtgärder krävs för att värdena ska
säkerställas.

 12

En nationell uppföljning av kvalitetsförändringar i ängs- och betesmarker startade år 2006
inom Nationell inventering av landskapet i Sverige (NILS). Uppföljningen kommer att ge
underlag för framtida bedömningar av hur markernas värden utvecklas.

De kulturbärande landskapselementen i ängs- och betesmark omfattas av det nuvarande
delmålet om ängs- och betesmarker. Miljöersättningen för betesmarker och slåtterängar
omfattar också skötsel av kulturhistoriska värden.

Ängs- och betesmarksinventeringen (2002-2004) ger en viss information om mängden och
skicket på kulturspåren i ängs- och betesmarkerna. I inventeringen registrerades en mängd
kulturmiljökvaliteter i markerna. Resultatet finns tillgängligt i databasen TUVA
(http://www.sjv.se/TUVA).

Varför ser det ut som det gör?

I en utvärdering av miljöersättningarna konstateras att de fungerat bra och att skötseln har
blivit bättre sedan de infördes. Även länsstyrelsernas bedömning är att ersättningen för
bevarande av betesmarker och slåtterängar har varit effektiv. Åtgärdsplanerna inom
miljöersättningen för ängs- och betesmarker har också haft en positiv effekt på att bevara
landskapet öppet och att bevara biologisk mångfald. I åtgärdsplanerna ställs särskilda villkor
på skötselåtgärder som måste genomföras för att tilläggsersättning ska betalas ut. Även
lantbrukarna är nöjda med åtgärdsplanerna, eftersom det gett dem en större trygghet vid
bedömningen av markerna.

Kritik mot miljöersättningarna rör oftast att regelverket leder till onödig byråkrati. Kritiken
mot åtgärdsplanerna har pekat på att de ofta är schablonartade snarare än anpassade till att
bevara de enskilda objektens värden.

Miljöersättningen har bidragit till att ängs- och betesmarksarealen som sköts ökar men man
måste också ställa sig frågan i vilken omfattning marker förloras. Uppföljningen av
gräsmarker i noggrant utvalda referensområden visade att andelen välhävdade gräsmarker
med miljöersättning har ökat samtidigt som markerna utanför miljöersättningarna sköts dåligt
och försvinner. Konsekvensen av detta kan bli att vi får ett stort antal välhävdade gräsmarker
som ligger som öar i ett i övrigt igenvuxet landskap, vilket kan få negativa effekter på natur-
och kulturvärdena.

Ängs- och betesmarkerna förlorar snabbt sina värden om hävden upphör. Under de 15 år som
skiljer ängs- och hagmarksinventeringen (1987-1992) från ängs- och betesmarksinventeringen
(2002-2004) har en tredjedel av objekten (men enbart 7 % av arealen) som ingick i den
tidigare inventeringen förlorat så mycket av sina kvaliteter, främst genom igenväxning, att de
inte var kvalificerade i den nya inventeringen. Det är framför allt de arealmässigt små
objekten som försvunnit vilket troligen till stor del beror på den pågående
strukturomvandlingen inom svenskt jordbruk.

Det finns även marker med höga kvaliteter utanför miljöersättningen. Fortsatt skötsel av dessa
marker är värdefullt men det långsiktiga bevarandet av dem är osäker.

Igenväxningen av ängs- och naturbetesmarker kan påskyndas av den gödsling av markerna
som sker via luftdeposition av ammoniak och kväveoxider. Att minska luftdepositionen är
därför viktigt för att nå delmålet.

Betesmarker

Den fortgående strukturomvandlingen inom jordbruket innebär att antalet gårdar blir färre och
större och avståndet mellan betesmarker och brukningscentrum ökar. Höga kostnader för
stängsling, djurtransporter och djurtillsyn medför därför att arealmässigt små marker som

 13

ligger långt från brukningscentrum överges. En sådan utveckling har redan skett och kommer
även fortsättningsvis att ske. Detta får negativa konsekvenser för mångfalden, både genom att
ett stort antal småobjekt försvinner men också för att dessa objekt är annorlunda till sin
utformning än vad de kvarvarande markerna är.

En viktig förutsättning för att nå både delmålet och miljökvalitetsmålet är att det finns
tillräckligt med betesdjur. Det finns en påtaglig samsyn och oro på länsstyrelserna att bristen
på betesdjur kommer att få negativa konsekvenser för bevarandearbetet. Statistik för åren
2003-2005 visar dock att trenden för antalet betesdjur är svagt positiv under perioden, vilket
till stor del beror på en ökning av antalet dikor och tackor. Samtidigt pågår en långsam men
konstant minskning av antalet mjölkkor (2-3 % årligen under de senaste 16 åren), vilket i
framtiden kommer att leda till att antalet ungdjur minskar.

En sammanställning av data över betespotentialen bland Sveriges kommuner pekar dock på
att djurbrist inte är ett generellt problem. Snarare är den skeva fördelningen av djur mellan
regioner och företag, samt det faktum att alla djur inte kommer ut på betesmarkerna ett större
problem. Insatser behöver därför göras för att få en jämnare fördelning av betesdjuren och att
se till att betesdjuren kommer ut på naturbetesmarkerna i stället för att gå på vallarna.

Ängar

I dagsläget återstår mindre än 1 % av den ängsareal som fanns i Sverige vid 1900-talets början
men någon forskning om vilken ängsareal som behövs för att långsiktigt bevara de arter som
är knutna till ängen finns inte. Även om slåtterängsarealen inom miljöersättningarna långsamt
ökar i Sverige är det troligt att ängsarealen i dagsläget är så liten att dess betydelse för ett
långsiktigt bevarande av biologisk mångfald är liten. Extensivt hävdade betesmarker,
vägkanter, kraftledningsgator och dikesrenar utgör viktiga refuger för de arter som är knutna
till ängsmarker och utgör ett arealmässigt viktigt tillskott till de ängar som finns kvar.

En viktig men ofta förbisedd ängsmiljö utgör vägkanterna. Många av vägarna i
odlingslandskapet har bibehållit sin ursprungliga sträckning. De har därmed kvar en historisk
fröbank som kan vittna om åkermark, ängsmark eller betesmark. De utgör därför en mycket
stor potential för att öka arealen med miljöer lämpliga för ängsväxter och miljöer för andra
arter knutna till odlingslandskapet samtidigt som de kan bli avgörande för arters
spridningsmöjligheter.

Skötsel och restaurering av ängar är kostsamt och skulle kunna vara en förklaring till den låga
anslutningen av ängsmarker till miljöersättningarna. När ersättningen för lieslåtter ökade
kraftigt 2005 ledde det till en ökning av anslutningstakten av ängar som hävdas med lie, vilket
kan tolkas som att ersättningsnivån för lieslåtter tidigare uppfattats som för låg.

Ett alternativ till att höja ersättningsnivåer för att öka den hävdade ängsarealen vore att sänka
kostnaderna för skötselåtgärder genom att utveckla nya kostnadseffektiva och
arbetsbesparande skötselåtgärder. Metoderna behöver dock utvecklas och utvärderas innan de
tas i bruk. En riktad satsning på att ta fram och utvärdera sådana skötselåtgärder är därför
önskvärd.

 14

2.1.3 Delmål 2 Småbiotoper
Mängden småbiotoper i odlingslandskapet skall bevaras i minst dagens omfattning i hela
landet. Senast till år 2005 skall en strategi finnas för hur mängden småbiotoper i slättbygden
skall kunna öka.

Utvecklingen för småbiotoper

Målet till 2005 om en strategi för fler småbiotoper är uppnått i och med Jordbruksverkets
slättbygdsstrategi från 2004. Många av åtgärdsförslagen i strategin har ännu inte påbörjats.
Inom det nya landsbygdsprogrammet kommer det att finnas möjlighet att genomföra vissa
åtgärder som föreslagits i strategin.

Det nuvarande målet om att mängden småbiotoper ska bevaras i minst dagens omfattning
bedöms kunna nås med ytterligare åtgärder, men osäkerheten i bedömningen är stor. Det
beror på att det saknas tillräckliga data på hur många biotoper som försvinner respektive
tillkommer. Småbiotopernas kvalitet, eller deras möjlighet att fungera som livsmiljö för
värdefulla arter, är också en fråga som behöver belysas.

En nationell uppföljning av småbiotoper i åkermark startade år 2006 inom NILS.
Uppföljningen kommer att ge underlag för bedömningar av hur mängden småbiotoper
förändras över tid.

Avsikten med delmålet är främst att vända den negativa trenden för arter knutna till
odlingslandskapet. Småbiotoperna är viktiga för den biologiska mångfalden på och i
anslutning till åkermark, men även variationen av grödor och brukningsformer har stor
betydelse för möjligheten att vända den negativa trenden för arter i odlingslandskapet.

Varför ser det ut som det gör?

Småbiotoper försvinner framför allt som en följd av nedläggning av jordbruksmark och
igenväxning. Både punktobjekt (solitärträd, stensamlingar, vattensamlingar etc.) och
linjeobjekt (diken, brukningsvägar, renar etc.) minskade i en takt av ca 0,5 % årligen i en
genomförd undersökning.

Miljöersättningarna har haft stor betydelse för skötsel och nyanläggning av småbiotoper. Nya
småbiotoper tillkommer genom exempelvis anläggning av våtmarker, skyddszoner och
långliggande trädor. Under 2000-2006 har 6 150 hektar våtmarker anlagts eller restaurerats i
odlingslandskapet. Åren 2001-2006 har arealen skyddszon inom miljöersättningen ökat från
ca 1 700 hektar till ca 9 600 hektar.

Småbiotopernas kvalitativa värde för den biologiska mångfalden är svårt att mäta. Forskning
kring detta är angelägen. Skötseln av småbiotoperna påverkar dock deras värde som livsmiljö
för odlingslandskapets växt- och djurarter. Skötseln av de kulturbärande landskapselementen,
som utgör en stor del av småbiotoperna i åkerlandskapet, ger därmed en bild av kvaliteten.
Mängden landskapselement som sköts inom miljöersättningen har ökat sedan år 2000 men det
finns fortfarande en stor andel utanför ersättningen. Den regionala fördelningen av
miljöersättningen över landet är också ojämn, med en lägre anslutning i främst delar av
Norrland.

 15

2.1.4 Delmål 3 Kulturbärande landskapselement
Mängden kulturbärande landskapselement som vårdas skall öka till år 2010 med ca 70 %.

Utvecklingen för kulturbärande landskapselement

Delmålet avser kulturbärande landskapselement i åkermark.

Utvecklingen för delmålet är inte entydig. Bedömningen är att ytterligare åtgärder krävs för
att målet ska nås. Från år 2000 har mängden linjeelement som sköts inom miljöersättningen
ökat tillfredsställande. Punktelementen har ökat i mindre utsträckning (figur 2.3).

År 2006 minskade mängden landskapselement inom miljöersättningen. Det förklaras av att
många åtaganden löpt ut, och förväntningarna är att mängden åter ökar när det nya
landsbygdsprogrammet inleds.

Andelen åkermark som är ansluten till miljöersättningen varierar mellan regioner, med en
lägre anslutning i främst delar av Norrland. Förändringar i reglerna för miljöersättningen från
år 2007 med syfte att öka anslutningen i dessa områden, bedöms påverka möjligheterna att nå
målet i positiv riktning.

0

10

20

30

40

50

60

70

2000 2001 2002 2003 2004 2005 2006

Linjeelement
(stenmurar, öppna
diken m m)

Punktelement
(odlingsrösen,
hamlade träd m
m)

Målnivå 2010

År

Pr
oc

en
t

Figur 2.3 Kulturspår i åkermark. Förändring av omfattningen i procent sedan år 2000 för kulturbärande
landskapselement anslutna till miljöersättning. Källa: Jordbruksverket DAWA.

Varför ser det ut som det gör?

Miljöersättningarna har inneburit att alltfler kulturspår får en grundläggande skötsel och
bidrar därmed till att bevara odlingslandskapets regionala särdrag. Det finns dock osäkerheter
om hur den generella skötseln bevarar värdena.

Skötselbehovet varierar mellan olika typer av landskapselement, medan skötselkraven i
ersättningen är generella. Skötseln riskerar då att bli otillräcklig på en del element med förlust
av hävdberoende värden som följd. För några typer av landskapselement, bland annat
småvatten och fornlämningar, konstaterades en hög andel skötselfel, till största delen
igenväxning, vid kontroll. Skötselfelen skiljer sig dock avsevärt mellan de olika typerna av
element.

 16

Endast en del av åkermarken är ansluten till miljöersättningen. År 2005 var ca 30 % av
åkerarealen, och ca 15 500 brukare anslutna till miljöersättningen. De tre vanligaste orsakerna
till att lantbrukare inte söker ersättningen är 1) att de inte känner till den, 2) att det är för
krångliga ansökningshandlingar att fylla i samt 3) att de har för få element för att de ska vara
berättigade till ersättning.

I en intervjustudie med lantbrukare och länsstyrelser konstateras en positiv effekt av
miljöersättningarna på synliggörandet och bevarandet av kulturbärande landskapselement i
jordbruksmark. Skötseln av de olika elementen varierar dock, till exempel beroende på var på
fastigheten de är belägna, eller om de upplevs som lätta eller svåra att sköta.

De tillfrågade lantbrukarna uppgav att miljöersättningen i det stora hela fungerar bra men
specifika problem fanns. Till exempel innebär den övre storleksgränsen (element < 0,1 hektar)
att flera objekt i åkermark är för stora för att få ersättning för värdefulla kultur- och
naturmiljöer, samtidigt som de är för små för att vara ekonomiskt intressanta att beta, även om
de skulle få miljöersättning för skötsel av betesmarker. Dessa objekt riskerar därför att förbli
ohävdade, trots att det finns både kulturella och biologiska skäl för att hävda dem.

Målkonflikter mellan natur- och kulturvärden förefaller vara få men kan uppstå genom vissa
av de skötselkrav som är kopplade till ersättningen. Till exempel kan skötselkrav som avser
att synliggöra kulturvärden genom röjning av träd och buskar av igenväxningskaraktär ha en
negativ påverkan på naturvärden som hör ihop med en viss igenväxning av elementen i fråga.
Ibland förekommer även målkonflikter mellan biologiska värden och produktionsvärden.

2.1.5 Delmål 4 Växtgenetiska resurser och inhemska husdjursraser
Senast år 2010 skall det nationella programmet för växtgenetiska resurser vara utbyggt och
det skall finnas ett tillräckligt antal individer för att långsiktigt säkerställa bevarandet av
inhemska husdjursraser i Sverige.

Utvecklingen för växt- och husdjursgenetiska resurser
Resultaten av de inventeringar av Sveriges växtgenetiska resurser som pågår ger goda
förutsättningar för ett väl fungerande program och målet avseende de växtgenetiska resurserna
bedöms kunna nås.

Frömaterial bevaras på Nordiska genbanken och det arbetas för att lösa frågan gällande
slutligt bevarande av vegetativt förökat material. Vilda släktingar kan till viss del bevaras in
situ (på plats) genom bevarandet av ängs- och betesmarker.

Förutom bevarande pågår inom Programmet för odlad mångfald (POM) även verksamhet
rörande nyttjande, forskning och utveckling, utbildning, information samt internationellt
arbete. Svensk kulturväxtdatabas (SKUD) är en referensdatabas för dokumentation av alla i
vårt land nyttjade och odlade kulturväxter. Den behöver dock kontinuerligt byggas ut.
Nyttjandegraden av det bevarade materialet inom växtförädlingen är låg och det behövs
åtgärder för att stimulera denna. Materialet kan även nyttjas som sorter direkt och flera av
friluftsmuseerna arbetar för närvarande med att byta ut modernt material mot gamla
bevarandesorter.

Det finns ännu inte tillräckligt många individer av inhemska husdjursraser för att säkerställa
bevarandet. Detta gäller främst raser av fjäderfä. För att målet ska nås krävs ytterligare
åtgärder för att stimulera och öka intresset för avel och hållande av djur av hotade raser.

 17

Varför ser det ut som det gör?

En extern utvärdering av POM visar att målen är ambitiösa och spänner över hela det område
där växtgenetiska resurserna har betydelse. Koncentrationen i arbetet har dock främst legat på
bevarande av den biologiska mångfalden och kulturarvet. Den delen av POM som avser
livsmedelssäkerhet och ett uthålligt jordbruk bör uppmärksammas mer. Tilldelade resurser har
i stort utnyttjats effektivt men en plan för bevarande och nyttjande bör snarast läggas fast.
Betydelsen av POM för jordbruket har dock inte varit tillräckligt tydlig.

Det mest centrala hotet mot de numerärt fåtaliga husdjursraserna är att det finns för få
djurhållare som har rasen eller som visat intresse att skaffa rasen. Upphörande med
djurhållning av olika skäl drabbar främst småbruk där många av de hotade raserna av
lantbruksdjur finns. I många fall är det också få individer som går i avel och få handjur
används till många hondjur vilket på sikt resulterar i genetisk utarmning inom rasen.

För flera av de raser Sverige har bevarandeansvar för är konkurrensen från andra raser av
samma djurslag stor. Det kan indirekt leda till att uppfödare av de svenska raserna avstår från
att avla fram avkommor, som de sedan har svårt att få avsättning för. Bristande ekonomiska
resurser gör att nästan allt arbete som utförs inom rasföreningarna är ideellt och relevanta
åtgärder kan inte alltid genomföras på grund av att medel saknas. Ska målen nås måste fler av
de relevanta aktörerna dels hitta sin roll i bevarandearbetet såväl som nyttjandet av
husdjursgenetiska resurser, dels finna vägar till ett konstruktivt samarbete med andra aktörer.
Det måste finnas en gemensam handlingsplan för uthålligt nyttjande av husdjursgenetiska
resurser.

2.1.6 Delmål 5 Åtgärdsprogram för hotade arter
Senast år 2006 skall åtgärdsprogram finnas och ha inletts för de hotade arter som har behov
av riktade åtgärder.

Under år 2006 nåddes målet då 68 åtgärdsprogram inletts med insatser för mer än 150 arter i
odlingslandskapet, inklusive arter knutna till skyddsvärda träd. Målet överförs därmed till
delmål 2 i Ett rikt växt- och djurliv.

2.1.7 Delmål 6 Kulturhistoriskt värdefulla ekonomibyggnader
Senast år 2005 skall ett program finnas för hur lantbrukets kulturhistoriskt värdefulla
ekonomibyggnader kan tas till vara.

Delmålet är uppnått. En strategi för det fortsatta arbetet med ekonomibyggnaderna
färdigställdes år 2005. Nu återstår implementeringen av strategin.

 18

2.1.8 Övriga områden av betydelse för att miljökvalitetsmålet ska nås

2.1.8.1 Byggnader och bebyggelsemiljöer
Landsbygdens bebyggelse utgörs på de flesta platser till stor del av ekonomibyggnader som
har tillkommit inom ramen för ett aktivt jordbruk. Många ekonomibyggnader saknar dock i
dag användning. En uppföljning har visat att byggnader som saknar funktion framför allt
utgörs av den äldre småskaliga bebyggelsen, både på och utanför gårdscentra.

Förvaltningsförutsättningarna för jordbrukets ekonomibyggnader har förändrats kraftigt över
tiden. År 1950 var genomsnittet för hela landet ca sex ekonomibyggnader per
jordbruksföretag, i dag är denna siffra uppe i 22 ekonomibyggnader per företag.

En påtaglig hotbild för den byggda miljön är den takt med vilken även relativt moderna
byggnader blir friställda från sina funktioner. Krav på marknadsanpassning och därmed ofta
storskalighet eller specialisering bidrar till att kulturhistoriskt värdefulla byggnader och
bebyggelsemiljöer förfaller eller medvetet avlägsnas. Den snabba teknikutvecklingen
genererar också nya ändrade krav på odlingslandskapets byggnader och bebyggelsemiljöer.

Befintliga lagskydd, där kulturreservaten är en viktig del, bidrar till bevarandet av byggnader
och bebyggelsemiljöer. Sammanhängande, särskilt värdefulla agrara helhetsmiljöer bör dock
tas tillvara i större utsträckning än vad som görs i dag.

Kulturmiljövårdsbidraget har varit en effektiv åtgärd bland annat för att stimulera lantbrukare
och markägare till att ta hand om sina överloppsbyggnader.

Inom miljöersättningen för bevarande av värdefulla natur- och kulturmiljöer har det varit
möjligt att få ersättning för skötsel av mark vid överloppsbyggnader som ligger i eller i
anslutning till åkermark. Genom hävden av ängs- och betesmarker hålls delar av vegetationen
undan från överloppsbyggnader även i dessa marker. Ett stort antal byggnader omfattas dock
inte av miljöersättningarna varför kunskapen om tillståndet för dessa är bristfällig.

Miljöersättningarna bidrar till att hålla undan sly och buskar, men innefattar inte underhåll av
själva byggnaden. Miljöersättningarna och den anslutande rådgivningen till lantbrukare har
dock bidragit till en ökad medvetenhet kring byggnader och bebyggelsemiljöer samt bidragit
till att stärka den regionala kunskapen om byggnadstraditioner och byggnadsvård.

Inom det nya landsbygdsprogrammet kommer det att vara möjligt att också få ersättning för
att underhålla överloppsbyggnader i anslutning till brukad mark. Det kommer att vara ett
värdefullt komplement till den nuvarande skötseln inom miljöersättningarna.

2.1.8.2 Vattenmiljöer
En stor del av den biologiska mångfalden i odlingslandskapet är på ett eller annat sätt
beroende av vattenmiljöer, samtidigt som dessa miljöer påverkas negativt av jordbruket
genom tillskott av näringsämnen och föroreningar. Vattenmiljöer är även kulturhistoriskt sett
en väsentlig del i landskapet då de i många fall är skapade av människan (till exempel
märgelgravar och sil- och dammängar) och då de haft stor betydelse för människors
bosättning.

Kunskapen om hur stora våtmarksarealer som behövs för att långsiktigt bevara den biologiska
mångfald som är knutna till dessa miljöer saknas. En nyligen genomförd bristanalys pekar på
att ett minimum av ca 30 000 hektar våtmarker behöver restaureras och nyanläggas för att
uppnå en gynnsam bevarandestatus för rödlistade våtmarksfåglar. En stor del av dessa arealer
bör hamna i odlingslandskapet.

 19

Projektstödet för anläggning av våtmarker och småvatten har inneburit fler våtmarker i
odlingslandskapet. Effekten avseende rening av fosfor och kväve har visat sig variera,
huvudsakligen beroende på våtmarkernas placering i landskapet. Utvärderingar av anlagda
och restaurerade våtmarkers effekter på biologisk mångfald är få och inte entydiga.
Kunskapen om våtmarkers utseende och placering för att nå maximal nytta för biologisk
mångfald är också bristfällig.

Odlingslandskapets våtmarker, sjöar och vattendrag behandlas främst inom ramen för
miljökvalitetsmålen Myllrande våtmarker och Levande sjöar och vattendrag.

2.1.8.3 Värdefulla träd och buskar i odlingslandskapet
Beståndet av grova och gamla ekar och andra jätteträd minskar långsamt men kontinuerligt i
flera regioner samtidigt som rekryteringen är långsam eller saknas helt. Alléträd, hamlade träd
och andra särskilt skyddsvärda träd hotas av upphörd hävd och igenväxning av
kulturlandskapet, liksom av avverkning.

I ängs- och betesmarksinventeringen (2002-2004) registrerades ca 52 000 hamlade träd,
ca 23 000 grova träd och ca 54 000 andra värdefulla hagmarksträd. Det kan ställas i relation
till bedömningar om att det kan finnas ca 700 000 hamlade träd i Sverige, varav 400 000 på
Gotland, liksom 120 000-140 000 jätteekar i landet. En stor del av landets värdefulla träd
finns således i miljöer som inte omfattats av denna inventering, till exempel i gränslandet
mellan skogs- och jordbruksmark, i bebyggd miljö, kyrkogårdar med mera.

Sammantaget kan man säga att de höga naturvärden som är knutna till värdefulla träd i
kombination med begränsad återväxt, relativt svagt rättsligt skydd, fortgående igenväxning av
landskapet samt att relativt sett få träd är anslutna till miljöersättningarna kan innebära ett hot
mot det långsiktiga bevarandet.

Buskar i hävdade marker fyller en viktig funktion bland annat som refuger för beteskänslig
vegetation och som födoresurs och boplatser för insekter och fåglar. Risken finns dock att
markägare av rädsla för sanktioner om de inte håller efter buskar av igenväxningskaraktär,
röjer bort alla buskar på sina miljöersättningsmarker. Detta kan vara negativt för den
biologiska mångfalden och eventuella negativa effekter av miljöersättningarnas villkor när det
gäller buskar i ängs- och betesmarker bör därför studeras närmare.

2.1.8.4 Främmande arter och genetiskt modifierade organismer
Förekomst av främmande arter i Sverige påverkas starkt av händelser utanför våra gränser.
Inom EU finns en gemensam växtskyddslagstiftning som kontrollerar import och spridning av
organismer som orsakar skador på både odlade grödor och vilda växter. Dessutom regleras
import av utrotningshotade arter och arter som bedöms som invasiva främmande arter och
som kan utgöra ett ekologiskt hot mot inhemska arter av djur och växter genom EU:s CITES-
lagstiftning.

Ett gemensamt regeringsuppdrag mellan olika myndigheter pågår för att ta fram en nationell
strategi och aktionsplan för att etablera ett system för hantering av införsel, förflyttning och
utsättning av främmande arter och genotyper. Naturvårdsverket ska redovisa arbetet senast
den 1 juli 2008.

Sverige arbetar internationellt med att begränsa införsel och spridning av främmande arter
som kan hota biologisk mångfald och kulturväxter genom deltagande i EPPO.

Användningen av genetiskt modifierade organismer regleras av ett strikt regelverk som
präglas av stor försiktighet. Det finns ännu ingen kommersiell odling av genetiskt modifierade

 20

grödor i Sverige. Inom några år är det dock troligt att det kan finnas sorter av genetiskt
modifierad majs och potatis godkända för odling i EU. Dessa kan då bli aktuella för odling i
Sverige.

Jordbruksverket har på uppdrag av regeringen och i samarbete med Naturvårdsverket utrett
hur odling av genetiskt modifierade grödor med introducerad herbicidtolerans påverkar
miljökvalitetsmålen En giftfri miljö, Ett rikt odlingslandskap samt Ett rikt växt- och djurliv.
Uppdraget redovisades den 31 oktober 2007.

2.1.8.5 Forskning om biologisk mångfald
Det pågår en omfattande forskning inom området biologisk mångfald och en stor del berör
odlingslandskapet. Resultaten från den forskningen är viktiga för möjligheten att nå
miljömålen. Ett problem är dock att forskningsresultaten inte alltid når avnämarna (till
exempel rådgivare och handläggare). Kommunikationen mellan forskare och avnämare bör
därför förbättras.

Internationellt har miljöersättningar utvärderats vid ett fåtal tillfällen. I en holländsk studie
fann man ingen entydig positiv effekt av miljöersättningarna på mångfalden och en engelsk
studie visar att de kan ha positiva mångfaldseffekter men att detta är långt ifrån givet. En mer
omfattande utvärdering i fem europeiska länder pekar på att utfallet av miljöersättningarna är
svagt positivt för mångfalden, men att ovanliga och hotade (rödlistade) arter sällan gynnas.
Eftersom miljöersättningarnas utformning varierar mellan olika medlemsstater kan inga
slutsatser dras för de svenska miljöersättningarna, men en svensk utvärdering av
miljöersättningarnas effekter på biologisk mångfald är nödvändig för att identifiera svagheter
och styrkor i den svenska modellen för miljöersättningar.

Arealmålen som föreslås i rapporten bygger inte på detaljerad kunskap om vilka arealer som
verkligen krävs för att arter ska ha en gynnsam bevarandestatus. Däremot har olika ekologiska
teorier om till exempel spridning och utdöende tillsammans med den kunskap vi har om
befintliga arealer legat till grund för de föreslagna arealmålen. Kunskap saknas i dagsläget om
hur mycket av olika naturtyper som krävs för att de biologiska värdena långsiktigt ska kunna
bevaras. En viktig åtgärd är därför att få bristanalyser utförda för att beräkna de arealer som
behövs för att nå miljömålen om att långsiktigt bevara och stärka den biologiska mångfalden i
odlingslandskapet.

För att möta en utveckling mot färre betesdjur eller ointresse att hävda ängar på traditionellt
sätt är det viktigt med forskningsinsatser för att ta fram nya och kostnadseffektiva
skötselmetoder.

För att på ett så effektivt sätt som möjligt utnyttja de begränsade medel som finns till skötsel-
och restaureringsåtgärder gäller det att satsa medel på åtgärder som fungerar. Genom
uppföljning och utvärdering är det möjligt att skilja väl fungerande skötsel- och
restaureringsåtgärder mot mindre väl fungerande åtgärder. Därför bör man på ett konsekvent
sätt dokumentera vilka åtgärder som utförts vid en pågående restaurering eller skötsel av en
småbiotop, våtmark eller ängs- eller betesmark. Kombineras detta med en uppföljning av
effekterna på de organismer man vill gynna kan en vetenskaplig utvärdering göras.

2.1.8.6 Information/rådgivning
En utvärdering av rådgivning/utbildning i odlingslandskapets biologiska mångfald och
kulturvärden visar att intresset för biologisk mångfald och kulturvärden hos kursdeltagarna
ökat efter kursen. För de som har eller planerar att ändra skötseln har
utbildningen/rådgivningen haft betydelse för beslutet att genomföra förändringarna. Även

 21

rådgivarna på länsstyrelserna har genom att ta fram åtgärdsplaner stärkt sin kunskap om
odlingslandskapet och ökat kontaktnätet på området. Slutsatsen är att information är
betydelsefull och har haft en positiv effekt på natur- och kulturvärdena i odlingslandskapet.

2.1.8.7 Åkermarkens tillstånd
Åkermarkens tillstånd och långsiktiga produktionsförmåga beror dels på naturgivna faktorer i
marken och dels på hur åkermarken brukas.

Åkermarkens mullhalt, kalktillstånd och innehåll av tungmetaller, andra än kadmium, bedöms
generellt som gott och inga risker för allvarliga försämringar har identifierats. Halten
kadmium i marken, en försämrad markstruktur genom ökad packning av alven samt risken för
tillförsel av föroreningar med restprodukter har identifierats som faktorer där åtgärder är
nödvändiga för att säkra åkermarkens tillstånd och långsiktiga produktionsförmåga.

Redan dagens halter av kadmium i marken bedöms som problematiska då kadmium via
upptag i grödorna exponerar befolkningen för kadmium i mängder som ligger nära skadliga
nivåer. Tillförseln av kadmium till åkermarken har sänkts kraftigt och i dag råder i stort sett
balans mellan tillförsel och bortförsel. För att sänka kadmiumexponeringen hos befolkningen
behöver dock tillförseln minska ytterligare. Depositionen är i dag den största tillförselposten.
På enskilda gårdar kan tillförsel med avloppsslam eller stallgödsel påverka kadmiumbalansen.
Tillförseln av kadmium till åkermarken begränsas av bestämmelser om högsta tillåtna halt i
fosforgödselmedel, skatt på kadmium i fosforgödselmedel, gränsvärden för tillförsel med
avloppsslam och gränsvärden i foder. Lantbruksnäringen har bidragit till sänkt tillförsel
genom egna gränsvärden. Mål för minskade utsläpp av kadmium till atmosfären har satts upp
inom LRTAP-konventionen (Long-range Transboundary Air Pollution). I en aktionsplan för
återföring av fosfor från avlopp föreslås sänkta gränsvärden för tillförsel av kadmium med
avloppsslam. Förslaget har ännu inte antagits.

En god markstruktur är av stor vikt för grödans rotutveckling, markmikrolivet och för
markens kapacitet att transportera och hålla vatten och utbyta gaser. Med ökande storlek och
tyngd på jordbrukets maskiner ökar risken för packning av alven. Till skillnad från
matjordspackning kan packningen i alven kvarstå under mycket lång tid. I 15 undersökta
jordar hade drygt hälften måttlig packning, medan i fem jordar uppmättes stor till mycket stor
packning. Även vattengenomsläppligheten i alven var låg i flera jordar.
Avkastningssänkningen till följd av alvpackning förorsakat av maskiner uppskattades i
Halland år 1995 till 6 %, varav 2 % kan ses som permanent. Den permanenta
skördesänkningen till följd av alvpackning beräknades öka en procentenhet på 15 år.
Rådgivning till jordbrukare används som instrument för att motverka fortsatt markpackning.
Kunskaperna om växtföljders och odlingssystemens påverkan på markstrukturen samt
effekterna av långvarig körning med tunga maskiner kan förbättras.

Samtidigt som det är önskvärt att sluta kretsloppen genom att återföra näringsämnen från
samhället till jordbruket så kan detta medföra tillförsel av oönskade ämnen till åkermarken.
Vid användning av avloppsslam i jordbruket finns gränsvärden för halt av vissa tungmetaller i
marken och tillförsel av tungmetaller med slammet. Utöver lagstiftningen har kvaliteten också
påverkats av slamöverenskommelsen mellan Naturvårdsverket, LRF och Svenska vatten- och
avloppsverksföreningen och reningsverkens krav på anslutningar till ledningsnätet. I
Naturvårdsverkets rapport 5214 (Naturvårdsverket 2002b) görs en genomgång av behovet av
gränsvärden för olika typer av föroreningar samt behovet av övervakning och utvärdering av
innehållet av olika ämnen i slammet. Målet är att långsiktig tillförsel av slam till åkermarken
ska kunna ske utan risk för miljö och hälsa. Aktionsplanen har ännu inte antagits. Kunskapen
om tillförsel av föroreningar med andra restprodukter är liten.

 22

2.2 Förslag till nya preciseringar och delmål
Detta avsnitt sammanfattar förslagen på preciseringar och delmål. De beskrivs mer ingående
under kapitel 6.

För att miljökvalitetsmålet Ett rikt odlingslandskap ska vara uppnått 2020 måste
preciseringarna vara uppnådda. I vissa fall föreslås nya och förändrade preciseringar för att
dessa ska vara heltäckande för miljökvalitetsmålet. Delmål föreslås för prioriterade områden
där åtgärder behöver genomföras och där mätbara och uppföljningsbara delmål kan sättas. Det
finns också åtgärder som behöver genomföras för att nå miljökvalitetsmålet även där man inte
kan formulera sådana delmål. Främst gäller detta åtgärder för preciseringen om åkermarkens
tillstånd och markens långsiktiga produktionsförmåga.

Miljökvalitetsmålet har möjlighet att nås 2020 men då måste flera av pågående åtgärder
intensifieras. I vissa fall föreslås även nya åtgärder. Att vi når målet innebär inte att vi efter
2020 kan sluta arbeta för Ett rikt odlingslandskap. Miljökvalitetsmålet måste kunna
vidmakthållas även efter att det uppnåtts och därmed kommer det att krävas fortsatta insatser
efter 2020. Omvärlden förändras och det är också en anledning till att fortsätta se över hur vi
vidmakthåller det som vi uppnått och kommer att uppnå.

2.2.1 Förslag till nya preciseringar
Miljökvalitetsmålet beskrivs i stort sett heltäckande av de preciseringar som satts upp. Några
brister finns dock. Därför föreslås nedanstående preciseringar.

Förslag på ändrad precisering:

Odlingslandskapet ska vara utformat så att de vilda växt- och djurarterna har sina
livsmiljöer och spridningsvägar säkerställda och så att de kulturhistoriska
sammanhangen kan förstås.

Denna precisering handlar om landskapet och till landskapet hör även de kulturhistoriska
värdena. För att förtydliga detta föreslås ett tillägg till nuvarande precisering.

Förslag på ändrad precisering:

Odlingslandskapets byggnader och bebyggelsemiljöer värnas och utvecklas.

För att uppmärksamma jordbrukets roll som areell näring och förvaltare av miljöns natur- och
kulturvärden föreslås ändring i preciseringen så den omfattar landsbygdens bebyggelse som
helhet. Breddningen av preciseringen innebär inte att varje enskild byggnad ska bevaras i
varje situation utan att landsbygdens bebyggelse ska uppmärksammas för att även i
fortsättningen tillföra odlingslandskapet mervärden och bidra till en attraktiv livsmiljö som
stimulans för exempelvis regional utveckling.

Förslag på ny precisering:

Odlingslandskapets betydelse för naturupplevelser och friluftsliv tas till vara så att det
bidrar till god folkhälsa.

Det varierande odlingslandskapet har stort värde för friluftsliv och rekreation. Friluftsliv har
betydelse för vår fysiska och mentala hälsa. Vistelse i naturen bidrar till att förebygga stress
och utbrändhet.

 23

2.2.2 Nuvarande delmål
Avsnittet visar de nuvarande delmålen med kommentarer varför de behöver justeras.

Senast år 2010 skall samtliga ängs- och betesmarker bevaras och skötas på ett sätt som
bevarar deras värden. Arealen hävdad ängsmark skall utökas med minst 5 000 ha och
arealen hävdad betesmark av de mest hotade typerna skall utökas med minst 13 000 ha till år
2010.

Delmålet utgår 2010. Uppnått tillstånd måste dock bevaras. Formuleringen ”samtliga” innebär
svårigheter då totala arealen är svår att fastställa. Ett nytt delmål bör därför formuleras
tydligare. För att renodla delmålsstrukturen bör delmålet inte sättas för åtgärder. Förstärkning
av ängsarealen är nödvändig.

Mängden småbiotoper i odlingslandskapet skall bevaras i minst dagens omfattning i hela
landet. Senast till år 2005 skall en strategi finnas för hur mängden småbiotoper i slättbygden
skall kunna öka.

Målet att mängden småbiotoper ska bevaras gäller på obegränsad tid. Andra delen av delmålet
avser en åtgärd som är genomförd. Delmålet behöver utvecklas eftersom ett helhetsgrepp för
åkerlandskapets biologiska mångfald är önskvärd och småbiotopsstrategin bör implementeras.

Mängden kulturbärande landskapselement som vårdas skall öka till år 2010 med ca 70 %.

Delmålet utgår 2010. Ett fortsatt delmål behövs men ny formulering är nödvändig för att göra
delmålet mer mätbart. Delmålet är också starkt kopplat till en åtgärd.

Senast år 2010 skall det nationella programmet för växtgenetiska resurser vara utbyggt och
det skall finnas ett tillräckligt antal individer för att långsiktigt säkerställa bevarandet av
inhemska husdjursraser i Sverige.

Delmålet utgår 2010. För växtgenetiska resurser behövs en ny formulering som avser
vidareutveckling av programmet. Delmålet för husdjursgenetiska resurser har tidigare varit
oklart och behöver preciseras.

Senast år 2006 skall åtgärdsprogram finnas och ha inletts för de hotade arter som har behov
av riktade åtgärder.

För hotade arter har det tidigare målet avsett åtgärder. Framtida mål för hotade arter finns
specifikt under Ett rikt växt och djurliv.

Senast år 2005 skall ett program finnas för hur lantbrukets kulturhistoriskt värdefulla
ekonomibyggnader kan tas till vara.

Målet avser en åtgärd. Implementering av detta program föranleder ett nytt delmål.

2.2.3 Förslag till nya delmål
Avsnittet sammanfattar kortfattat de förslag till nya delmål som föreslås i rapporten samt
kortfattat uppföljning och åtgärder.

2.2.3.1 Ängs- och betesmarker
Förslag:

Ängs- och betesmarkerna bevaras så att den biologiska mångfalden och kulturmiljövärdena
bibehålls och förstärks till år 2020.

 24

Detta innebär att:

• Minst 550 000 ha ängs- och betesmarker bevaras.
• Arealen slåtterängar ska öka till 30 000 ha och vägkanter med ängsarter ska öka så att

de utgör minst 10 % av vägnätet i odlingslandskapet.
• Bevarandestatusen för naturtyper och arter förbättras.
• Antalet skyddsvärda träd får inte minska.
• Kulturspåren ska bevaras och synliggöras.

Förtydligande:

Av de 550 000 hektaren ängs- och betesmarker ska minst 500 000 hektar omfatta marker
identifierade i ängs- och betesmarksinventeringen och andra betesmarker med höga
biologiska och kulturhistoriska värden eller där dessa värden är möjliga att utveckla. Delmålet
innebär att variationen av naturtyper ska bibehållas. Utmarksbeten som skogsbeten,
fäbodbeten och alvarmark ingår. Bevara inkluderar att kulturspåren i ängs- och betsmarker
ska vara synliggjorda.

Den utökade arealen slåtteräng avser marker där någon del av marken har ängskaraktär och
där denna kan förstärkas. Arealen inkluderar enbart marker som sköts som äng.

Vägkanterna med ängsarter ska inte betraktas som statiskt förekommande utan avser den
totala längden i landet där arterna förekommer vid en viss period. 10 % motsvarar en
fördubbling av dagens vägkanter med ängsarter som sköts i statlig regi.

De ängs- och betesmarker som är identifierade i ängs- och betesmarksinventeringen ingår i
delmålet och dessa ska uppnå och behålla gynnsam bevarandestatus, både på objekt och på
landskapsnivå. För övriga marker bör bevarandestatusen förbättras och där så är möjligt en
kvalitetshöjning eftersträvas.

Med arter avses både de hotade där bevarandestatusen måste förbättras och de vanliga som
inte får fortsätta att minska långsiktigt. Delmålet avser arter som har sin huvudsakliga
livsmiljö i ängs- och betesmarker eller är beroende av ängs- och betesmarker i en del av sin
livscykel. Det ska finnas god tillgång på ängs- och betesmarkernas väsentliga substrat. Dessa
substrat är välhävdade och ogödslade grässvålar, bar jord med tunt humusskikt, blommande
växter, värdefulla träd och kreatursspillning.

Med skyddsvärda träd avses jätteträd grövre än en meter i diameter vid brösthöjd, mycket
gamla träd och grova hålträd samt alléträd. Delmålet innebär även att föryngringen av träden
ska vara säkerställd. Alléerna ska inte betraktas som statiskt förekommande utan avser det
totala antalet i landet vid en viss period.

Med kulturspår avses kulturhistoriska spår efter människors bruk av landskapet till exempel
odlingsrösen, stenmurar och andra hägnader, äldre vägar, alléer, fornlämningar, fossila
odlingslandskap och bebyggelselämningar. Alléerna ska inte betraktas som statiskt
förekommande utan avser det totala antalet i landet vid en viss period. Med synliggöras
menas att det går att utläsa vad det är för typ av kulturspår så att sammanhanget i landskapet
framgår.

Åtgärder:

• Skötsel av ängs- och betesmarker inklusive kulturspår
• Restaurering
• Skötsel av vägkanter
• Grundläggande skötsel av övriga gräsmarker
• Genomföra åtgärdsprogrammen för hotade arter

 25

• Omfördelning av betesdjur från vall till naturbetesmarker
• Information
• Forskning, bristanalyser och utvärdering

Uppföljning:

• Statistik kopplad bland annat till landsbygdsprogrammet
• Regional uppföljning (till exempel regional miljöövervakning)
• Kvalitetsanalyser inom projekt CAP:s miljöeffekter
• Uppföljning av ängs- och betesmarksinventeringen
• Uppföljning inom NILS (Nationell inventering av landskapet i Sverige)
• Rödlistade arter kopplade till biotoper
• Övrig nationell miljöövervakning till exempel uppföljning av jordbruksfåglarnas

utveckling
• Uppföljning av åtgärdsprogrammen för hotade arter

2.2.3.2 Åkerlandskapet
Förslag:

Den biologiska mångfalden och kulturmiljövärdena i åkermark ska bevaras och
förutsättningarna för ökad mångfald har förstärkts till år 2020.

Detta innebär att:

• Den totala mängden småbiotoper får inte minska.
• Kulturspåren ska bevaras och minst hälften ska vara synliggjorda.
• Bevarandestatusen förbättras för hotade arter.
• Den negativa trenden för vanliga arter har vänt.
• Antalet skyddsvärda träd får inte minska.
• I slättbygder ska arealen mark avsatt för att främja biologisk mångfald öka till

80 000 ha.

Förtydligande:

Med åkermark avses här på åkermark och i direkt anslutning till åkermark. Förstärka
mångfalden avser att öka variationen genom att det finns ytor som gynnar biologisk mångfald
att varierade och för mångfalden och kulturspåren vänliga brukningsmetoder används i större
utsträckning och variationen av odlade grödor ökar.

Med småbiotop avses ett mindre mark- eller vattenområde som utgör eller kan utgöra
livsmiljö för värdefulla växt- och djurarter knutna till odlingslandskapet. Detta kan vara
livsmiljöer som omfattas av biotopskyddet, kulturspår, värdefulla träd, obrukade ytor,
vägkanter, renar, kantzoner, våtmarker och småvatten, husbehovstäkter och bytomter med
mera. Om småbiotoper försvinner ska de ersättas av nya. Det är den totala mängden som inte
får minska. Minskningen avser från 2005 års nivå.

Med kulturspår avses kulturhistoriska spår efter människors bruk av landskapet till exempel
odlingsrösen, stenmurar och andra hägnader, äldre vägar, alléer, fornlämningar, fossila
odlingslandskap och bebyggelselämningar. Övergår marken till annat markslag ska
kulturspåren behandlas efter andra delmål. Med synliggjorda menas att det går att utläsa vad
det är för typ av kulturspår så att sammanhanget i landskapet framgår.

Arter som avses har sin huvudsakliga livsmiljö i och i anslutning till åkermark eller är
beroende av åkermarken för sin överlevnad (till exempel rastande flyttfåglar). För hotade arter

 26

ska tillståndet förbättras (se delmål under Ett rikt växt och djurliv). Förändringar avser
långsiktiga förändringar och inte vad som händer enstaka år.

Med skyddsvärda träd avses jätteträd grövre än en meter i diameter vid brösthöjd, mycket
gamla träd och grova hålträd samt alléträd. Delmålet innebär även att föryngringen av träden
ska vara säkerställd. Alléerna ska inte betraktas som statiskt förekommande utan avser det
totala antalet i landet vid en viss period.

Med mark avsatt att främja biologisk mångfald i slättbygd menas mark som inte jordbearbetas
samtidigt som denna mark hålls i sådan hävd att igenväxning förhindras. Både permanenta
strukturer som nyskapande av våtmarker och mer tillfälliga strukturer som olika typer av träda
ingår. Även väl utvecklade skogsbryn är en struktur som främjar mångfalden i
åkerlandskapet. En spridning av arealen över landet är önskvärd. Det innebär en ungefärlig
fördelning på 22 000 hektar i Götalands Södra slättbygder, 4 000 hektar i Götalands
mellanbygder, 20 000 hektar i Götalands norra slättbygder samt 33 000 hektar i Svealands
slättbygder (Jordbruksverket 2004c).

Åtgärder:

• Bioträda
• Framtagande av skogsbryn
• Andra åtgärder på åkermark
• Variation i grödor
• Ekologisk produktion i slättbygd
• Skötsel av kulturspår på åkermark
• Information
• Forskning, bristanalyser, utvärderingar

Uppföljning:

• Statistik kopplad bland annat till landsbygdsprogrammet
• Regional uppföljning
• Kvalitetsanalyser inom projektet CAP:s miljöeffekter
• Uppföljning inom NILS
• Rödlistade arter kopplade till biotoper
• Övrig nationell miljöövervakning till exempel uppföljning av jordbruksfåglarnas

utveckling
• Uppföljning av åtgärdsprogrammet för särskilt skyddsvärda träd i kulturlandskapet

2.2.3.3 Byggnader och bebyggelsemiljöer
Förslag:

Senast 2020 ska odlingslandskapets byggnader och bebyggelsemiljöer från olika tider tas om
hand så att en mångfald bibehålls.

Detta innebär att:

• Minst hälften av överloppsbyggnaderna på jordbruksmark bevaras och förvaltas så att
deras kvaliteter bibehålls.

• Den negativa trenden för de karaktärsskapande ekonomi- och överloppsbyggnaderna
har vänt.

• Mängden fäbodar i bruk får inte understiga 230 stycken.
• Mängden agrara särskilt värdefulla helhetsmiljöer som bevaras får inte understiga

60 stycken.

 27

Förtydligande:

Med odlingslandskapets byggnader och bebyggelsemiljöer avses den mångfald av
produktionsbyggnader och miljöer som uppkommit inom ett aktivt lantbruk, belägna såväl på
gården som ute i markerna. Inkluderat är även de byggnader som uppförts för småskalig
agrarindustri.

Med tas om hand avses en helhetssyn på odlingslandskapet genom bland annat en bättre
tvärsektoriell samordning mellan de olika verksamheter som påverkar miljön.
Förvaltningsverktygen utgörs främst av lagstiftning, planering, vård och underhåll,
information, lokal/regional samverkan samt enskildas agerande. Genom en aktiv förvaltning
kan den resurs som finns i ett diversifierat byggnadsbestånd, inte minst i de byggnadstekniska
kvaliteterna, utvecklas i dag och i framtiden.

Med mångfald avses i huvudsak att bibehålla en blandning av byggnader och
bebyggelsemiljöer varav många har förlorat sin ursprungliga funktion som del i den agrara
produktionen. Det finns stora regionala skillnader i hur omställningen av jordbrukets villkor
påverkar användningen av och statusen för byggnaderna. Målbilden måste därför utgå från
den relativt olikartade regionala och lokala situationen för odlingslandskapets byggnader och
bebyggelsemiljöer i olika delar av landet.

Med överloppsbyggnad avses en ekonomibyggnad som inte längre används i jordbruksdriften.
Med kvaliteter bibehålls avses i detta fall att byggnaderna står fria från
igenväxningsvegetation, har ett tätt tak och en stabil grund.

De karaktärsskapande ekonomi- och överloppsbyggnaderna är byggnader som utgör viktiga
regionala och lokala identitetsfaktorer och som representerar dels de regionala särdragen, dels
landsbygdens ”vanlighet” och byggnadernas funktion som landmärke och mötesplats. I de fall
där hela brukningscentrum mister sin agrara funktion kan även bostadsbebyggelsen inkluderas
i detta begrepp.

Med agrar särskilt värdefull helhetsmiljö avses områden som tydligt visar på hur bebyggelsen,
kulturspåren och markanvändningen relaterar till människans brukande och nyttjande av
landskapet.

Med fäbod i bruk avses fäbod som har kvar den traditionella bebyggelsen och där marken
används till bete.

Åtgärder:

• Restaurering av mindre överloppsbyggnader
• Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
• Skydd av agrara särskilt värdefulla helhetsmiljöer
• Skötsel av agrara helhetsmiljöer
• Skötsel av fäbodar
• Information/Rådgivning

Uppföljning:

• Restaureringsdatabas
• Överinseende av Miljöbalken 7 kap 9 §
• Särskild uppföljning av kulturreservaten
• Statistik kopplad till landsbygdsprogrammet
• Regional uppföljning
• Uppföljning av NILS

 28

2.2.3.4 Odlad mångfald
Förslag:

Senast 2015 ska den värdefulla odlade mångfalden bevaras på ett långsiktigt hållbart sätt.

Detta innebär att:

• Bevarandesystem för alla växtgrupper ska finnas och materialet ska vara lätt
tillgängligt för nyttjande.

• Kriterier för vad som är långsiktigt bevarandevärt ska vara fastlagda.
• Bevarandet ska ske med tanke på långsiktigt hållbart nyttjande.
• Dokumentation och information om materialet ska finnas och vara lättillgänglig.
• Det biologiska kulturarv som materialet utgör ska levandegöras.

Förtydligande:

Med värdefull odlad mångfald avses det som bedömts som bevarandevärt inom ramen för
programmet för odlad mångfald (POM). Särskilda kriterier finns framtagna för detta. Dessa
kriterier avser ramarna för vad som ska bevaras.

Med bevarandesystem avses funktionsdugliga genbanker eller andra bevarandeformer där
materialet bevaras säkert och som tillåter att materialet används.

Långsiktigt hållbart nyttjande avser att nyttja med tanke på framtida livsmedelssäkerhet,
kulturhistoriskt värde, hälsa och miljö.

Dokumentationen ska vara tillgänglig både för forskare och för allmänhet.

Materialet levandegörs när det används och visas upp i sin rätta miljö.

Åtgärder:

• Genbanker och klonarkiv
• Demonstrationsodlingar
• Dokumentation
• Forskning och pre-breeding
• Försöks- och utvecklingsverksamhet
• Lokal livsmedelsproduktion och förädling
• Samordning av programmet

Uppföljning:

Verksamhetsuppföljning inom bevarande, nyttjande, forskning och utveckling, utbildning och
information samt internationellt arbete.

2.2.3.5 Husdjursgenetiska resurser
Förslag:

De husdjursraser Sverige har bevarandeansvar för ska senast år 2020 vara långsiktigt
bevarade och hållbart nyttjade.

Detta innebär att:

• Majoriteten av de husdjursraser Sverige har bevarandeansvar för ska senast år 2020
tillhöra FAO:s hotkategori Inte i fara.

• Övriga raser är de raser som år 2007 var kategoriserade kritiskt eller kritiskt-bevarad,
samt raser som nyligen omfattats av svenskt bevarandeansvar. Dessa ska som sämst ha

 29

uppnått status som hotad-bevarad.
• Inavelsgraden inom de kommersiella raserna bör inte öka med mer än 1 % per

generation.

Förtydligande:

De raser Sverige har bevarandeansvar för uppfyller vissa bestämda kriterier.

Kategoriseringarna avser djur i genbank eller härstamningsregister.

Kategorin inte i fara innebär att det totala antalet hondjur i avel är 1 000 eller fler och det
totala antalet handjur i avel är 20 eller fler, eller att den totala populationen består av minst
1200 individer och populationsstorleken ökar.

Kategorin hotad-bevarad innebär att det totala antalet hondjur i avel är mellan 100 och 1000
och det totala antalet handjur i avel är mellan 5 och 20, eller att hela populationen består av
minst 80 och mest 100 individer och är i ökande och den procentuella fördelningen av honor i
avel jämfört med handjur i avel är över 80 % eller hela populationen är fler än 1000 men
högst 1200 individer och i minskande och den procentuella fördelningen av honor i avel
jämfört med handjur i avel är 80 % eller lägre. Det finns ett bevarandeprogram för rasen eller
populationen bevaras av kommersiella företag.

Med bevarandeprogram menas att det finns en långsiktigt hållbar avelsplan för rasen. Av
avelsplanen framgår vilka mål som ställts upp på kort respektive lång sikt för att rasen ska
bevaras och/eller nyttjas hållbart. Av avelsplanen framgår det hur den genetiska variationen
ser ut i populationen.

För raser där aveln är helt inriktad på att rädda rasen från utrotning bedrivs aveln så att
representationen från s.k. founderdjur är jämnt fördelad i populationen och den genetiska
variationen bibehålls. Utöver delmålet har Jordbruksverket föreslagit preciseringar för önskad
utveckling av de olika djurslagen.

Åtgärder:

• Husdjursgenetiska resurser bör beaktas i konsekvensanalyser när författningar som
berör djurhållning tas fram eller ändras.

• EU:s lista över hotade svenska husdjursraser behöver uppdateras.
• Direkt miljöersättning för hållande av djur av hotade raser bör finnas kvar.
• Möjligheten att söka ekonomisk ersättning för att bedriva informationsverksamhet och

annan verksamhet som gynnar hotade raser bör finnas kvar.
• Den frusna genbanken bör utvidgas till att omfatta även hund och röding. I övrigt bör

Jordbruksverkets tidigare förslag avseende samling och lagring av husdjursgenetiskt
material omsättas i praktiken.

• Jordbruksverkets föreslagna åtgärder som redovisades i regeringsuppdraget om
beredskapsplaner för säkerställande av husdjursgenetiska resurser bör omsättas i
praktiken.

• För många raser krävs ett bättre underlag för avelsplanering. Alla raser som omfattas
av svenskt bevarandeansvar bör ha en avelsplan.

• Lant- och allmogeraser bör erbjudas till samtliga naturbruksgymnasier med lämplig
inriktning för att öka engagemanget för raserna ifråga.

• Lantraser av nötkreatur, får, getter och häst bör prioriteras som betesdjur på värdefulla
betesmarker.

• Det kan behövas en informationskampanj för att uppmärksamma de raser som Sverige
åtagit sig att bevara och nyttja hållbart.

• Bland de specifika åtgärderna som föreslås kan nämnas inrättande av reservat för

 30

nordiskt bi (Apis mellifera mellifera), samt statligt stöd till parningsstationer för
nordiskt bi, inrättande av avelsgrupper för häst och vattenbruksdjur, mer forskning
rörande husdjursgenetiska resurser och fortsatt statlig satsning på häst.

Uppföljning:

• Utvecklingen inom respektive ras måste följas.
• Data samlas in från rasföreningar eller från den organisation som sköter registreringen

av rasen ifråga.
• Statistik över hur många djur av hotade raser av nötkreatur, får, getter och grisar som

det betalats ut miljöersättning för, samt uppgifter om vilket genetiskt material som
samlats in till den frusna genbanken kompletterar uppföljningen.

• En utvärdering av delmålet bör ske under år 2013.

2.2.3.6 Ekologisk produktion
Regeringen har beslutat om mål för den ekologiska produktionen. Dessa mål har bäring på
flera viktiga funktioner bland annat miljön. Däremot har inget delmål inom
miljömålsstrukturen formulerats för ekologisk produktion. Detta har på många håll framhållits
som en brist. Därför föreslås att ett övergripande mål för ekologisk produktion formuleras
som ett delmål under Ett rikt odlingslandskap.

Förslag:

Senast 2020 ska minst 20 % av jordbruksmarken vara certifierad för ekologisk produktion.

Detta innebär att:

• Certifierad ekologisk produktion enligt delmålet i allt väsentligt förekommer i hela
landet.

Förtydligande:
Målet avser endast att lägga grunden för ekologisk produktion dvs. mark för odling och bete.
Det är inte oväsentligt vad som produceras men detta bör styras av marknadens efterfrågan.
Målet berör inte heller ekologisk djurhållning. Djurhållningen har koppling till de certifierade
betesmarkerna som ska skötas så att deras natur- och kulturvärden består. I övrigt bör
marknadskrafterna avgöra omfattningen av ekologisk djurhållning. Målet avser inte att ersätta
regeringsbesluten om ekologisk produktion. Dessa beslut omfattar nämligen mer än vad som
avser miljön.

Åtgärd:

• Ekologisk produktion i slättbygd.

Åtgärdsförslaget återfinns även under avsnitt 2.2.3.2 (Åkerlandskapet).

Uppföljning:

Statistik över areal och utbredning av certifierad ekologisk produktion.

2.3 Förslag till åtgärder och styrmedel
Detta avsnitt avser att sammanfatta vilka styrmedel och i viss mån finansiering som kan
användas för att genomföra föreslagna åtgärderna. Kostnaderna för åtgärderna redovisas
också. Åtgärderna presenteras i tabell 2.2 och har indelats efter vilka delmål eller, om delmål
saknas, preciseringar som de avser att uppnå. Efter tabellen redovisas även andra åtgärder som
har stor betydelse för måluppfyllelsen.

 31

För en mer detaljerad redovisning av åtgärderna, inklusive kostnader och konsekvensanalyser,
hänvisas till åtgärdsavsnitten under kapitlen 4-7.

Det främsta styrmedlet är landsbygdsprogrammet och mycket ryms redan i detta. De åtgärder
som inte finns med i landsbygdsprogrammet idag bör vara med efter halvtidsutvärderingen
eller senast till nästa programperiod. Finansieringen förutsätter en fortsättning på programmet
efter 2013.

För de olika forskningsprojekten och bristanalyser etc. är i dag inte finansieringen klarlagd.
Vissa projekt kan göras inom ramen för uppföljning av CAP:s miljöeffekter. En del andra
inom ramen för miljömålsuppföljning och miljöövervakning. En del forskning bör också
finansieras via till exempel Formas eller Stiftelsen för lantbruksforskning. Dessa projekt
kommer att ligga till grund för nya åtgärder vars kostnader ännu inte kan beräknas.
Tabell 2.2 Åtgärder i sammanfattning

Åtgärdsvolym Projekt-
kostnad

Medelkostnad per år kr Delmål/Precisering Åtgärd

2011-2015 2016-2020

Förslag på
styrmedel/
finansiering 2011-2015 2016-2020

Åkermarkens tillstånd
och långsiktiga
produktionsförmåga

Rådgivning om
alvpackning

 Greppa näringen 1 mnkr 1 mnkr

 Miljöövervakning
gällande alvpackning

 Naturvårdsverket
/SLU

 476 000 476 000

Ängs- och betesmarker* Skötsel ängs- och
betesmarker

500 000 ha 500 000 ha Landsbygds-
programmet

 780 mnkr 830 mnkr

 Restaurering, ängs- och
betesmarker

7 000 ha 7 000 ha Landsbygds-
programmet

 25 mnkr 25 mnkr

 Omfördelning av
betesdjur, analys

 FoU,
uppföljnings-
medel inom
landsbygds-
programmet

2 mnkr

Åkerlandskapet Bioträda 50 000 ha 50 000 ha Ca en tredjedel
av kostnaden
täcks av
landsbygds-
programmet,
resten är
ofinansierad

 60 mnkr 60 mnkr

 Variation i grödor,
utredning

 Uppföljnings-
medel inom
landsbygds-
programmet,
miljömåls-
uppföljnings-
medel, FoU

1,5 mnkr

 Ekologisk produktion i
slättbygd, analys

 Uppföljnings-
medel inom
landsbygds-
programmet

1,5 mnkr

 Skötsel av kulturspår 40 % av
alla ska
skötas

50 % av
alla ska
skötas

Landsbygds-
programmet

 200 mnkr 260 mnkr

Byggnader och
bebyggelsemiljöer

Restaurering av mindre
överloppsbyggnader

8000 st 8000 st Delvis
landsbygds-
programmet,
resten
ofinansierat

 22,9 mnkr 22,9 mnkr

 32

Delmål/Precisering Åtgärd Åtgärdsvolym Förslag på
styrmedel/
finansiering

Projekt-
kostnad

Medelkostnad per år kr

 2011-2015 2016-2020 2011-2015 2016-2020

 Inrättande av nya
kulturreservat

23 st 24 st RAÄ, delvis
inom dagens
anslag, resten
ofinasierat

 17,5 mnkr 18,3 mnkr

 Drift av kulturreservat RAÄ, delvis
inom dagens
anslag

 17 mnkr 31,2 mnkr

 Skötsel av fäbodar Landsbygds-
programmet

 18 mnkr 18 mnkr

Odlad mångfald Genbanker och klonarkiv,
inklusive evaluering

 Särskilda medel
till genbank samt
särskilda medel
till POM

 7 mnkr 7 mnkr

 Dokumentation Särskilda medel
till POM

 500 000 500 000

 Forskning och pre-
breeding

 Formas/SLF 16,5 mnkr 16,5 mnkr

 FoU Särskilda medel
till POM

 2 mnkr 2 mnkr

Alla natur- och
kulturdelmål

Information Främst
landsbygds-
programmet

 ca 50 mnkr ca 50 mnkr

 Utvärdering av
miljöersättningarnas
effekter på biologisk
mångfald

 Uppföljnings-
medel inom
landsbygds-
programmet,
miljömåls-
uppföljnings-
medel

2 mnkr

 Uppföljning och
utvärdering av
skötselåtgärder i varje län

 Finansiering
saknas

 45 mnkr 45 mnkr

 Bristanalys Uppföljnings-
medel inom
landsbygds-
programmet,
miljömåls-
uppföljnings-
medel

2 mnkr

 Forskning: riktad satsning
mot utveckling och
utvärdering av nya
skötselåtgärder

 Formas,
miljömåls-
uppföljnings-
medel, FoU

Husdjursgenetiska
resurser

Genbanker, information,
uthållig avel med mera.

 7,4 mnkr 7,4 mnkr

 Ersättning till djurhållare
av hotade svenska
husdjursraser

 8,9 mnkr 8,9 mnkr

 Stöd till hästverksamhet 0,8 mnkr 0,8 mnkr

GMO Forskning Formas,
miljömåls-
uppföljnings-
medel, FoU

Summa 9 mnkr 1280 mnkr 1405 mnkr

* Här redovisas endast kostnaderna för den ängs- och betesmarksareal (minst 500 000 hektar) som omfattas av miljöersättningarna.
Kostnaderna för resterande 50 000 hektar för att nå delmålet om totalt 550 000 hektar finansieras inom gårdsstödet.

 33

Åtgärder inom husdjursgenetiska resurser redovisas i detalj i Delmål för husdjursgenetiska
resurser åren 2010 till 2020 (Jordbruksverket 2007h). Utöver ovanstående åtgärder behövs
ytterligare åtgärder för att nå delmålen (se nedan). Dessa åtgärder ligger i dag delvis inom
ramen för landsbygdsprogrammet men det är svårt att i dagsläget se vilka kostnader de
kommer att medföra. En utvärdering i halvtidsöversynen bör göras om vilka kostnader
åtgärderna medför och om programmet är tillräckligt för att lösa kostnadsfrågan.

Dessa åtgärder är:

• Grundläggande skötsel av övriga gräsmarker (ängs- och betesmark)

• Framtagande av skogsbryn (åkerlandskapet)

• Andra åtgärder på åkermark (åkerlandskapet)

• Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
(byggnader och bebyggelsemiljöer)

• Skötsel av agrara helhetsmiljöer (byggnader och bebyggelsemiljöer)

• Demonstrationsodlingar (odlad mångfald)

• Lokal livsmedelsproduktion och förädling (odlad mångfald)

• Ökad kommunikation mellan forskare och avnämare (alla områden)

Forskning kring skötselmetoder behövs men omfattning och kostnader för sådana projekt bör
ses över ytterligare.

Genomförandet av åtgärdsprogrammen för hotade arter ingår också som åtgärd men tas inte
upp i kostnadsredovisningen ovan.

Därutöver finns administrativa kostnader på länsstyrelserna och myndigheterna som inte är
medräknade i tabellen.

 34

3 Framtiden
Som underlag för bedömning av framtida miljöeffekter har rapporten Jordbrukets
miljöeffekter 2020 – en framtidsstudie (Jordbruksverket 2007b) använts. Rapporten är
framtagen inom projektet CAP:s miljöeffekter som är ett regeringsuppdrag till
Jordbruksverket, Naturvårdsverket och Riksantikvarieämbetet i samarbete.

Rapporten presenterar inte en prognos i vanlig bemärkelse. Flera av faktorerna, inte minst
framtida priser och produktivitetsutveckling, är alltför osäkra för att den ska kunna göra
anspråk på att redovisa ”det mest sannolika utfallet”. Dessutom har svensk politik antagits
vara oförändrad vilket naturligtvis inte kommer att vara fallet. Avsikten har istället varit att
illustrera hur olika delar av jordbruket kan tänkas påverkas av möjliga förändringar i
omvärlden. Detta för att bättre kunna förstå vilka faktorer som är avgörande för
miljöeffekterna.

Inte desto mindre visar rapporten på flera tydliga förändringar av miljöeffekterna som också
är stabila för ändrade antaganden om de mest osäkra faktorerna. Resultatet av rapporten
sammanfattas nedan, där omvärldsscenarierna beskrivs i avsnitt 3.2, jordbrukets reaktion på
omvärldsförändringarna samt struktur- och teknikutveckling i avsnitt 3.3 och slutligen
miljöeffekterna i avsnitt 3.4. För en mer detaljerad genomgång av den möjliga framtida
utvecklingen inom jordbruket hänvisas till huvudrapporten (Jordbruksverket 2007b).

3.1 Vad händer i omvärlden?
Under perioden fram till år 2020 kommer jordbruket att påverkas av nya beslut i Bryssel och
Geneve om ändringar i jordbruks- och handelspolitiken. Ett nytt jordbruksavtal inom WTO
(World Trade Organization) håller på att förhandlas fram och processen mot nya reformer
inom EU:s gemensamma jordbrukspolitik, CAP (Common Agricultural Policy) pågår. Detta
sker samtidigt som lantbruket håller på att anpassa sig till den senaste jordbrukspolitiska
reformen inom EU, MTR (Mid-Term Review).

På de globala marknaderna kommer ökade inkomster och befolkningstillväxt tillsammans
med ett större behov av bioenergi att öka efterfrågan på jordbruksprodukter, samtidigt som
den globala tillväxten av jordbruksproduktionen fortsätter. Fortsatt teknik- och
strukturutveckling i det svenska jordbruket och förändringar i samhällsutvecklingen påverkar
jordbrukets förutsättningar både nationellt och regionalt.

3.2 Scenarier
För att visa på hur det svenska jordbruket kan komma att påverkas av olika förändringar i
omvärlden och vilka miljöeffekter detta kan få har fem scenarier tagits fram. Scenarierna
återspeglar tänkbara förändringar i omvärlden med syftet att visa på vad som kan komma att
hända i svenskt jordbruk. Scenarierna förutsätter oförändrad svensk politik till exempel när
det gäller stödnivåer i landsbygdsprogrammet och nationell utformning av CAP.

MTR 2007 (Anpassning till dagens jordbrukspolitik)

Dagens produktpriser och insatspriser antas vara oförändrade liksom aktuell
produktionsteknik. Scenariot syftar till att illustrera vad en anpassning till redan beslutad
politik, främst MTR-reformen, kan leda till.

 35

MTR 2020 (Stark tillväxt i jordbruket globalt)

Här antas OECD:s prisprognos för jordbruksprodukter gälla där den globala efterfrågan ökar
med en ökande befolkning, en större andel kött i konsumtionen och ökad användning av
bioenergi. Den globala jordbruksproduktionens tillväxt svarar dock mot efterfrågan och den
historiska trenden med fallande realpriser på världsmarknaden fortsätter. Utvecklingsländer
tar marknadsandelar från OECD-länderna och länder som Argentina, Brasilien, Kazachstan
och Ukraina har en betydligt snabbare produktionsökning än EU. Produktivitetsökningen i det
svenska jordbruket antas vara i genomsnitt tre procent per år men med skillnader mellan olika
produktionsgrenar och regioner.

WTO 2020 (Ett nytt WTO-avtal)

Samma förutsättningar som i MTR 2020 men dessutom antas ett nytt WTO-avtal träda i kraft
som bland annat innebär sänkta tullar, exportsubventioner och direktstöd samt ökade
tullkvoter. Ett nytt WTO-avtal skulle tvinga fram förändringar i CAP vilket skulle påverka
priserna och stödnivåerna inom jordbruket i EU och därmed i Sverige. Enligt en OECD-studie
skulle EU-priserna i första hand sjunka på nötkött, mjölk och foderspannmål dock inte i
någon dramatisk omfattning (5-15 %).

Avreglering 2020 (Fortsatta CAP-reformer)

Samma förutsättningar som WTO 2020 men CAP reformeras ytterligare och mer än vad ett
WTO-avtal kräver. Djurbidrag och gårdsstöd avskaffas liksom sockerkvoter, mjölkkvoter och
kravet på träda. Borttagna produktionsbegränsningar medför ökad produktion på EU-nivå och
fallande priser på socker och mjölk.

Bioenergi 2020 (Högt oljepris och ökade priser på jordbruksprodukter)

Samma förutsättningar som i Avreglering 2020, men OECD:s prisprognos (Outlook 2006)
ersätts med betydligt högre priser. Drivkraften är kraftigt stigande oljepriser ($100 per fat)
som ökar kostnaden för jordbruksprodukter och medför en ökad efterfrågan på bland annat
spannmål och raps för energiproduktion.

3.3 Hur förändras jordbruket?
3.3.1 Påverkan från omvärlden
Med hjälp av en ekonomisk modell över svenskt jordbruk, SASM (Swedish Agricultural
Sector Model), analyseras vilken påverkan förändringar i omvärlden har på jordbruket.
Modellen beräknar vilken anpassning till ändrade priser och politik som skulle vara mest
lönsam för lantbruket. Modellen är en förenklad beskrivning av verkligheten och resultaten
kan inte ses som säkra kvantitativa prognoser. Något omfattande arbete har inte lagts ned på
att bedöma de mest sannolika antagandena om framtida priser, politik och
produktivitetsutveckling utan scenarierna ska ses som möjliga och därför intressanta att
analysera – med andra antaganden blir naturligtvis resultatet ett annat. Ett annat skäl till att
resultaten inte kan göra anspråk på att vara en prognos är att tidpunkten inte fastställts för
förändringarna i scenarierna (till exempel ett nytt WTO-avtal). Skulle till exempel alla
politiska beslut dröja till slutet av perioden hinner de naturligtvis inte få samma
genomslagskraft som om de sker i början. Resultaten visar dock på förändringstrender och
pekar på hur känsliga olika produktionsgrenar och regioner är för olika typer av förändringar.
Bland annat kan följande lyftas fram bland resultaten av modellberäkningarna.

 36

3.3.1.1 Om inga nya politiska beslut tas kommer ändå mycket att hända.
Anpassning till redan beslutade förändringar i politiken, främst MTR-reformen, fortsätter och
innebär en fortsatt minskad areell spannmålsodling och ett minskat antal mjölkkor. Den
utveckling som skett sedan 2003 (referensåret) går i samma riktning som modellresultatet
visar.

På längre sikt kommer även pris- och produktionsförutsättningar att ändras. Enligt OECD:s
prisprognos (OECD/FAO 2006) ligger priserna inom EU nominellt relativt oförändrade vilket
innebär reellt fallande priser. Även stöd, till exempel miljöersättningar och gårdsstöd,
kommer att urholkas av inflationen. Jordbruket inom EU och Sverige kommer alltså att
uppleva stigande kostnader men oförändrade priser och stöd. Detta kräver en stark
produktivitetstillväxt för att produktionen inte ska minska. Med en genomsnittlig
produktivitetstillväxt på tre procent kommer produktionen att vara relativt oförändrad men
odlade arealer och antalet djur fortsätter att minska i betydande utsträckning speciellt i
marginella områden. Vid en lägre produktivitetstakt kommer arealer och djur att minska ännu
mer på grund av försämrad konkurrenskraft gentemot omvärlden. Arealer som inte används
inom jordbruket kan komma att användas för bioenergi (till exempel energiskog) eller hållas
öppna med hjälp av gårdsstödet.

En stark produktivitetstillväxt förutsätter snabb strukturrationalisering med färre och större
gårdar samt att ny teknik och nya grödsorter anammas. En sådan utveckling kommer i större
utsträckning att gynna produktionen i bättre slättbygd än i skogsbygd. Extensiv
nötköttsproduktion, betesmarksutnyttjande och spannmålsproduktion i skogsbygden är utsatt
för fortsatt pressad lönsamhet i ett scenario med hög produktivitetstillväxt.

3.3.1.2 WTO-avtal och CAP-reformer påverkar delar av jordbruket kraftigt
Produktionskopplade stöd och priser har minskat i och med den senaste MTR-reformen och
priserna inom EU har närmat sig och fortsätter fram till 2020 att närma sig
världsmarknadspriserna. Detta gör att jordbruksproduktionen är mindre känslig för
förändringar i handels- och jordbrukspolitiken än tidigare.

För några produkter som socker, nötkött och mjölk kan dock kommande WTO-utfall
förväntas leda till sänkta priser och lägre produktion. Brödspannmål och oljeväxter ligger
däremot redan på världsmarknadsprisnivå och påverkas obetydligt av förändringar i
handelspolitiken.

Fortsatta reformer av CAP kommer sannolikt att ske oavsett vad som händer i WTO-
förhandlingarna. Den extensiva nötköttsproduktionen är speciellt känslig för borttagna
gårdsstöd och nötköttsproduktionen missgynnas generellt av borttagna handjursbidrag. Om
produktiviteten inte ökar kraftigt inom den specialiserade nötköttsuppfödningen, kan denna
minska kraftigt som en följd av förändringarna i omvärlden. För mjölk- och sockersektorn kan
avskaffade produktionskvoter leda till minskad produktion om konkurrenskraften i
förhållande till övriga EU är svag.

3.3.1.3 Jordbruket blir alltmer beroende av priserna på världsmarknaden
Jordbruket i Sverige går in i en helt ny situation där förutsättningarna i allt mindre
utsträckning bestäms av inrikespolitiska beslut utan avgörs av förändringar på
världsmarknaden och produktivitetsutvecklingen inom sektorn. Tidigare var jordbruket mer
eller mindre isolerat från förändringar på världsmarknaden och prognoser handlade mer om
att bedöma politiska beslut för till exempel priser och produktionskvoter.

 37

Resultatet av scenarierna i denna studie visar på en stor spännvidd i produktionseffekter
beroende på antaganden om framtida utveckling på världsmarknaden och
produktivitetsutveckling. Främst gäller detta spannmålsodling i områden där lönsamheten
”står och väger” som i Svealands slättbygder. I skogsbygderna fortsätter spannmålsodlingen
att minska i samtliga scenarier på grund av minskad lönsamhet. I den bättre slättbygden klarar
sig odlingen även i de mer pessimistiska scenarierna.

Med minskad politisk styrning minskar den politiska osäkerheten för lantbrukarna. Den
ersätts dock av en ökad marknadsosäkerhet. De olika scenarierna visar att man kan förvänta
sig en ökad variation i priser när förändringar i världsmarknadspriset tillåts slå igenom på EU-
marknaden.

3.3.1.4 Efterfrågan på bioenergi kan lyfta världsmarknadspriset
Samtidigt som världsmarknadspriserna blir alltmer avgörande för svenskt jordbruk har det
också blivit allt svårare att bedöma dessa. Speciellt svårt är det att bedöma hur stor effekt en
ökad global efterfrågan på jordbruksprodukter för energiframställning kan få. I scenariot
Bioenergi 2020 antas oljepriserna stiga kraftigt, vilket drar med sig priserna på oljeväxter och
spannmål och därmed också på mjölk och kött.

Detta scenario leder till en kraftig ökning i spannmålsproduktionen men med mer blygsamma
effekter för animalieproduktionen. Animalieproduktionen möter ökade kostnader för foder
och det är mer osäkert hur efterfrågan på animalier påverkas när priserna stiger.

De högre spannmålspriserna gynnar främst produktion i slättbygderna och trots den höga
totala produktionen minskar arealerna i delar av landet. En ökad potential finns även för
energiskog. Modellresultaten indikerar att salix i första hand konkurrerar ut spannmål i en del
slättbygder vilket begränsar ökningen i spannmålsproduktionen. I skogsbygd är salix
emellertid inte lika lönsamt och relativt stora arealer riskerar att förbli outnyttjade för
jordbruks- och energiproduktion.

Det ligger en mycket stor osäkerhet i bedömningen av i vilken utsträckning och när en ökad
efterfrågan på bioenergi från åkermark kommer att lyfta priserna på jordbruksprodukter.
Priset kan stiga kraftigt redan om en liten andel fossila bränslen byts ut mot bioenergi
samtidigt som det råder stor osäkerhet om bland annat den framtida energipolitiken i
omvärlden. Resultatet när det gäller flertalet miljöeffekter visar sig ändå vara relativt stabilt
för ändrade priser.

Med bakgrund av den osäkerhet som finns på energimarknaden ska resultaten inte ses som
precisa prognoser utan snarare som en beskrivning av jordbrukets känslighet för olika
förändringar.

3.3.1.5 Faktorer som inte är med i omvärldsförändringarna
Ett flertal faktorer som påverkar jordbruket har inte varit möjliga att direkt analysera även om
de kan få betydelse under perioden. Detta gäller till exempel klimatförändringar,
teknikskiften, regional utveckling och demografiska förändringar samt utveckling i insats-
och förädlingsleden.

3.3.2 Struktur- och teknikutveckling
Den pågående strukturrationaliseringen och teknikutvecklingen inom jordbruket fortsätter
oavsett politiska beslut och förändringar på världsmarknaden.

 38

Strukturmässigt kommer huvuddelen av spannmålsodlingen bedrivas i stora enheter om
500-1000 hektar. Ägostrukturen kan dock inte förväntas hänga med och inte heller
arrendemarknaden. Istället blir det i många fall frågan om samverkan, driftsbolag eller om
inlejda maskiner. Strukturen kommer därmed att se mer småskalig ut på pappret än vad den
blir i verkligheten när det gäller maskinsystem etc.

Spannmålsodlingen har redan koncentrerats till slättbygderna och detta förstärks när
skördarna per hektar ökar och arealen minskar. Inget talar för att spannmålsodlingen kommer
tillbaka i skogsbygder där den nu har försvunnit. Tvärtom kommer gränsen för vad som är
lämplig spannmålsmark att förskjutas mot allt bättre mark.

När det gäller mjölkproduktionen minskar antalet företag från 8 500 till 3 700 år 2020. Detta
sker genom att flertalet av de mindre företagen upphör medan några få växer. Besättningar
med färre än 25 mjölkkor kommer att vara mycket ovanliga år 2020. Produktionen domineras
istället av besättningar på 100-200 kor. Två tredjedelar av mjölkkorna beräknas finnas på
besättningar med minst 75 kor och medeltalet bland dessa blir 150 kor. Det kommer även att
finnas många företag med mer än 200 kor.

Regionalt uppstår en förskjutning i och med att de större besättningarna tenderar att återfinnas
i bättre jordbruksområden. Det innebär att av de kvarvarande besättningarna kommer
huvuddelen av de mindre besättningarna att finnas i skogsbygderna men de större tenderar att
ligga mer kustnära. Dessa stora mjölkföretag kan också förväntas vara specialiserade mot
mjölkproduktion med mest vallgrödor på åkrarna. Även i skogsbygden kommer konkurrensen
att driva fram större besättningar och en starkare specialisering mot vallodling. I marginella
jordbruksområden med en begränsad tillgång till åkermark inom rimligt avstånd från
brukningscentrum kommer det att bli svårt att hålla rationella besättningsstorlekar. I sådana
områden kommer mjölkproduktionen att vara speciellt känslig för lönsamhetsförsämringar.

Inom nötköttsproduktionen sker betydligt mindre strukturomvandling. Antalet dikor per
besättning förväntas öka från 14 till 28 kor men karaktären av småskalighet består. Till
skillnad från mjölkföretagen som drivs som heltidsföretag kan nötköttsföretagen kombineras
med annan sysselsättning.

Oavsett produktionsinriktning kommer ny teknik att anammas när investeringar i nya
byggnader och maskiner sker. Nya grödsorter kommer också att introduceras, vilket också är
en förutsättning för de avkastningsökningar som antagits i scenarierna. Slättbygden kommer i
större utsträckning än marginella områden att dra nytta av produktivitets- och
teknikutvecklingen, varför produktionen i mindre gynnade områden hotar att minska även vid
en generellt sett hög produktivitetstillväxt.

3.4 Påverkan på miljön fram till år 2020
Jordbrukets anpassning till en förändrad omvärld påverkar såväl de positiva effekterna av
jordbruk (till exempel kulturvärden och biologisk mångfald) som miljöbelastningen (till
exempel ammoniakavgång, övergödning och klimatpåverkan).

I samtliga scenarier minskar miljöbelastningen och mest i de scenarier där jordbruket
krymper. I scenariot Avreglering 2020 sker en minskning med mer än 30 % av
ammoniakavgången från övergödning och växthusgaser.

Även i scenarier där produktionen bibehålls eller ökar tenderar miljöbelastningen att minska.
Orsaken är att miljöbelastningen i flera fall är starkare kopplad till utnyttjad areal och antal
djur än till produktionsnivån som i stor utsträckning bestäms av produktivitetsutvecklingen.
När till exempel mjölkavkastningen per ko ökar leder detta till minskade växthusgaser och

 39

ammoniakavgång vid samma totala produktion. På samma sätt är till exempel utlakning av
näringsämnen per kilogram produkt i allmänhet lägre på högavkastande marker. Den antagna
teknik- och produktivitetsutvecklingen ökar effektiviteten i produktionen och minskar i flera
fall miljöbelastningen vid given produktion.

Resultaten är relativt stabila när det gäller miljöbelastningen såtillvida att flertalet scenarier
ger resultat i samma riktning. Resultaten utesluter dock inte att viss miljöbelastning kan öka i
en situation där höga spannmålspriser kombineras med uteblivna reformer och där spannmål
och oljeväxter står för bioenergiproduktionen utan att konkurrera med salix. Ett sådant
scenario förefaller dock i dagsläget mindre sannolikt än övriga analyserade scenarier.

När det gäller positiva värden av jordbruk, som biologisk mångfald och kulturvärden, tenderar
dessa att minska i samtliga scenarier även om bilden inte är helt entydig. Arealen
naturbetesmark minskar i samtliga scenarier på grund av att betesmarksstöd och gårdsstöd
urholkas av inflationen men också eftersom betande djur minskar i antal. Resultatet pekar på
att betesmarkerna är beroende av riktade stöd och att de inte gynnas särskilt mycket av en hög
produktivitetstillväxt eller höga priser på spannmål och oljeväxter. Minskad biologisk
mångfald i skogsbygden kan bli följden av att den redan höga vallandelen ökar ytterligare när
spannmålen minskar. Det är också här som den största relativa minskningen av spannmål
sker. För kulturvärden kan den fortsatta strukturrationaliseringen ha en negativ inverkan med
ett fortsatt tryck på förbättrad arrondering i slättbygden och glesare mellan gårdarna i
skogsbygden. Här är dock andra faktorer av betydelse och det har till exempel inte varit
möjligt att analysera befolkningstrender i olika regioner som kan vara avgörande för om
gårdar och kulturelement fortsätter att bevaras även efter att heltidsjordbruk har försvunnit.

Hoten mot natur- och kulturvärden påverkas inte lika mycket av olika antaganden om pris och
produktivitetstillväxt som den totala miljöbelastningen. Detta beror på att de negativa
miljöeffekterna är starkare kopplade till storleken på jordbruksproduktionen och till hur stor
areal som brukas och antalet djur. Bevarandet av natur- och kulturvärden är mer beroende av
förekomst av lantbruk samt hur skötsel och bevarande sker. För dessa blir därför
utformningen av riktade åtgärder och regional anpassning mer avgörande.

Sammantaget indikerar de scenarier som målats upp en minskad negativ miljöbelastning men
ett ökat hot mot bevarandet av natur- och kulturvärden om inga ytterligare åtgärder vidtas.

 40

4 Åkermarkens tillstånd
Åkermarkens tillstånd och långsiktiga produktionsförmåga beror av en rad faktorer i marken
där vissa är naturgivna medan andra påverkas av brukandet av den. Faktorerna samspelar och
ger tillsammans upphov till förutsättningar för växtlighet och odling samt markens biologiska
aktivitet och mångfald. Exempel på betydelsefulla faktorer är kalktillstånd, näringstillgång,
mullhalt, markstruktur, textur, packningsgrad, dränering och halt av föroreningar.

Brukandet av marken kan innebära en försämring av vissa tillstånd i marken samtidigt som
det ger upphov till åkermarkens speciella egenskaper och biologiska mångfald. Att bevara
markens bördighet och produktionsförmåga är avgörande för att kunna bedriva en lönsam
odling. För ett flertal faktorer ligger det därför i brukarens intresse att upprätthålla god status
så länge marken finns i produktion. I många fall finns det därför ingen konflikt mellan den
enskilde lantbrukarens intresse och samhällsintresset.

Åkermarkens tillstånd har även betydelse för den omgivande miljön. Höga halter av
föroreningar i marken kan leda till förorening av grundvatten medan dålig markstruktur kan
leda till sämre växtnäringsutnyttjande med risk för förlust av övergödande ämnen som följd.
Att hålla marken i gott skick kan därför bidra positivt till arbetet med att uppnå andra
miljökvalitetsmål än Ett rikt odlingslandskap.

4.1 Befintliga delmål och preciseringar
Det finns inget delmål kopplat till åkermarkens tillstånd och långsiktiga produktionsförmåga
under miljökvalitetsmålet Ett rikt odlingslandskap. Frågor som berör växtnäringsförluster från
åkerjorden behandlas i delmål under Ingen övergödning och bekämpningsmedel och
oönskade ämnen som kan ackumuleras i jorden behandlas under Giftfri miljö. Gällande
kadmiumproblematiken behandlas detta särskilt i delmål 9 under Giftfri miljö. Ackumulering
av kadmium i åkermarken omfattas av delmålet. För övriga frågor som kalktillstånd, mullhalt,
struktur, textur, och markliv finns inga delmål alls.

Preciseringarna rörande åkermarkens tillstånd och långsiktiga produktionsförmåga under
miljökvalitetsmålet Ett rikt odlingslandskap lyder:

Åkermarken har ett välbalanserat näringstillstånd, bra markstruktur och mullhalt samt
så låg föroreningshalt att ekosystemens funktioner och människors hälsa inte hotas.

Egenskaper som påverkar kan vara kalktillstånd, näringstillgång, mullhalt, struktur, textur,
markliv och föroreningar.

Odlingslandskapet brukas på sådant sätt att negativa miljöeffekter minimeras och den
biologiska mångfalden gynnas.

Denna precisering avser miljöeffekter både inom och utanför odlingslandskapet. Miljöeffekter
utanför odlingslandskapet tas upp under andra miljökvalitetsmål, främst Giftfri miljö, Ingen
övergödning och Ett rikt växt- och djurliv.

Jorden brukas på ett sådant sätt att markens långsiktiga produktionsförmåga
upprätthålls.

Produktionsförmågan gäller förutsättningarna för både produktion av biologisk mångfald och
av livsmedelsproduktion. Biologisk mångfald behandlas under delmålen som gäller biologisk
mångfald. Toxiska ämnen i marken tas upp under Giftfri miljö. Produktionsförmågan upphör
också om marken försvinner från produktion. Detta kan ske genom igenväxning och genom
att marken används till andra ändamål som vägar och bebyggelse (se kapitel 5).

 41

4.1.1 Avgränsning för uppföljning och utvärdering av dagens tillstånd
I uppföljningen och utvärderingen av åkermarkens tillstånd och långsiktiga
produktionsförmåga i denna rapport har fokus lagts på faktorer som vid normalt brukande av
marken kan påverka möjligheten att producera livsmedel eller som kan ge bestående negativa
effekter på den biologiska aktiviteten i marken eller sänka produktionsförmågan på lång sikt.

Följande faktorer behandlas:

• Tungmetaller, främst kadmium
• Strukturen i matjorden och alven
• Restprodukter från samhället
• Mullhalt
• Kalktillstånd

I genomgången har ingen närmare bedömning gjorts om en faktor är potentiellt viktig för att
säkra uppfyllandet av ett annat miljökvalitetsmål exempelvis Grundvatten av god kvalitet.
Detta har lämnats till bedömningen av respektive miljökvalitetsmål.

4.2 Uppföljning och utvärdering av dagens tillstånd
4.2.1 Underlag för uppföljning och utvärdering
Genom programmet för miljöövervakning av tillståndet i svensk jordbruksmark undersöks
matjord, alv och växtprover från åkerjordar i hela Sverige. Tanken är att provtagningen ska
upprepas vart tionde år.

Den första provtagningsomgången gjordes i huvudsak 1994-1995 och omfattade matjordsprov
från 3 100 provpunkter fördelade över landet. Alvprov och grödprov togs på 1 780 respektive
1 100 av platserna. Under perioden 2001-2007 genomförs den andra provtagningsomgången.
Provtagning sker på 2 000 platser där matjordsprov och alvprov tas på alla platser och
växtprov (kärn- eller vallprov) på hälften.

Matjorden analyseras för följande parametrar:

• Humushalt
• Jordart
• pH och kalktillstånd
• Innehåll av växtnäringsämnen
• Halter av spårelement

Växtprov från provplatserna analyseras med avseende på innehåll av de viktigaste
makronäringsämnena och spårelementen.

För att följa förändringar i kadmiumtillförseln till jordbruket är balansberäkningar
användbara. Balansberäkningar förutsätter bra grunddata. För kadmiumtillförsel med
fosforgödselmedel och slam sammanställs och redovisas sådana uppgifter av SCB. Storleken
på depositionen uppskattas utifrån uppmätt våtdeposition samt beräkningar grundade på
mossprover. En osäkerhetsfaktor i dagens balanser är utlakningen av kadmium ur matjorden.

År 2003 startades ett miljöövervakningsprogram vars syfte är att bevaka det markfysikaliska
tillståndet i alven i svensk åkermark. Programmet består av provtagning och övervakning av
vissa markfysikaliska parametrar på 30 utvalda typfält. Typfälten ska representera de
viktigaste typjordarna och driftsinriktningarna i de större jordbruksområdena. Varje fält ska
provtas vart sjätte år. Än så länge pågår de första provtagningarna, först år 2009 kommer de

 42

första uppföljande proverna att tas. Programmet är en viktig pusselbit för att kunna följa
packningseffekterna av ett normalt brukande av marken.

Kvaliteten på det svenska avloppsslammet undersöks i ett särskilt miljöövervakningsprogram
som startade 2004. I övervakningen undersöks halterna av diverse föroreningar i slammet som
antibiotika, organiska och oorganiska föreningar och metaller i slam från åtta reningsverk.
Avloppsslammets innehåll av vanligt förekommande växtnäringsämnen, tungmetaller och
organiska föroreningar sammanställs även av SCB. Sammanställningen bygger på uppgifter
från reningsverken.

4.2.2 Tungmetaller
En systematisk redovisning av åkermarkens innehåll av tungmetaller presenterades 1997
(Naturvårdsverket 1997a). Insamling och sammanställning av data gjordes inom ramen för
miljöövervakningen. Enligt sammanställningen varierar halterna av tungmetaller i marken
naturligt med modermaterialet och höga halter av flera tungmetaller finns i områden
påverkade av alunskiffer. Halterna av flera tungmetaller i åkermarken har dock ökat under
1900-talet vilket bland annat avspeglas i att uppmätta halter av metallerna är högre i
matjorden än i alven. Stor relativ tillförsel beräknas ha skett av kvicksilver, bly och kadmium.

Av tungmetallerna är halten av kadmium i marken en faktor som kan påverka på den
långsiktiga möjligheten att använda åkermarken för livsmedelsproduktion. Redan dagens
halter av kadmium i marken bedöms som ett problem eftersom kadmium relativt lätt tas upp
av grödorna och via födan bland annat kan orsaka skador på njurarna. En utförligare
beskrivning av kadmiumtillståndet i åkermarken och dess orsaker behandlas därför i ett eget
avsnitt i detta kapitel. För övriga metaller anses risken liten för skadliga halter i grödan vid de
halter som förekommer i dag (Naturvårdsverket 1997a). Krom, bly och kvicksilver binds hårt
i marken och tas endast upp i små mängder av grödan.

Höga halter av tungmetaller i marken, exempelvis koppar, zink, nickel och kvicksilver, kan
påverka markbiologin. Vid användning av avloppsslam i jordbruket finns gränsvärden för halt
i marken och tillförsel av tungmetaller med slammet. Gränsvärdet grundas i en majoritet av
fallen på risken för toxiska effekter för jordlevande organismer. Studeras andra tungmetaller
än kadmium visar sig en låg andel av åkermarken ha halter över nu gällande gränsvärden för
tillförsel av avloppsslam.

När det gäller kvicksilver och bly ligger 0,2 % respektive 0,8 % av jordarna över gränsvärdet.
Kvicksilver finns naturligt endast i små mängder i marken och ökningen har därför skett från
en låg nivå. Höga halter av bly återfinns naturligt i vissa områden medan en ökning främst har
skett i storstadsregionerna med intensiv biltrafik och kring vissa industrier. Kvicksilver tillförs
i första hand genom deposition. Depositionen av bly och kvicksilver har minskat kraftigt
sedan 1960-talet, då den var som störst. År 1995 hade depositionen av bly minskat till en
tiondel jämfört med slutet av 1960-talet och depositionen av kvicksilver till en tredjedel
jämfört med början på 1980-talet (Naturvårdsverket 2002a).

För att undvika en ackumulering av oönskade metaller i näringskedjan bör en så låg
föroreningshalt som möjligt eftersträvas i produktionsmedel som gödselmedel, kalk och foder.
Under senare år har EU sänkt tillåtna halter av flera metaller i foder. Enligt redovisningen av
tungmetaller i svensk åkermark tenderade svinföretag att ha högre halter av zink och i viss
grad även koppar i matjorden än andra typer av jordbruksföretag (Naturvårdsverket 1997a).
Hos smågrisproducenter kan zink tillsättas fodret i medicinskt syfte vilket kan leda anrikning i
marken. På växtodlingsgårdar kan istället balansen för zink och koppar vara negativ och
knappt 25 % av undersökta jordar hade kopparhalter under den halt som anses kunna ge
kopparbrist (Naturvårdsverket 1997a).

 43

4.2.3 Kadmium
De mängder kadmium som vi i dag får i oss via födan ligger inte långt ifrån de gränser som
antas kunna ge skador på människors hälsa (Olsson m.fl. 2005). Undantaget personer som
röker, där rökningen ger det största intaget av kadmium, kommer ca 75 % av intaget av
kadmium från spannmål, potatis och rotsaker samt grönsaker (Olsson m.fl. 2005).

Kadmium är vid de koncentrationer som normalt förekommer i marken inte giftigt för växter
och är jämfört med andra tungmetaller relativt tillgängligt för upptag. Tillgängligheten och
upptaget i grödan varierar med pH, mullhalt, halt av andra ämnen i marken samt med gröda
och sort vilket avspeglas i att det inte finns ett helt entydigt samband mellan halterna i mark
och gröda. Höga halter ökar dock risken för större upptag i grödan.

Halterna av kadmium i åkermarken undersöks som ett led i miljöövervakningen av
åkermarken. Resultaten från miljöövervakningen visar att halterna i matjorden är ca 60 %
högre än i alven vilket till stor del beror på antropogent orsakad tillförsel av kadmium till
åkermarken (Naturvårdsverket 1997a).

Det ursprungliga kadmiuminnehållet i marken har beräknats till 0,15 mg/kg ts jord. I dag är
medelhalten av kadmium i matjorden 0,23 mg/kg ts, medianvärde 0,18 mg/kg ts.
(Naturvårdsverket 1997). Halterna varierar naturligt i landet med anledning av olika halter i
modermaterialet. De högsta halter finns kring Storsjön i Jämtland och medelhalten i Jämtland
är 0,57 mg/kg ts. Lägst medelhalt (0,11 mg/kg ts) finns i Norrbottens län (figur 4.1).

För att få sprida avloppsslam på åkermark får kadmiuminnehållet i matjorden inte överstiga
0,4 mg/kg ts. Av de undersökta jordarna i miljöövervakningen låg 8,5 % av jordarna över den
gränsen.

4.2.3.1 Tillförsel av kadmium

Figur 4.1 Kadmiuminnehåll i svenska åkerjordar. Tillförseln av kadmium till åkermarken ur nationellt
perspektiv

 44

Tillförseln av kadmium till åkermarken har sänkts kraftigt under slutet av 1900-talet och i dag
råder i stort sett balans mellan tillförsel och bortförsel sett ur ett nationellt perspektiv. På
enskilda gårdar kan balansen se annorlunda ut beroende på val av gödsel, foder och
kalkprodukter. Minskningen av den genomsnittliga tillförseln av kadmium till åkermarken
mellan 1985 och 1999 illustreras i figur 4.2. För att åstadkomma en lägre kadmiumexponering
hos befolkningen bör tillförseln minska ytterligare.

0

0,5

1

1,5

2

2,5

1985 1990 1995 1997 1999

g
C

d/
ha

Handelsgödsel o kalk Luftnedfall Slam Netto från foder

Figur 4.2 Genomsnittlig tillförsel av kadmium till svensk åkermark

Källa: Jordbruket och miljön, Ds 1989:49; SLU; SLR; SCB; Rapport 4077, Naturvårdsverket;
Kemikalieinspektionen 1998; Ett rikt odlingslandskap, Jordbruksverket 18-1999. Sammanställd av Statistiska
centralbyrån 2006.

År 1990 beräknades den genomsnittliga haltökningen av kadmium i marken vara 0,2 % per år
(Jordbruksverket 1999). Dagens genomsnittliga haltökning uppskattas till ca 0,08 % per år
(Jordbruksverket 1999, Eriksson 2000, Naturvårdsverket 2002b, Ivarsson m.fl. 2002,
Statistiska centralbyrån 2006). År 2000 beräknades haltökningen i Mellansverige till 0,03 %
per år på gårdar som använder fosforgödselmedel med låg kadmiumhalt och 0,05 % per år på
stallgödslade gårdar (Eriksson 2000). Att den beräknade ökningen på dessa gårdar är mindre
än den genomsnittliga haltökningen i Sverige beror på att halten av kadmium i marken i
Mellansverige är något högre än genomsnittet för landet. Om maximal giva avloppsslam eller
fosforgödselmedel med höga kadmiumhalter tillförs beräknades ökningen i Mellansverige bli
0,1 % respektive 0,15 % (Eriksson 2000).

Depositionen är i dag den enskilt största tillförselposten på nationell nivå (figur 4.2).
Depositionen varierar över landet med högst deposition i sydvästra Sverige. Beräknat från
metallhalter i mossa (IVL 2005) kan depositionen för år 2005 uppskattas till drygt 0,6 g
kadmium/ha och år i sydvästra Sverige. Depositionen i Mellansverige för 2005 uppskattas till
drygt 0,4 g kadmium/ha och år och i nordligaste Sverige till drygt 0,2 g kadmium/ha och år.
Tillskottet via deposition har minskat med över 70 % sedan 1970-talet.

Tillförseln av kadmium med fosforgödselmedel har minskat kraftigt. I början av 1970-talet
tillfördes över 3 g kadmium/ha och år med mineralgödsel (Jordbruksverket 1999). I dag är
tillförseln ca 0,03 g/ha och år. Minskningen beror både på en kraftig minskning av tillförseln
av fosfor med mineralgödsel och på att kadmiumhalterna i gödselmedlen sjunkit avsevärt
(figur 4.3). Kadmiuminnehållet i de fosforgödselmedel som såldes under 2004/2005 var

 45

5,4 mg/kg fosfor (Statistiska centralbyrån 2006). De fosforgödselmedel som i dag används i
Sverige härstammar till stor del från naturligt kadmiumfattig råvara. Alla fosforgödselmedel
har dock inte så lågt innehåll av kadmium och haltökningen i marken på den enskilda gården
påverkas därför utifrån det inköpta gödselmedlets halt.

0

10

20

30

40

50

60

70

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

m
g

C
d/

kg

Figur 4.3 Genomsnittligt kadmiuminnehåll i fosforgödsel
Källa: SCB Mi 30 SM och Mi 22 SM 9901, Sammanställd av Statistiska centralbyrån (2006).

Avloppsslam står i dag för en mycket liten andel av tillförseln av kadmium till åkermarken på
nationell nivå men kan ha betydelse för tillförseln på en enskild gård. Andelen av slammet
som sprids i jordbruket har minskat från 35 % år 1988 (Naturvårdsverket 2002a) till knappt
9 % år 2006 (Gunnar Brånvall, SCB, personlig kommunikation) samtidigt som halterna av
kadmium i slammet sjunkit. År 2002 var medelhalten av kadmium i avloppsslammet
1,3 mg/kg ts mot 2,0 mg Cd/kg ts år 1987 (Naturvårdsverket 2002b, Statistiska centralbyrån
2004). En medelhalt på 1,3 mg/kg ts innebär en kadmiumhalt på 46 mg/kg fosfor i slammet,
vilket är nio gånger mer än den genomsnittliga halten i fosforgödselmedel. I jämförelse med
gårdar som tillför fosforgödselmedel med låg halt kadmium relativt fosforinnehållet, kommer
gårdar som tillför avloppsslam att få en högre ökningstakt av kadmiumhalten i marken.

Med foder kan det ske en koncentration av kadmiumtillförseln till gårdar med djur. Den
största andelen kadmium passerar genom djuren och utsöndras med gödseln. Med inköpta
produkter sker på så sätt ett tillskott av kadmium till gårdens kretslopp (tabell 4.1). Foder som
kan ha betydelse för kadmiumtillförseln är mineralfoder, betfibrer, raps- och sojamjöl, vilka
har visat sig innehålla flera gånger högre kadmiumhalter än spannmål (Lindén 2002). I
konventionell slaktsvinsuppfödning har 40-70 % av kadmiumtillskottet visat sig komma från
andra källor än spannmål (Lindén 2002). Halterna av kadmium i stallgödseln har halverats
sedan 1970-talet med undantag från fastgödsel från svin där halterna är oförändrade
(Naturvårdsverket 1999b). De minskade halterna beror troligen på minskad deposition och
minskad tillförsel av kadmium med mineralgödsel. I takt med att deposition och kadmiumhalt
i gödselmedel har blivit lägre kan vi anta att kadmiumhalterna i gödseln har sjunkit ytterligare
sedan 1999.

 46

Tabell 4.1 Halter av kadmium i gödsel från nöt och svin år 1999.

 Halt kadmium per kg
torrsubstans gödsel (mg
Cd/kg ts)

Halt kadmium per kg
fosfor (mg Cd/kg P)

 Fastgödsel Flytgödsel Fastgödsel Flytgödsel

Nötgödsel 0,16 0,13 18 17

Svingödsel 0,31 0,17 14 7
 Källa: Naturvårdsverket 1999b

Sedan 1994 finns bestämmelser om att mineraliska fosforgödselmedel som innehåller mer än
100 g kadmium/ton fosfor inte får saluföras. Gränsvärdet i lagstiftningen sätter ramarna för
halten av kadmium i saluförda produkter. När branschen (SLR) 1989/90 frivilligt införde
gränsvärdet på 100 g kadmium/ton fosfor för fosforgödselmedel sjönk medelhalterna av
kadmium i gödselmedlen från ca 80 g kadmium/ton fosfor till ca 35 g kadmium/ton fosfor på
några år (Drake och Hellstrand 1998). För kadmium i mineralgödsel finns i dag inget
gemensamt gränsvärde inom EU. Det gränsvärde som används i Sverige får tillämpas till dess
ett gemensamt gränsvärde har beslutats. Vid högre krav på renhet från kadmium i
fosforgödselmedel i EU skulle konkurrensen om fosforfattig råvara öka. Detta skulle leda till
att det troligen blir kostnadseffektivt att rena fosfor från kadmium (Drake och Hellstrand
1998). Det ökade priset på fosfor vid rening i stor skala bedöms som relativt liten.

En avgift och sedermera skatt på kadmium i fosforgödselmedel infördes 1994. Skatten uppgår
till 30 kr/g fosfor över 5 g kadmium/ton fosfor. Skatten på kadmium i mineralgödselmedel
betalas av den som importerar eller tillverkar gödselmedel och kan styra dessa till att
efterfråga produkter med lägre halter kadmium. Effekten av gödselmedelsskatten
utvärderades 1997-98 (Drake och Hellstrand 1998). Den största neddragningen hade redan
skett när skatten infördes 1994. Skatten bedömdes ha en avsedd styrande effekt och skatten
bidrog således till att det nästan bara såldes fosforgödselmedel med låg kadmiumhalt på den
svenska marknaden. Konsekvensen var att skatteinbetalningarna var låga, ungefär en
tredjedels promille av jordbrukets totala inkomster 1995. Totalt sett bedömdes lagstiftning
och skatt som kostnadseffektiva åtgärder med låga kostnader för jordbruk och samhälle
(Drake och Hellstrand 1998).

Dagens låga återföringsgrad av avloppsslam till Jordbruket ger liten tillförsel av kadmium till
jordbruket, sett i sin helhet. På enskilda gårdar kan tillförseln med avloppsslam utgöra en
relativt sett stor andel. Målet är dock att i större grad kunna ta till vara den växtnäring som
finns i slammet. I aktionsplan för återföring av fosfor ur avlopp utreds hur näringen i slammet
i så hög grad som möjligt ska kunna användas inom bland annat jordbruket utan risk för hälsa
och miljö. I aktionsplanen föreslås att tillåten tillförsel av kadmium med avloppsslam till
jordbruksmark successivt sänks från 0,75 g/ha och år till 0,35 g/ha och år (Naturvårdsverket
2002b). För att kunna tillföra maximal fosforgiva med avloppsslam ställer detta ökade krav på
slammets renhet. Förslagen i aktionsplanen har ännu inte antagits.

Kadmiumhalterna i stallgödsel beror på den mängd kadmium djuren får i sig via fodret.
Gränsvärden för kadmium i foder och foderråvaror regleras genom lagstiftning på EU-nivå
(Europaparlamentets och rådets direktiv 2002/32/EG). Jämfört med livsmedel är gränsvärdena
för foder högt satta, i synnerhet för mineraliska fodertillsatser. I Sverige har inga
foder/foderråvaror med halter över gränsvärdena påträffats under 2004 och 2005. I de
analyser av foder som genomförts har marginalen varit god till gällande gränsvärden.

 47

Ett ekonomiskt intresse för lantbrukaren att minska tillförseln av kadmium till marken och
upptaget i grödan finns i de fall halterna i grödan riskerar att överstiga tillåtna halter i
livsmedel. Tillåtna halter i livsmedel regleras genom EU-gränsvärden (Kommissionens
förordning 2001/466/EG). I övriga fall är det osäkert vilken vikt lantbrukaren lägger vid låga
kadmiumhalter vid val av produktionsmedel. Är kostnaderna för olika produkter likvärdiga
kan låg kadmiumhalt tjäna som argument men i annat fall finns troligen andra aspekter, i
första hand ekonomiska, som har större prioritet.

Lantbruksnäringen och företag inom branschen har bidragit med åtgärder som direkt eller
indirekt minskar kadmiumtillförseln till åkermarken. I kvalitetssystemet Svenskt Sigill finns
ett gränsvärde för halten kadmium i marken på 0,30 mg/kg ts jord. Om marken innehåller
högre halter än gränsvärdet ska spannmålen analyseras avseende kadmium. Halten i
spannmålen (undantaget vårvete) får ej ligga över 0,08 mg Cd/kg vid 14 % vattenhalt i
spannmålen. Samma gränsvärde tillämpas även av några av företagen inom kvarnindustrin.
Gödseltillverkaren Yara har infört en kadmiumgaranti som innebär att de garanterar att deras
NPK- och NP-gödselmedel inte innehåller mer än 5 mg Cd/kgP. Garantin omfattar inte P- och
PK-gödselmedel. Vid val av mineralgödselmedel, kalk eller foder kan det annars vara svårt
för lantbrukaren att välja produkter med låg kadmiumhalt då det inte finns något krav på att
deklarera innehållet av kadmium.

Att svenskt Sigill har satt upp gränsvärden för kadmium i mark och gröda har haft effekten att
sigillmärkt spannmål i stort sett inte odlas på marker med en kadmiumhalt över 0,30 mg/kg
eftersom en analys av grödan inte är kostnadseffektiv (Drake och Hellstrand 1998).
Gränsvärdena har troligen också resulterat i att kadmiumfrågan har fått ökad fokus hos de
anslutna lantbrukarna. Detsamma torde gälla Yaras kadmiumgaranti.

Gränsvärden för halter i gröda och produktionsmedel måste alltid sättas med viss marginal.
Då internationella gränsvärden sätts ska de dessutom anpassas till förhållandena och
riskbedömningen i olika länder. Branschens insatser har därmed tjänat som ett gott
komplement till samhällets åtgärder och varit betydelsefulla för att sänka tillförseln av
kadmium till marken.

För utsläpp av kadmium till atmosfären gäller överenskommelsen i LRTAP-konventionen
(Long-range Transboundary Air Pollution). Lyckas man med att nå de uppsatta målen i
LRTAP-konventionen bör depositionen minska med ytterligare ca 25 % jämfört med dagens
nivåer.

4.2.4 Strukturen i matjorden och alven
En god struktur i matjord och alv är av stor vikt för grödans rotutveckling och för markens
kapacitet att transportera och hålla vatten samt utbyta gaser. Utvecklingen av åkermarkens
struktur är en långsam process som påverkas av ett flertal faktorer som klimat, jordens textur,
odlingssystem, växtföljd, dränering, kalktillstånd, mullhalt med mera. De positiva
jordmånsbildande processerna motverkas bland annat av bortodling av organisk substans,
markpackning vid körning av maskiner och växtföljder med mycket bar markyta. På lång sikt
bedöms dock den största riskfaktorn mot en god markstruktur vara den packning av alven som
sker vid körning av tunga maskiner i jordbruket.

Vid packning försämras den naturliga vattentransporten i marken vilket har betydelse för
markens dränering. Sämre dränering kan ge upphov till syrebrist hos grödan, minskad
växtnäringseffektivitet, högre denitrifikationsförluster av kväve och större risk för ytavrinning
och erosion. Stående vatten, ytavrinning och erosion är riskfaktorer för fosforförluster.

 48

Avvattning av marken genom dikning kan behövas för att uppnå ett bra förhållande mellan
vatten och luft i marken samt förlänga tiden som det är möjligt att framföra
jordbruksmaskiner. I detta avsnitt är status och eventuell försämring av markavvattningen i
svenskt jordbruk endast relevant som en förutsättning för att kunna minska
packningsskadorna vid maskinanvändningen i jordbruket. Markavvattning diskuteras inte som
en enskild faktor som kan påverka åkermarkens tillstånd och långsiktiga produktionsförmåga.
Försämrad avvattning i sig går att åtgärda och behöver inte leda till en irreversibel försämring
av åkermarken medan alvpackning, som kan uppkomma vid körning under blöta
förhållanden, kan ge bestående skador.

4.2.5 Matjordspackning
Ett visst mått av återpackning av matjorden efter jordbearbetning förbättrar etableringen av
grödan och ger större avkastning. Problemet är att packningen riskerar att bli för stor på delar
av fältet.

De direkta effekterna av för stor eller för liten packning av matjorden resulterar normalt i att
skörden blir 5-10 % lägre än vad den skulle ha blivit vid optimal packning (Håkansson 2000).
Mindre skördeförluster kan uppnås med breda däck, dubbelmontage, lågt ringtryck, ökad
arbetsbredd och bättre planering av körningen. Effekterna av markpackning i matjorden utgör
den största andelen av skördeförlusterna och överskuggar på årsbasis effekterna av packning
av djupare jordlager. Skördesänkningar som orsakas av markpackning kan kalkyleras med
modeller. Även om alvpackningen finns medtagen i modellerna så slår effekterna av
matjordspackningen i första hand igenom.

Skador av markpackning i matjorden motverkas av plöjning och naturliga processer som
tjälning och upptorkning. I sandjordar återställs strukturen i matjorden på något år medan
skador i lerjordar kan ta upp till fem år att reparera. Matjordens packningskänslighet kan även
motverkas av andra åtgärder så som en höjning av jordens mullhalt och kalktillstånd.

Matjordsstrukturen kan indirekt påverka strukturen i alven på så sätt att en packad matjord
hämmar växternas utveckling och rötternas utbredning i alven. Packningen av matjorden bör
tas med som förutsättning för god markstruktur i djupare jordlager men utgör i övrigt inget
problem för åkermarkens långsiktiga produktionsförmåga.

4.2.6 Alvpackning
Tiden det tar att reparera packningsskador i alven ökar med djupet. Under 40 cm djup brukar
packningen anses som permanent.

Maskinernas tyngd och jordens vattenhalt är de två viktigaste faktorerna som påverkar risken
för alvpackning men även växtföljd, odlingssystem, kalktillstånd och jordens mullhalt har
betydelse. I undersökningar av avkastningseffekter av alvpackning har jordtypen visat sig
spela underordnad roll för risken av bestående skador. För att möjliggöra att maskiner kan
framföras utan risk för skador på grund av för hög vattenhalt i marken är god markavvattning
en grundförutsättning. Vid körning av tunga maskiner har ringtryck och däcksbredd har stor
betydelse för packning av matjord och övre delen av alven men i djupare jordlager får hjullast
och axelbelastning större genomslag.

Växtföljd och odlingssystem inverkar dels genom påverkan från de grödor som odlas och dels
genom den körning av maskiner som systemet ger upphov till. Positivt för markstrukturen är
grödor med stort rotsystem vilka torkar upp markprofilen och på sikt tillför organiskt material
samt grödor som ger upphov till liten andel bar jord. Den direkta betydelsen av växtföljd och
odlingssystem på risken för alvpackning är dock svår att kvantifiera.

 49

Växtföljd och odlingssystems betydelse för markstrukturen har delvis studerats i det s.k. 4T1
projektet i Skåne. I projektet jämfördes sju par närliggande gårdar, den ena med hög
avkastning av sockerbetor och den andra med normal avkastning. Ett statistiskt samband
hittades mellan infiltrationskapacitet i jordprofilen (0-50 cm) och sockerskörd, vilket är ett
tecken på markstrukturens betydelse (Berglund m.fl. 2002). Vid en jämförelse av
odlingssystemen på gårdarna med hjälp av markstrukturindex fick gårdarna med högre
sockerskörd bättre markstrukturindex i fyra fall av sju. Bara i ett fall var markstrukturindex
bättre på gården med normal sockerskörd (Berglund 2002). Ett bättre indextal berodde inte
bara på lägre risk för markpackning med maskiner utan också på antal överfarter,
körtidpunkter, lägre andel bar mark och fler och djupare rötter. I 4T projektet framkom även
att infiltrationen i både matjord och alv ökade efter en ettårig grönträda med inslag av
baljväxter jämfört med höstvete. I alven ökade infiltrationen mellan 20 och 50 % (Berglund
m.fl. 2002).

Under 80-talet startades ett omfattande försök vilket utfördes i samarbete mellan flera länder i
norra Europa och Nordamerika med likartade tjälförhållanden (Håkansson 2000). Vid ett
tillfälle gjordes fyra överfarter med fordon med en axelbelastning på 10 ton enkel och 16 ton
boggie. Marken var fuktig vid körningen. I de svenska försöken uppmättes packning till
50 cm djup och packningsverkan kvarstod i stort sett oförändrad elva år efter körningen.
Avkastningseffekterna på de olika platserna mättes. När effekterna i matjorden klingat av
efter några år, kvarstod en oförändrad avkastningssänkning på ca 2,5 %. Fortfarande 17 år
efter körningen kvarstod avkastningssänkningen i de finska försöksleden.

För att uppskatta packningseffekterna av det mekaniserade jordbruket har skillnaderna i
packning studerats på brukad och icke brukad mark i Halland och i Uppland (Håkansson
2000). I det halländska jordbruket hade man använt tunga maskiner i större utsträckning än i
det uppländska jordbruket. Med utgångspunkt från uppmätta skador och effekter på
avkastningen i försöken i norra Europa och Nordamerika har avkastningssänkningen till följd
av alvpackningen i Halland uppskattats till 6 %, varav 2 % uppskattas bero på packning på
sådant djup att avkastningssänkningen är permanent. Fortsätter maskinanvändningen på
samma sätt som när undersökningen gjordes (1993-1995) beräknas den permanenta
skördesänkningen öka med en takt av en procentenhet på 15 år (Håkansson 2000). Det är
dock möjligt att skördeförlusterna inte är helt linjära mot markpackningen utan att vi kan nå
en brytpunkt då avkastningen sjunker mer drastiskt. Med ökad markpackning finns en ökad
risk för proportionellt större skördeförluster blöta och torra år till följd av sämre
infiltrationsförmåga och sämre rotutveckling.

I försök med betupptagare resulterade fyra körningar av en sexradig betupptagare i signifikant
försämrad genomsläpplighet och ökat penetrationsmotstånd i marken på 30-50 cm djup
(Arvidsson m.fl. 2001). Genomsläppligheten sjönk i vissa fall till en tiondel av det
ursprungliga värdet. Förändringarna bestod flera år efter körningen. Vattenhalten visade sig
ha stor betydelse för packningen, större än om upptagaren kördes tom eller lastad. Under den
tid som betor tas upp finns alltså normalt sett en stor risk för packningsskador. Trots de
tydliga försämringarna av markens egenskaper var skördesänkningarna under försöksåren
måttliga.

År 2003 startades ett miljöövervakningsprogram vars syfte är att bevaka det markfysikaliska
tillståndet i alven i svensk åkermark. Utifrån de bedömningsgrunder för miljökvalitet i
odlingslandskapet som har tagits fram av Naturvårdsverket kan jorden klassas utifrån det
uppmätta penetrometermotståndet (Naturvårdsverket 1999a). På de hittills provtagna fälten i

1 4T – Tillväxt Till Tio Ton

 50

miljöövervakningen (15 st) varierar motståndet mellan litet till mycket stor. Drygt hälften av
fälten uppvisar på något djup mellan 0-50 cm ett motstånd som motsvarar åtminstone måttlig
packning, vilket innebär att rottillväxten i viss mån är reducerad. Av de 15 undersökta
jordarna uppmättes stor till mycket stor packning i fem jordar. Detta innebär enligt
Naturvårdsverkets klassificering att rottillväxten hämmas till mer än 50 %.
Vattengenomsläppligheten i alven visade sig också vara låg eller mycket låg flera jordar.

4.2.6.1 Hur ser den fortsatta utvecklingen ut?
Mycket talar för att en fortsatt packning av åkermarken, och därigenom försämrad
markstruktur, inte kan förväntas upphöra. Jordbrukets strukturrationalisering fortsätter vilket
hittills har bidragit till att de maskiner som använts i jordbruket har blivit större och tyngre.
Samtidigt sker viss teknikutveckling som kan motverka maskinernas packningseffekt. Den
pågående teknikutvecklingen, med förbättring av bland annat däckutrustning på traktorer,
redskap och maskiner, skonar dock i första hand matjorden och övre delen av alven från
skadlig markpackning. Den positiva effekten på djupare jordlager är mer begränsad. De
framtidscenarier som tagits fram av Jordbruksverket (2007b) visar på att mindre arealer
sannolikt kommer att brukas framöver vilket skulle innebära mindre arealer som påverkas av
packning från maskiner. I första hand är det dock den sämre marken som läggs i träda.

Maskinanvändning som är skonsam för alven kan troligen åstadkommas vid exempelvis
stallgödselspridning genom förbättrad teknik och val av tidpunkt. Vid annan typ av körning
med tunga maskiner, exempelvis tröskning, kan positiva förbättringar vara svårare att
åstadkomma.

Arbete pågår med att uppmärksamma lantbrukarna på följderna av användning av tunga
maskiner samt fördelarna växtföljd och odlingssystem som har positiv effekt på
markstrukturen. Med den rådgivning och informationsspridning som skett under lång tid har
lantbrukarnas kunskaper på området höjts. Däremot är det osäkert i vilken grad åtgärder för
att minska alvpackning genomförs i praktiken. Mycket av rådgivningen går ut på att koppla
samman en viss typ av körning med en kalkylerad effekt till följd av sänkt skörd. För
matjorden är detta samband relativt starkt. I jämförelse med matjordspackning kan en
skördesänkning till följd av packning i alven vara permanent men den är inte lika dramatisk. I
försök har en packning av alven inte alltid heller inneburit den sänkta skörd man förväntat sig.
Det är alltså osäkert i vilken grad lantbrukarna ser och tar hänsyn till den kalkylerade negativa
effekten av alvpackningen. Inga undersökningar av effekten av rådgivning inom området
markpackning har gjorts.

4.2.7 Föroreningar i restprodukter från samhället
Samtidigt som det är önskvärt att sluta kretsloppen genom att återföra näringsämnen från
samhället till jordbruket så kan samhällets restprodukter föra med sig oönskade ämnen till
åkermarken. När det gäller avloppsslam finns i lagstiftningen gränser för vilken halt av ett
antal metaller, bland annat kadmium, som slammet högst får innehålla och som maximalt får
tillföras marken. I dagsläget finns inga gränsvärden för organiska föroreningar. Vissa
indikativa organiska ämnen omfattas däremot av slamöverenskommelsen mellan
Naturvårdsverket, LRF och Svenska vatten- och avloppsverksföreningen. Kvaliteten på
slammet påverkas också av reningsverkens krav på anslutningar till ledningsnätet.

Hur näringen i avloppsslam i högre grad ska kunna återföras till åkermarken utan risk för
hälsa och miljö har utretts i aktionsplan för återföring av fosfor ur avlopp (Naturvårdsverket
2002b). Utöver de metaller som redan regleras har silver och tenn identifierats som potentiellt
toxiska grundämnen som kan tillföras åkermarken med avloppsslam. Dessutom föreslås bland

 51

annat att nya metaller ska följas upp och långsiktiga kvalitetsmål utredas. När det gäller
organiska föroreningar görs i aktionsplanen bedömningen att tillförseln på kort sikt inte
motiverar krav på generella regler. Däremot föreslogs en mer omfattande övervakning och
kartläggning av kända och mindre kända organiska föroreningar i slammet. Förslagen i
aktionsplanen har ännu inte antagits.

Kunskap om innehållet av föroreningar i andra typer av restprodukter, exempelvis aska, är
dålig. Sådana restprodukter omfattas inte heller av några specifika gränsvärden likt de som
finns för avloppsslam.

4.2.8 Mullhalt
Den organiska substansen i marken, mullen, har stor betydelse för markens funktion. Mullen
påverkar strukturen och därmed infiltrationskapacitet, penetrationsmotståndet för rötter och
packningskänslighet. Mullhalten har även betydelse för markens förmåga att förse växterna
med vatten och näring.

Tillståndet i svenska åkerjordar när det gäller mullhalt bedöms som relativt gott. I
mineraljordar är medelhalten 4,3 % och medianhalten 3,9 % (Naturvårdsverket 1997a) vilket
betecknas som måttlig halt enligt bedömningsgrunder för miljökvalitet för odlingslandskapet
(Naturvårdsverket 1999a). Endast 5 % av matjorden betecknas som mullfattig dvs. med en
mullhalt under 2 % (mycket låg halt). Lägst mullhalt i marken återfinns i Skåne där 10 % av
jordarna har en mullhalt under 2 %. Den lägre halten kan troligen förklaras av klimatiska
faktorer plus ett större inslag av hackrensade grödor och lägre vallandel. Mullhalten är något
högre i områden i Sverige med hög nederbörd och på företag med hög vallandel.

Mullhaltsförändringar vid ändrad odlingsinriktning är beroende av bland annat jordart,
tidigare odling och plats i landet. Långliggande försök har visat att mullhalten visserligen blir
lägre vid kreaturslös drift med ettåriga grödor men att mullhaltssänkningen delvis motverkas
av kvävegödsling och nedbrukning av halm. Undersökningar av två spannmålssystem, halmen
bortförd eller nedbrukad, och ett valldominerat system har visat på att vallodlingen har gett en
något högre mullhalt än ett kvävegödslat spannmålssystemen efter 20 år. Halmen nedbrukad
har haft effekt, om än liten, jämfört med halmen bortförd. Skillnaderna i mullhalt mellan de
olika systemen var dock överlag relativt liten om marken samtidigt gödslades med kväve.
Skillnaderna mellan vallodlingssystemet och spannmålssystemen var större vid låga
kvävegivor (Mattsson och Ericson 2002).

Trots större specialisering inom jordbruket, med uppdelning mellan växtodling och
djurhållning på olika företag och regioner, finns det inget som tyder på att det i allmänhet sker
någon allvarlig minskning av mullhalten i svenska åkerjordar. Dagens höga skördar, vilka ger
större skörderester, i kombination med att halmen inte bärgas i lika hög grad som tidigare
motverkar de processer som sänker mullhalten.

4.2.9 Kalktillstånd
Ett gott kalktillstånd är en förutsättning för att marken ska vara odlingsduglig. Varken för
höga eller för låga pH-värden är önskvärda dock är risken för låga pH-värden det mest
överhängande i Sverige. Ett lågt pH ger sämre tillväxt hos grödorna och sämre markstruktur.
Det kan i sin tur leda till sämre växtnäringseffektivitet och större förluster av kväve och
fosfor. Ett gott kalktillstånd är positivt för strukturen och jordlevande organismer. Vid låga
pH-värden, ner mot 4,5, finns risk för läckage av tungmetaller.

Kalktillståndet i svenska jordar bedöms i allmänhet som relativt gott. År 1995 beräknades
medelvärdet för pH i åkermarken vara 6,3 (Naturvårdsverket 1997a). Av Sveriges åkerjordar

 52

hade 29 % ett pH-värde under 6. Knappt 6 % av åkerjordarna hade ett pH-värde lägre än 5,5.
Jordar med ett pH-värde under 5,5 har, enligt bedömningsgrunder för miljökvalitet i
odlingslandskapet, ett mycket lågt pH med försämrad rottillväxt (Naturvårdsverket 1999a).

4.3 Delmålsdiskussion
Jordbruksverket väljer att inte föreslå några nya delmål för åkermarkens tillstånd och
långsiktiga produktionsförmåga. Nödvändiga åtgärder relateras istället direkt till
preciseringarna av miljökvalitetsmålet eller delmål under andra miljökvalitetsmål.

Inget behov av specifika åtgärder föreligger när det gäller näringstillgång, kalktillstånd och
mullhalt även om faktorerna är viktiga för att uppnå miljökvalitetsmålet. Denna bedömning
grundas på:

• Negativa förändringar är inte irreversibla.

• Lantbrukaren har intresse av att upprätthålla en bra status för att säkerställa god
produktion och lantbrukaren har nödvändiga handlingsmöjligheter.

• Tillståndet i marken vad gäller dessa faktorer är relativt gott och det finns ingen större
risk att det i en nära framtid sker allvarliga försämringar.

Åtgärder behövs däremot när det gäller:

• Halten kadmium i marken

• En försämring av markstrukturen genom alvpackning

• Tillförsel av föroreningar med restprodukter från samhället

Dessa tre faktorer kan innebära ett hot mot åkermarkens tillstånd och långsiktiga
produktionsförmåga. I bedömningen har hänsyn tagits till sannolikheten att god status inte
kan upprätthållas utan åtgärder från samhällets sida. För dessa tre faktorer är jordbrukarens
incitament eller möjligheter att välja rätt åtgärder begränsade.

Åtgärder för att minska kadmiumtillförseln till åkermarken kan direkt kopplas till delmål 9
om kadmium under Giftfri miljö. Även delmål 3 om utfasning av farliga ämnen och
preciseringarna till målet ger stöd för åtgärder. I delmål 9 preciseras att befolkningens
exponering av kadmium ska vara på en sådan nivå att den är säker ur ett folkhälsoperspektiv.
Att hålla kadmiumhalterna i marken på en låg nivå är en grundförutsättning i arbetet med att
minimera exponeringen och det främsta skälet för att i dag vidta åtgärder för att minska
tillförseln av kadmium till åkermarken. Inget delmål för åkermarkens tillstånd eller
långsiktiga produktionsförmåga avseende kadmium behöver därför formuleras under Ett rikt
odlingslandskap.

För markpackning är det svårt att formulera ett konkret, uppföljningsbart delmål. Dels skulle
detta kräva större insatser i form av miljöövervakning och dels är det svårt att utvärdera
resultaten. Problemet bedöms vidare inte vara av sådan dignitet att det motiverar att sätta upp
ett delmål som lär bli diffust.

4.4 Åtgärder och styrmedel
4.4.1 Kadmium
Syftet med åtgärder som minskar tillförseln av kadmium till åkermarken är främst att minska
befolkningens exponering av kadmium via livsmedel. Under delmål 9 om kadmium i Giftfri

 53

miljö diskuteras och kostnadsanalyseras de sammantagna åtgärderna för att minska
befolkningens exponering av kadmium. Jordbruksverket hänvisar därför till den fördjupade
utvärderingen av miljökvalitetsmålet Giftfri miljö, då åtgärder som föreslås där bättre kan
sättas i relation till det egentliga syftet.

Bland de åtgärder som föreslås under delmål 9 om kadmium i Giftfri miljö finns några som
direkt påverkar tillförseln av kadmium till åkermarken. Jordbruksverket ställer sig bakom
dessa åtgärder.

4.4.2 Strukturen i matjorden och alven
I första hand är det en packning av åkermarkens djupare jordlager, alven, som kan leda till
bestående förändringar. För att motverka en fortsatt packning av alven föreslås följande
åtgärder:

• Fortsatt och utvecklad rådgivning inom ramen för rådgivningsprojektet Greppa
Näringen.

• Fortsatt forskning om långsiktiga effekter av körning av tunga maskiner i kombination
med växtföljder och odlingssystems betydelse för markstrukturen samt forskning av
miljöeffekter av försämrad markstruktur.

Det finns skäl att följa kunskapsutvecklingen på området för att mot bakgrund av jordbrukets
utveckling kontinuerligt utvärdera om ytterligare insatser eller riktade åtgärder behövs. Den
miljöövervakning som finns för att undersöka alvpackningen i svenska jordar är begränsad.
Med tiden kan den ändå bidra med indikationer på tillståndet i marken och utgöra en del i
underlaget för vidare bedömning av behovet av åtgärder.

Ett alternativ till rådgivning är att föreslå lagstiftning där maximal tillåten
hjullast/axelbelastning begränsas. Detta är dock inget som föreslås i dagsläget. En sådan
nationell reglering skulle troligen betraktas som ett handelshinder av EU och därmed inte vara
möjlig att införa för ett enskilt land. Dessutom är kostnadseffektiviteten i ett sådant förslag
osäker.

4.4.2.1 Rådgivning
Syftet med rådgivningen är att ge lantbrukare bättre förståelse för effekterna och kostnaderna
av försämrad markstruktur. Mot bakgrund av den kunskapen kan lantbrukaren sedan, utifrån
företagsekonomiska intressen, själv välja de mest kostnadseffektiva åtgärderna.

En försämring av markstrukturen i djupare jordlager sker på lång sikt. På kort sikt
överskuggas dessa försämringar av årsmån, packning av matjorden med mera. När det gäller
packning av alven kan det finnas det en svårighet att jämka samman kortsiktiga
odlingsekonomiska val med långsiktig planering för avkastning och ekonomi. Sedan 50-talet
har det funnits en tradition att genom rådgivning föra ut forskningsresultaten vad gäller
markpackning orsakad av maskiner. Under slutet av 90-talet lades mycket energi på att
uppmärksamma lantbrukarna på problemen med alvpackning. Lantbrukarna torde i dag vara
medvetna om riskerna för packningsskador och effekterna av dem. Det krävs dock att vi
ytterligare klargör de faktiska kostnaderna av alvpackningen samt tydligare visar på vad som
händer i marken.

Som hjälpmedel i rådgivningen har bland annat olika modellverktyg utvecklats av SLU.
Utifrån maskinstorlek, däckegenskaper, vattenhalt i marken med mera. kan man beräkna
packningen i matjord och alv. Med modellerna kan man även uppskatta de ekonomiska
konsekvenserna av en viss körning. Modellverktygen kan användas av lantbrukare såväl som

 54

av rådgivare inom Greppa Näringen eller i den ordinarie produktionsrådgivningen.

En rådgivningsmodul för markpackning har tagits fram inom Greppa Näringen. Vid en
enskild rådgivning görs en inventering av markpackningsrisk på gården. Detta används sedan
för att göra lantbrukaren medveten om var och vid vilka moment risken för packning är stor. I
Greppa Näringen undersöks nu också möjligheten att bedriva rådgivning om växtföljder och
odlingssystemens betydelse för avkastning och ekonomi. För att öka avkastningen bör en
sådan rådgivning bland annat syfta till att genom odlingssystemet åstadkomma en så bra
markstruktur som möjligt. Rådgivningen bör därför gå hand i hand med
markpackningsmodulen.

I första hand bör rådgivningen rikta sig till dem där marken frekvent trafikeras med tunga
maskiner samt med ett odlingssystem som innebär risk för försämrad markstruktur. Greppa
Näringen riktar sig till lantbrukare med mer än 50 hektar växtodling alternativ med fler än 25
djurenheter i de mest odlingsintensiva områdena i södra Sverige. Inom denna grupp torde vi
finna en stor del av målgruppen för rådgivning vad gäller förbättrad markstruktur och
minskad markpackning.

I Greppa Näringen har hittills markpackningsmodulen använts vid 765 rådgivningar varav de
flesta genomförts i Skåne. I Halland och Västra Götaland har också ett antal rådgivningar
genomförts. De första rådgivningarna genomfördes 2002. Hur många och vilka företag som
framöver kommer att få en rådgivning enligt markpackningsmodulen beror dels på hur
mycket pengar länsstyrelserna väljer att avsätta till Greppa Näringen inom länet och dels på
lantbrukarens val av rådgivningsmoduler. I första hand är det växtodlingsgårdar som kan
förväntas välja markpackningsmodulen.

En fördel med att, åtminstone inledningsvis, stödja rådgivningen genom Greppa näringen är
att projektet ger en modell för rådgivningen samt erbjuder kunskapsuppbyggnad till
deltagande rådgivare. Lyckas rådgivningen peka på de positiva ekonomiska fördelarna med
god markstruktur bör det finnas incitament för att sprida kunskaperna även utan stöd. Om
projektet Greppa Näringen avslutas får behovet av ytterligare statligt finansierad rådgivning
på området analyseras.

Kostnad
Dagens rådgivning inom ramen för Greppa Näringen finansieras genom
landsbygdsprogrammet. Rådgivningarna enligt markpackningsmodulen i Greppa Näringen
har kostat ca 5 000 kronor styck. Under de senaste tre åren har ca 200 rådgivningar utförts per
år. Detta ger en årlig kostnad på ca 1 miljon kronor. Kostnaden är dock beroende av vilken
grad länsstyrelserna väljer att avsätta pengar till Greppa Näringen samt i vilken grad
lantbrukarna väljer markpackningsmodulen jämfört med andra moduler.

Inget mått finns i dag på samhällets kostnad av försämrad markstruktur och en analys av
kostnaden för rådgivningen får därför sättas i relation till lantbrukarens kostnader för
markpackningen.

Vid en linjär avkastningssänkning beräknas en maskinkörning motsvarande den som förekom
i Halland år 1993-1995 ge en permanent skördesänkning på en procentenhet på 15 år
(Håkansson 2000). Medtas även negativa förändringar i strukturen i övre delarna av alven kan
en något högre avkastningssänkning förväntas, dock ej permanent. Fram till 1993-1995
beräknades packningen av jorden på försöksplatserna i Halland ha medfört en sänkning av
skörden med 6 %, varav av 2 % uppskattas vara permanent.

Utifrån försöken i Halland och Håkanssons linjära avkastningsmodell kan vi uppskatta
effekterna av de ackumulerade förlusterna av en linjär avkastningssänkning, alternativt

 55

utebliven avkastningsökning, på en procentenhet på 15 år för två odlingsområden. Resultatet
presenteras i tabell 4.2. Invändningen mot detta sätt att räkna är ett en linjär
avkastningssänkning kan ifrågasättas. Det är istället troligt att sämre markstruktur leder till
större skördevariation, i synnerhet blöta och torra år.
Tabell 4.2 Ackumulerad förlust efter 15 respektive 30 år vid en linjär avkastningssänkning på en procentenhet
på 15 år. Förlusten är beräknad på dagens medelskörd av höstvete i Skåne och Östergötland och med ett vetepris
på 1 kr/kg.

Område Medelskörd höstvete
2001-2006 kg/ha

Ackumulerad förlust
efter 15 år, kr/ha

Ackumulerad förlust
efter 30 år, kr/ha

Skåne 7 513 400 1060

Östergötland 6 245 330 870

Om lantbrukaren efter rådgivning kan vidta åtgärder utan extra kostnad nås en minsta gräns
för när rådgivningen kan ses som lönsam i förhållande till skördeeffekterna. Räknat på en
effekt av rådgivningen över 15 år inträffar detta vid 13 hektar (höstvete) i Skåne och 15 hektar
(höstvete) i Östergötland. Troligt är dock att åtgärder för att förbättra markstrukturen och
minska riskerna för markpackning medför vissa kostnader för lantbrukaren.

Vad händer om inget görs?
I takt med att maskinerna som används i jordbruket blir tyngre ökar risken för en packning av
alven. Detta kan ge mer eller mindre irreversibla skador vilka utöver sänkt skörd kan ge
upphov till bland annat ökade förluster av växtnäringsämnen, sämre infiltrationsförmåga, en
störning av markmikrolivet och större energibehov i odlingen.

4.4.2.2 Forskning
Fortsatt forskning föreslås inom området och medel bör även fortsättningsvis avsättas till
detta. Forskningen bör inriktas på att studera packning till följd av maskiner i kombination
med odlingssystem och deras långsiktiga effekter på markstruktur och avkastning.

Dessutom är miljöeffekter av alvpackning, exempelvis effekter på erosion, fosforförluster,
utlakning av näringsämnen och transport av växtskyddsmedel dåligt belysta i tidigare
forskning och bör studeras.

4.4.3 Föroreningar i restprodukter från samhället
Naturvårdsverket har i aktionsplan för återföring av fosfor ur avlopp gjort en genomgång av
de miljö- och hälsoskyddskrav som behövs för en hållbar cirkulering av växtnäring i
avloppsslam (Naturvårdsverket 2002b). De åtgärder som presenteras i aktionsplanen bör
genomföras. Utöver sänkta tillförselgränser för kadmium då avloppsslam används i jordbruket
innehåller aktionsplanen bland annat följande förslag:

• Sänkt gränsvärde för tillförsel av kvicksilver då avloppsslam används i jordbruket

• Införande av gränsvärden för silver och tenn då avloppsslam används i jordbruket
samt övervakning av organiska föroreningar i avloppsslam

• Utreda långsiktiga kvalitetsmål samt uppföljning av nya metaller

• Utreda långsiktiga kvalitetsmål för organiska föroreningar

En konsekvensbeskrivning av aktionsplanen finns i Naturvårdsverkets rapport.

 56

I aktionsplanen har Naturvårdsverket gjort bedömningen att tillförseln av organiska
föroreningar på kort sikt inte motiverar krav på generella regler. En mer omfattande
övervakning av slammet för att undersöka organiska föroreningar i slammet har dock startat.
Om aktionsplanen sätts i verket gör vi bedömningen att det viktigt att resultaten från
övervakningen utvärderas och sätts i relation till markens förmåga att ta om hand om dessa
föreningar för att vi inte ska riskera att tillföra marken nya föroreningar som hotar
åkermarkens tillstånd och långsiktiga produktionsförmåga.

Även andra restprodukter från samhället än avloppsslam kan användas som gödselmedel. I
princip bör en hög renhet eftersträvas i alla restprodukter och föroreningar inte tillföras i
större mängd än vad som tillåts för slam.

4.5 Förslag på uppföljning
För att följa upp preciseringen om jordbruksmarkens långsiktiga produktionsförmåga bör
förändring i areal åkermark följas både nationellt och regionalt.

Kadmium
Den miljöövervakning som pågår bör fortsätta. Som komplement till miljöövervakningen bör
balansberäkningar genomföras för att hålla uppsikt över hur mycket kadmium som tillförs
marken och vilka källorna till tillförseln är. Särskilt bör kadmiumtillförseln med foder,
avloppsslam och andra restprodukter från samhället samt fosforgödselmedel hållas under
uppsikt för att fånga upp förändringar och förhindra att det skapas nya stora källor för
tillförsel av kadmium till åkermarken.

Markpackning
Den miljöövervakning som pågår bör fortsätta.

Mullhalt, kalktillstånd, halt av näringsämnen och tungmetaller i åkermarken
Förändringar i mullhalten, kalktillstånd och halter av tungmetaller i svensk åkermark bör
fortsätta att följas genom befintlig miljöövervakning.

Föroreningar i restprodukter från samhället

Den miljöövervakning av avloppsslam som pågår bör fortsätta.

 57

5 Exploatering av åkermark
Den svenska jordbruksmarken är i vissa områden utsatt för ett hårt exploateringstryck. Att
återta mark som använts till bebyggelse eller vägar till produktion är i det närmaste omöjligt.

Exploatering är ett område som påverkar flera preciseringar av miljökvalitetsmålet. Främst
gäller dock:

Jorden brukas på ett sådant sätt att markens långsiktiga produktionsförmåga
upprätthålls.

Även den biologiska mångfalden påverkas av exploatering. Något delmål för området finns
inte i dag. Det är dock viktigt att man följer upp hur åkermarksarealerna förändras både på
nationell och på regional nivå.

5.1 Uppföljning och utvärdering
Under perioden 1996 till 2005 exploaterades 3 430 hektar jordbruksmark. Detta framgår av
rapporten Exploatering av jordbruksmark vid bebyggelse och vägutbyggnad 1996/98-2005
(Jordbruksverkets 2006d) som Statistiska centralbyrån tagit fram. Det är främst
tätortsbebyggelse som står bakom. Arealen jordbruksmark som har bebyggts var 2 700 hektar
och utbyggnaden av vägar har under samma period tagit 730 hektar i anspråk. På 1970-talet
var exploateringen av jordbruksmark betydligt högre. På 1980-talet och början på 1990-talet
var exploatering av ny mark relativt liten. Sedan slutet av 1990-talet har dock exploateringen
av åkermark åter ökat.

Av den totala arealen som bebyggs sker detta till ca 11 % på jordbruksmark. I Skåne, Halland
och Jönköpings län är denna siffra betydligt högre. Ur rapporten går också att utläsa att
mellan 2000-2005 har totalt ca 70 % av den utnyttjade jordbruksmarken varit åkermark. Övrig
utnyttjad mark är betesmark och annan jordbruksmark. Detta betyder att någonstans mellan
0,05 och 0,1 promille av landets totala areal av åkermark gått till bebyggelse per år under
perioden. Det är främst i de utpräglade åkerlandskapen som utnyttjandet av åkermarken är
störst. Kommunerna i västra Skåne, runt Linköping och Norrköping, i Västra Götalands
slättbygder och runt Örebro har inte så mycket annan mark att välja på vid bebyggelse. I
några av dessa kommuner är andelen åkermark som bebyggts betydligt högre än
riksgenomsnittet. I vissa andra län är dock utnyttjandet av åkermark också stort, främst då i
Jönköpings län.

När det gäller vägar dominerar Skåne och den utbyggnad av vägar som gjordes efter att
Öresundsbron byggdes. Under år 2000 gick 227 hektar till vägbyggen i Skåne vilket är nästan
en tredjedel av all areal som gått till vägar under hela perioden. Bebyggelse och vägar
sammanfaller ofta i samma kommuner vilket gör att speciellt kommunerna runt Malmö är hårt
exploaterade.

5.2 Problemdiskussion
Konkurrensen om marken gäller inte bara åkermark/jordbruksmark utan berör även andra
markslag. I vissa fall kan markfrågor innebära att värdet på jordbruksmark eller skogsmark
kan komma i konflikt med varandra.

Vad vi använder jordbruksmarken till är något som engagerar trots att det är en väldigt liten
andel av den areal jordbruksmark som läggs ner som går åt till bebyggelse. Lokalt är det dock
betydligt mer märkbart. En orsak till uppmärksamheten är att det mesta går till tätortsnära

 59

områden vilket syns tydligt för alla. En annan är att bebyggelse och vägar innebär en
irreversibel förändring som gör att marken inte kan återtas till odling, vilket är möjligt om
marken har växt igen.

Orsakerna att vilja bevara jordbruksmarken i produktion kan vara flera. Vi kan till exempel
behöva en beredskap för framtiden för att kunna producera mat eller för att odla bioenergi.
Jordbruksmarken har ett värde för biologisk mångfald och för det öppna landskapet och även
för rekreation. Det senare är inte minst viktig i områden nära tätorter där också den främsta
exploateringen sker. Alla dessa kvalitetsaspekter på jordbruksmarken bör beaktas.

5.2.1 Beredskap
Produktionen av livsmedel och foder i Sverige har ökat sedan 1950-talet trots att arealer
försvunnit. Det är troligt att det fortfarande finns potential för ytterligare ökning av
produktiviteten vilket framgår i de scenarier Jordbruksverket tagit fram (Jordbruksverket
2007b). Därmed utgör exploatering på kort sikt ingen risk. Det ser snarare ut som att vi
kommer att utnytja mindre arealer jordbruksmark. På längre sikt kan dock åkermarken som
produktionsresurs behövas.

Under 1970-talet gjordes ett försök att definiera de mest värdefulla åkermarkerna ur
produktionsperspektiv (Kungliga Lantbruksstyrelsen 1971) i en tiogradig skala. De högst
klassade markerna hamnade då i Skåne. Denna klassning utgick ifrån avkastning.
Utvecklingen inom sektorn har dock medfört att lika stora skördar i dag kan fås även på andra
jordar. Åkermark behövs också till djurhållning och som spridningsytor (Länsstyrelsen i
Skåne 2006). Eftersom den största exploateringen sker i Skåne är det med ovanstående
definition den bästa åkermarken som försvinner. Även Hallands åkrar som i det närmaste går
att klassa som lika högt avkastande är utsatta. På kort sikt har detta ingen betydelse om man
ser till produktivitetsökningar etc. På lång sikt måste man dock titta på effekterna eftersom
exploateringen har irreversibel effekt på åkermarken.

Även i ett globalt perspektiv ökar produktiviteten. Det finns dock större problem globalt med
försaltning och erosion och framtida klimatförändringar etc. som gör att mark lämplig att
driva jordbruk på försvinner. Världens befolkning växer och sammantaget kan detta i
framtiden medföra större problem med livsmedelsförsörjningen globalt. Livsmedelspriserna
stiger och det kan därmed bli mer lönsamt att producera mer livsmedel och foder i Sverige.

Åkermarken kan också i framtiden behövas för bioenergiproduktion. Olje- och elpriserna har
stigit kraftigt och EU har beslutat att användningen av de förnyelsebara energikällorna ska
öka. Man uppmärksammar också att miljöeffekterna med att använda fossila bränslen pekar
mot tilltagande problem med bland annat koldioxidutsläpp som påverkar växthuseffekten.
Detta gör det mer lönsamt att odla energigrödor och om prisutvecklingen fortgår på olja kan
detta bli ett alternativ. För att ersätta olja med bioenergi som odlas på åkern krävs stora
arealer. Än så länge är det dock mer lönsamt att tillverka bioenergi av skogsprodukter och
mycket är också osäkert kring huruvida bioenergin på åker är viktig att ha inom landet.

5.2.2 Biologisk mångfald och öppet landskap
Exploatering påverkar också biologisk mångfald, kulturmiljön och det öppna landskapet.
Detta gäller inte bara betesmarker utan i hög grad även åkermarken. Bebygger man åkermark
i områden där åkermark är en bristvara kan detta få negativa följder för den biologiska
mångfalden eftersom fragmenteringen i landskapet ökar. Risken är stor att kulturspåren tas
bort eller mister sitt sammanhang. Hela kulturmiljöer kan också brytas sönder. Exploatering
av åkermark kan även försvåra pågående markanvändning på marker som inte direkt berörs av
exploateringen, till exempel genom att försvåra flytt av betesdjur mellan olika områden.

 60

En utbyggnad av tätorter kan också leda till sämre möjlighet till rekreation om det öppna
landskapet försvinner. Vägar kan förhindra åtkomst till naturen.

5.3 Åtgärder och styrmedel
I Miljöbalken står att brukningsvärd jordbruksmark får exploateras endast om det behövs för
att tillgodose väsentliga samhällsintressen och ingen annan mark finns tillgänglig
(Miljöbalken 3 kap. 4 §). Under senare årtionden har det inte funnits några politiska mål
angående användning eller omfattningen av åkermark. Miljöbalkens skrivningar har inte
tolkats så att mycket långsiktiga och därmed oklara samhällsintressen beaktats. Ett sådant kan
vara livsmedelssäkerheten om 100 år.

Områden kan också enligt Miljöbalken pekas ut som riksintressen och ska då skyddas mot
åtgärder som till exempel skadar natur- och kulturmiljön. Jord- och skogsbruk har inte utsetts
som sådana men anses ha skydd enligt ovanstående. Att utpeka ett område som riksintresse
hindrar inte heller helt från exploatering av till exempel tätorter och lokalt näringsliv. För ett
totalt skydd är det Miljöbalkens kapitel 7 och avsättning i naturreservat som gäller. Att
utnämna till riksintresse kan dock innebära att ytterligare fokus sätts på jordbruksmark vid
exploateringssituationer.

Enligt Miljöbalken krävs också en miljökonsekvensbeskrivning för alla verksamheter som
påverkar miljön.

I Plan- och bygglagen står om allmänna intressen som ska beaktas vid planläggning och vid
lokalisering av bebyggelse. Bland annat ska man ta hänsyn till vad mark- och vattenområden
mest är lämpade att användas till. Företräde ska ges sådan användning som medför en från
allmän synpunkt god hushållning. Vid planläggning och i ärenden om bygglov och
förhandsbesked ska bestämmelserna i Miljöbalken tillämpas. Planläggning ska beakta natur-
och kulturvärden, främja en ändamålsenlig struktur och en estetiskt tilltalande utformning av
bebyggelse, grönområden, kommunikationsleder och andra anläggningar. Även en från social
synpunkt god livsmiljö, goda miljöförhållanden i övrigt samt en långsiktigt god hushållning
med mark och vatten och med energi och råvaror ska främjas.

Det är kommunerna som har ansvaret för vilka marker som tas i anspråk för bebyggelse.
Eftersom exploatering är en fråga som berör många aspekter bör kommunernas
planbeskrivningsarbete förbättras. I detta ska hänsyn tas till alla aspekter av hållbar
utveckling. Konsekvenser för skilda värden och intressen bör finnas med i underlaget. Det är
svårt att i planeringsarbetet ta hänsyn till det globala problemet med livsmedelsförsörjning
men försiktighetsprincipen bör gälla. Detsamma gäller för hänsyn till biologisk mångfald.

Vägarna planeras av Vägverket. I planeringen bör ingå minsta möjliga markåtgång både under
byggnation och vad som tas i anspråk av den färdiga vägen. Nya sträckningar bör undvikas
där exploateringstrycket är högt. Konsekvenserna för brukaren bör också beaktas.

 61

6 Natur- och kulturvärden
Biologisk mångfald omfattar allt från processer och funktioner i ekosystemen till artvariation
och genetisk variation i populationer inklusive den variation som finns inom våra kulturväxter
och husdjur. För att bevara den biologiska mångfalden får landskapet inte växa igen och det
måste finnas tillräckligt med livsmiljöer för odlingslandskapets arter, och dessa livsmiljöer
måste skötas. Spridningsvägar för växt- och djurarterna ska finnas och negativ påverkan från
omgivningen ska vara minimal.

Med kulturmiljö avses den miljö som formats av människan och som uppstått till följd av
växelverkan mellan människan och naturen i form av byggnader och bebyggelsemiljöer,
fornlämningar samt landskapet med dess uppdelning i utmarker och inägor. Dessa objekt gör
det möjligt att uppleva odlingslandskapets historiska innehåll. De biologiska värdena som
uppkommit på grund av människans verksamhet är också en del av kulturmiljön.
Kulturmiljön omfattar även människans förhållande till sin omgivning förr och nu och de
betydelser och tolkningar man har gett den.

6.1 Problembeskrivning
De biologiska och kulturhistoriska värdena i odlingslandskapet är en följd av människans
långvariga brukande av marken. Skog har ersatts av äng, åker och betesmark och med hjälp av
lie, plog och mule omformade människorna landskapet. Den mångformighet och biologiska
rikedom som vi i dag värnar om i odlingslandskapet är resultatet av ett mångtusenårigt
mänskligt nyttjande av naturresurserna. I stort sett all mark som var åtkomlig för bonden
nyttjades i det äldre odlingslandskapet. De bästa jordarna blev åker eller äng, medan de
magrare utmarkerna användes som betesmark där djuren strövade fritt och betade åtkomlig
växtlighet. Även träden nyttjades för foderproduktion och beskars på ett sätt som maximerade
lövproduktionen, så kallad hamling. Den mänskliga påverkan på landskapet är därför en
viktig del i formandet av den variation och rikedom som finns i odlingslandskapet.

Under 1900-talet förändrades jordbruket radikalt både i Sverige och i övriga Västeuropa
(Donald m.fl. 2001). En ökad mekaniseringsgrad, teknikutveckling och ökad internationell
konkurrens har lett till storleksrationaliseringar och intensifiering av jordbruket. Små
brukningsenheter har endera lagts ner eller slagits ihop till större enheter, brukningshinder har
tagits bort och våtmarker har dikats ut (Aronsson och Matzon 1987).

Detta har, i kombination med effektivare bekämpning och gödsling, bidragit till att öka
jordbrukets avkastning markant samtidigt som det skett en utarmning av kulturmiljön och den
biologiska mångfalden. Av totalt 3653 arter på den svenska rödlistan förekommer 1694
(46,4 %) i odlingslandskapet (ArtDatabanken 2005). Framför allt är det åkerogräs, insekter
och fåglar som har minskat kraftigt. Bland fåglarna är det särskilt jordbruksspecialisterna som
drabbats. För arter som storspov, sånglärka, stenskvätta och hämpling har populationerna i
stort sett halverats mellan 1976-2001 (Wretenberg m.fl. 2006). Bland typiska
kulturmiljövärden är till exempel det äldre byggnadsbeståndet mycket hotat.

Hoten mot natur- och kulturvärdena kommer från två motsatta håll. I områden där
spannmålsodling, mjölkproduktion eller djurhållning inte längre lönar sig läggs gårdar ner och
markerna växer igen. I områden där jordbruk är lönsamt nyttjas markerna intensivt och det
lämnas inte plats för i stort sett något annat än de grödor som odlas. Båda dessa processer
leder till förlust av habitat och kulturhistoriska lämningar samt en ökad likformighet i dagens
odlingslandskap. Lokalt blir enskilda områdena mer ensartade med färre livsmiljöer för de
arter som lever där. I ett bredare landskapsperspektiv försvinner mosaiken av olika naturtyper

 63

och ersätts av ett ensartat landskap (Benton m.fl. 2003). Landskapets tidsmässiga variation är
också av betydelse för de arter som utnyttjar flera olika habitat under sin livstid.
Habitatförlust, förlorad heterogenitet och en ökad fragmentering av landskapet anses som
viktiga orsaker till dagens reducerade mångfald i odlingslandskapet (Benton m.fl. 2003,
Fahrig 2003). Fragmenteringen beror dels på igenväxning och en ökad intensifiering av
jordbruket men även ett ständigt växande vägnät med ökad trafik påverkar.

Åkerholmar, odlingsrösen, öppna diken, småvatten, stenmurar, kantzoner och gamla träd är
rester efter ett småbrukat odlingslandskap med blandad produktionsinriktning. I dag utgör
dessa lämningar viktiga livsmiljöer och spridningsvägar för många växt- och djurarter
(Jordbruksverket 2005b). Som en följd av att många av dessa biotoper minskat i antal och
utbredning i det moderna odlingslandskapet förekommer numera en del arter i små, delvis
isolerade restpopulationer omgivna av ett för dem ogästvänligt och svårpenetrerat
mellanliggande landskap. Försvåras spridningen av individer mellan områden kan detta
påverka arternas långsiktiga överlevnadschanser (Frankham m.fl. 2002). Små, isolerade
populationer löper en ökad risk att drabbas av genetiska problem, såsom inavel och minskad
genetisk diversitet, än vad stora populationer gör. Små populationer är också mer sårbara för
miljöförändringar och andra störningar än vad stora populationer är (Primack 1998).

Under 1900-talet har strukturrationaliseringen fortgått mot allt större och specialiserade
lantbruksföretag. Detta har påverkat odlingslandskapets karaktär och kan innebära att
förståelsen av de historiska sambanden försvinner. Såväl hela gårdar som ekonomibyggnader
har på grund av denna utveckling i allt högre takt friställts från sina ursprungliga uppgifter
inom det producerande lantbruksföretagandet. Dagens krav på marknadsanpassning och
därmed ofta storskalighet eller specialisering bidrar till att kulturhistoriskt värdefulla
byggnader, gårdsmiljöer, småbiotoper och landskapselement förfaller eller helt enkelt
medvetet avlägsnas. Visserligen har många byggnader med stora volymer kunnat
återanvändas i nya sammanhang, men det stora flertalet byggnader står övergivna med
bristande underhåll och riskerar därmed att försvinna.

6.1.1 Hållbar utveckling
För att nå en hållbar utveckling för odlingslandskapet bör andra faktorer än det som sker på de
enskilda markerna beaktas. Bevarandet av natur- och kulturvärden i odlingslandskapet
förutsätter ett aktivt jordbruk med produktion både av natur- och kulturvärden och av
livsmedel och foder. I framtiden kan också mer produktion för bioenergi bli aktuellt.

Produktionen behöver kunna tas omhand för vidare förädling. Därför behövs till exempel
slakterier och mejerier inom sådana avstånd att transporterna kan motiveras. När marknaden
inte längre kan upprätthålla dessa funktioner så försvåras bevarandearbetet.

Livsmedelsförädling och livsmedelshantering sker i allt väsentligt i stor skala med långa
transporter som följd. Ur ett hållbarhetsperspektiv är detta tveksamt. Utvecklingen av en lokal
småskalig förädling skulle positivt kunna bidra till bevarandet av lokala natur- och
kulturvärden samtidigt som det lokala näringslivet stärks. Kortsiktigt kan dock detta leda till
högre kostnader för konsumenten.

Att behålla natur- och kulturmiljövärdena utan att ha kvar kopplingen till människan och
brukandet går inte. Ett öppet och varierat landskap är också det som folk i allmänhet
efterfrågar. För att bevara natur- och kulturvärdena i odlingslandskapet krävs därför en
levande landsbygd. Kopplingen mellan öppen och levande landsbygd och hur vi konsumerar
och handlar i vårt dagliga liv bör tydliggöras. I vissa fall kan det vara samhällsekonomiskt
försvarbart att samhällets satsar på landsbygdsföretag i norra Sverige och i glesbygd för att
kunna behålla biologisk mångfald och andra värden förknippade med det öppna landskapet.

 64

6.1.2 Klimatförändring
De pågående klimatförändringarna kan komma att påverka både jordbrukets produktion och
den biologiska mångfalden i odlingslandskapet. Höjd medeltemperatur och ökad nederbörd
(IPCC 2007) kommer att inverka på vilka grödor som odlas, växtperiodens längd och skador
på djur och gröda. Klimatförändringarna beräknas få omfattande effekter på den biologiska
mångfalden (Parmesan och Yohe 2003). Utbredningsområdena för arter kommer att förändras
och deras möjlighet att anpassa sig till den nya situationen beror bland annat på vilken
möjlighet de har att sprida sig till nya områden. De arter som i dag redan befinner sig långt
norrut och som begränsas rent geografiskt, eller de arter som finns på små öar eller har små
populationer löper stor risk att dö ut. Även dagens och gårdagens markanvändning, som lett
till att landskapet ser ut som det gör, påverkar arters möjlighet att sprida sig från ett område
till ett annat. Faktorer av betydelse i det här sammanhanget är hur fragmenterat landskapet är,
hur det omgivande landskapet ser ut och på arternas spridningsförmåga. Även hela ekosystem
kommer att påverkas av klimatförändringar. Förändringar i hur ofta störningar sker, till
exempel frekvens av extrema väderhändelser, kommer att påverka hur snabbt ekosystemen
förändras. Förändrad markanvändning både inom jord- och skogsbruk som en följd av ett
förändrat klimat kommer att ha en avgörande påverkan på biologisk mångfald. Anpassningen
av markanvändningen till ett förändrat klimat kan till och med tänkas ha en större påverkan på
mångfalden än klimatförändringen i sig. För att möjliggöra det ökade behovet av spridning för
arter som påverkas av klimatförändringarna är det viktigt att fortsätta och utöka arbetet med
generella hänsynsregler både inom jord- och skogsbruket. Miljöersättningarna utgör också en
viktig del i arbetet för att lindra effekterna av klimatförändringarna (Donald och Evans 2006).
Kulturmiljön kan komma att påverkas indirekt genom ändrade förutsättningar för bland annat
demografiska förflyttningar och för att bedriva jordbruk. Det är dock svårt i nuläget att ge en
entydig bild av detta.

6.2 Områden för uppföljning och utvärdering
6.2.1 Befintliga delmål
Delmål finns fram till 2010 för ängs- och betesmarker, kulturspår och genetiska resurser. De
har främst avsett att bevara kvantiteter och att förbättra skötseln. Dessa delmål är:

• Senast år 2010 skall samtliga ängs- och betesmarker bevaras och skötas på ett sätt som
bevarar deras värden. Arealen hävdad ängsmark skall utökas med minst 5 000 ha och
arealen hävdad betesmark av de mest hotade typerna skall utökas med minst 13 000 ha
till år 2010.

• Mängden kulturbärande landskapselement som vårdas skall öka till år 2010 med
ca 70 %.

• Senast år 2010 skall det nationella programmet för växtgenetiska resurser vara utbyggt
och det skall finnas ett tillräckligt antal individer för att långsiktigt säkerställa
bevarandet av inhemska husdjursraser i Sverige.

Delmålet för småbiotoper har dels avsett ett inte tidsatt mål och dels ett åtgärdsmål med slutår
2005 enligt följande:

• Mängden småbiotoper i odlingslandskapet skall bevaras i minst dagens omfattning i
hela landet. Senast till år 2005 skall en strategi finnas för hur mängden småbiotoper i
slättbygden skall kunna öka.

 65

Delmål har funnits för hotade arter och byggnader som hade slutår 2005 respektive 2006.
Dessa avsåg att genomföra åtgärder i form av program och inte vad som ska uppnås.

För våtmarker i odlingslandskapet återfinns delmålet under miljökvalitetsmålet Myllrande
våtmarker. Det avser att 12 000 hektar våtmarker ska anläggas eller återställas fram till 2010.
Målet avser både biologisk mångfald och näringsretention.

6.2.2 Preciseringar
Preciseringarna avser vad miljökvalitetsmålet innebär i ett generationsperspektiv. Flertalet av
dessa berör biologisk mångfald och kulturmiljövärden. De flesta har också mer eller mindre
täckts av delmål.

Odlingslandskapet är öppet och variationsrikt med betydande inslag av småbiotoper och
vattenmiljöer.

Ett öppet och variationsrikt landskap kan betyda olika saker i olika delar av landet. I slättbygd
betyder det att bevara de avbrott i form av småbiotoper och vattenmiljöer som finns i ett
annars åkerdominerat område. I skogsbygderna betyder det att hålla markerna öppna och
förhindra igenväxning. De nuvarande delmålen för ängs- och betesmarker, småbiotoper och
kulturspår har bäring på denna precisering.

Biologiska och kulturhistoriska värden i odlingslandskapet som uppkommit genom lång,
traditionsenlig skötsel bevaras eller förbättras.

Preciseringen avser kvaliteten på biologisk mångfald och kulturmiljövärdena i
odlingslandskapet inklusive den domesticerade mångfalden. Främst det nuvarande ängs- och
betesmarksmålet behandlar detta. I vilken mån värdena ska bevaras och förbättras har dock
diskuterats och är inte tydligt i nuvarande mål.

Odlingslandskapets byggnader och bebyggelsemiljöer med särskilda värden bevaras och
utvecklas.

Byggnader har enbart haft åtgärdsmål och inget inriktningsmål och bebyggelsemiljöer har helt
saknat delmål under Ett rikt odlingslandskap. Odlingslandskapets byggnader och
bebyggelsemiljöer ingår i viss mån i delmål under God bebyggd miljö.

Hotade arter och naturtyper samt kulturmiljöer skyddas och bevaras.

Preciseringen berör hela odlingslandskapet och inriktar sig på arter och strukturer. För hotade
arter har det tidigare delmålet avsett åtgärder. Delmål för hotade arter finns specifikt under Ett
rikt växt och djurliv men det hindrar inte att det ingår i kvalitetsaspekten i Ett rikt
odlingslandskap. Naturtyper finns med i nuvarande ängs- och betesmarksmålet och i viss mån
i småbiotopsmålet. Kulturmiljöer är otydligt i dagens delmål men kan delvis finnas under God
bebyggd miljö.

Odlingslandskapets icke-domesticerade växt- och djurarter har sina livsmiljöer och
spridningsvägar säkerställda.

Preciseringen handlar om landskapet. Det ska både finnas livsmiljöer i tillräcklig omfattning
och de får inte ligga för splittrade. Delmål saknas. Slättbygdsstrategin är dock ett led i arbetet
med detta. Landskapsfrågan diskuteras också under Ett rikt växt- och djurliv.

Den genetiska variationen hos domesticerade djur och växter bevaras. Kulturväxter
bevaras så långt möjligt på sina historiska platser.

Preciseringen avser den odlade mångfalden och våra inhemska husdjursraser. Dagens delmål
täcker i stort preciseringen.

 66

Främmande arter och genetiskt modifierade organismer som kan hota den biologiska
mångfalden introduceras inte.

Preciseringen avser introduktion som påverkar biologisk mångfald negativt. Det avser inte all
introduktion vilket ibland är viktigt att poängtera. Beröringar finns i dagens delmål men tas
inte upp specifikt upp under Ett rikt odlingslandskap. Främmande arter och genetisk
modifierade organismer behandlas främst inom Ett rikt växt- och djurliv.

6.2.3 Avgränsning för uppföljning och utvärdering
De olika delmålen och preciseringarna går inte att följa upp och utvärdera var för sig då de
överlappar varandra allt för mycket. Vi har därför valt att dela in uppföljning och utvärdering
områdesvis men med hänsyn till delmål och preciseringar.

Följande områden har bedömts täcka in både preciseringarna och delmålen:

• Biologisk mångfald i ängs- och betesmarker

• Biologisk mångfald på och i anslutning till åkermark

• Kulturspår i åker, äng och betesmark

• Byggnader och bebyggelsemiljöer

• Den domesticerade mångfalden

• Vattenmiljöer

• Värdefulla träd i odlingslandskapet

Även denna indelning överlappar i viss mån eftersom kulturmiljövärden, vattenmiljöer,
byggnader och träd finns i betesmarkerna och åkerlandskapet. Till vissa delar finns till
exempel kulturmiljövärdena därför med på flera ställen men huvudtexten finns under egen
rubrik.

När det gäller information, påverkan från andra politikområden, forskning samt andra
samhällsinsatser finns detta beskrivet under egna rubriker eftersom dessa är gemensamma för
alla områden.

6.3 Uppföljning och utvärdering
Dataunderlag

Som underlag för uppföljning och utvärdering har en mängd olika dataunderlag använts.
Nedan listas de huvudsakliga källorna.

• Officiell jordbruksstatistik. Används för att följa storskaliga förändringar i
jordbrukslandskapet, till exempel förändringar av åker- och betesmarksarealer,
grödfördelning och odlingsintensifiering, antal jordbruksföretag, djurantal etc.

• Miljöersättnings- och stödstatistik (Jordbruksverket DAWA). Används för att följa
utvecklingen av areal, och i viss mån kvalitet, hos ängs- och betesmarker och
kulturspår i åker, äng och betesmark. Miljöersättningsstatistik ger också uppgifter om
bland annat anläggning och restaurering av våtmarker och om inhemska husdjursraser.
Statistiken ger även ett visst underlag för uppföljning av småbiotoper.

• Ängs- och betesmarksinventeringen (2002-2004). Inventering under åren 2002-2004
av värdefulla ängs- och betesmarker i Sverige. En mängd information om markernas
biologiska och kulturhistoriska värden finns samlade i databasen TUVA.

 67

• NILS (Nationell inventering av landskapet i Sverige). Det nationella
miljöövervakningsprogrammet NILS samlar in en stor mängd data. Utöver den
ordinarie uppföljningen har kompletterande uppföljning av ängs- och betesmarker och
småbiotoper startat under 2006.

• Nationell miljöövervakning, till exempel Svensk Häckfågeltaxering som årligen följer
fågelfaunans förändring i bland annat odlingslandskapet.

• Utredningar inom projekt CAP:s miljöeffekter (CAP = Common Agricultural Policy).
Projektet utvärderar löpande miljöeffekterna i Sverige av EU:s jordbrukspolitik och
drivs av Jordbruksverket i samarbete med Riksantikvarieämbetet och
Naturvårdsverket.

• Uppföljning av LiM:s referensområden (LiM = Livsmedelspolitikens miljöeffekter).
Inom LiM-projektet utvärderades miljöeffekterna av 1990 års livsmedelspolitiska
reform av Naturvårdsverket, Riksantikvarieämbetet och Jordbruksverket. Ett
delprogram följde tillstånd och förändringar för natur- och kulturvärden i
jordbrukslandskapet i 20 referensområden. LiM-uppföljningen övergick i projekt
CAP:s miljöeffekter efter Sveriges inträde i EU år 1995.

• Jordbruksverkets utredning om delmål för husdjursgenetiska resurser åren 2010 till
2020 (Jordbruksverket 2007h).

• Utredningar och projekt inom miljömålsuppföljningen etc.

• Regional uppföljning

6.3.1 Den allmänna utvecklingen de senaste åren
Strukturomvandlingen i det svenska jordbruket har varit omfattande och fortsätter alltjämt.
Antalet jordbruksföretag minskade med 15 % mellan 2000 och 2004, men ökade därefter med
12 % och uppgick enligt 2006 års preliminära siffror till 74 000. Den kraftiga ökningen,
framför allt mellan 2004-2005, har sin förklaring i 2003 års jordbruksreform (se nedan).
Utformningen av gårdsstödet ledde till att en del markägare återtog arrenden och bildade egna
jordbruksföretag. Den neråtgående trenden bröts därmed 2005, men preliminära data för 2006
pekar på att strukturomvandlingen fortsätter (figur 6. 1).

 Antal jordbruksföretag

50 000

60 000

70 000

80 000

90 000

1998 1999 2000 2001 2002 2003 2004 2005 2006 prel
Figur 6.1 Antalet jordbruksföretag i Sverige under perioden 1998-2006. Källa: svensk jordbruksstatistik

 68

EU:s jordbruksreform infördes i Sverige den 1 januari 2005. De stöd som tidigare varit
kopplade till produktionen omvandlas till frikopplade gårdsstöd och betalas till de jordbrukare
som uppfyller vissa grundläggande krav (de s.k. tvärvillkoren) samt uppfyller skötselkraven
enligt god jordbrukshävd. Gårdsstödet omfattar all jordbruksmark, dvs. både åker- och
betesmark. För att få fullt gårdsstöd måste all åker- och betesmark som stödmottagaren
förfogar över skötas efter skötselkraven (Jordbruksverkets 2007g). Gårdsstödet innebär att
företag och marker som tidigare inte varit berättigade till de produktionsinriktade djur- eller
arealstöden numera kan erhålla gårdsstöd.

Den långsiktiga trenden för arealen åkermark är fortfarande negativ. En viss dämpning av
minskningstakten kan möjligen skönjas sedan 2000. Mellan 2000 och 2004 minskade
åkerarealen med 1,7 %, medan för perioden 1995-2000 var minskningen 3,8 %
(Jordbruksstatistisk årsbok för åren 1995-2005). En ökning av arealen med 1,6 % skedde
mellan 2004 och 2005 men siffror för 2006 antyder att uppgången var tillfällig och att den
långsiktiga minskningen fortsätter. Enligt jordbruksstatistiken uppgick åkerarealen till
2 660 424 hektar år 2006 (Jordbruksverkets statistiska meddelanden, JO 10 SM 0701). Den
fortsatta nedläggningen av jordbruksföretag och fortsatt, om än i allt långsammare takt,
minskning av åkermarksarealen kan ha en negativ påverkan på möjligheterna att uppnå
miljökvalitetsmålet om Ett rikt odlingslandskap.

Jordbruksreformen medför negativa effekter på antalet nötkreatur, främst genom sänkt
mjölkpris och minskade djurbidrag (Jordbruksverket 2006a). Djurstatistik (tabell 6.1) för åren
2003-2005 visar att antalet mjölkkor minskar förutom i Götalands södra slättbygder, men
också att betesdjuren (dikor, ungdjur och tackor) ökar (Jordbruksverket 2007a).

Tabell 6.1 Förändringar av antalet djur perioden 2003-2005 per produktionsområde (PO8) och riket
 Mjölkkor Dikor Ungdjur Tackor

Götalands södra slättbygder 7,3 % 0,0 % -0,8 % 14,3 %

Götalands mellanbygder -0,5 % 6,0 % 0,2 % 4,0 %

Götalands norra slättbygder -2,5 % 8,2 % 1,2 % 11,7 %

Svealands slättbygder -5,4 % 7,3 % 0,5 % 4,6 %

Götalands skogsbygder -2,4 % 6,3 % -0,2 % 5,0 %

Mellersta Sveriges
skogsbygder -6,3 % 9,8 % 1,5 % 8,0 %

Nedre Norrland -6,3 % 19,1 % -0,2 % 6,0 %

Övre Norrland -1,4 % 7,1 % -6,4 % -0,9 %

Hela riket -2,3 % 7,2 % -0,1 % 5,5 %

Källa: Lantbruksregistret (LBR) 2003-2005

6.3.2 Biologisk mångfald i ängs- och betesmarker
Det nuvarande delmålet om ängs- och betesmarker innebär att samtliga marker ska bevaras
och skötas på ett sätt som bevarar deras värden. Arealen hävdad ängsmark ska öka med minst
5 000 hektar mellan år 2000 och 2010 och arealen hävdad betesmark av de mest hotade
typerna ska under samma period öka med minst 13 000 hektar.

Bedömningen är att målet kan nås om fler åtgärder sätts in. Det finns dock en osäkerhet om
hur markernas värden utvecklas.

 69

6.3.2.1 Arealen ängs- och betesmarker
Arealen ängs- och betesmarker har enligt den officiella jordbruksstatistiken ökat med ca 2 %
per år under det senaste decenniet (Statistiska centralbyrån 2006b). Arealen uppgick år 2006
till ca 560 000 hektar, utifrån uppgifter om stödansökningar för år 2006 (Jordbruksverkets
statistiskt meddelande JO 10 SM 0602). Arealen ängs- och betesmarker som sköts med
miljöersättning har ökat i god takt sedan år 2000. Ca 480 000 hektar betesmark och ca
8 000 hektar slåtteräng omfattades år 2006 av ersättningen (Jordbruksverket 2007a). År 2006
minskade arealen betesmarker med miljöersättning och ökningen av slåtterängsarealen
avstannade (figur 6.2 och 6.3). En orsak är att införandet av gårdsstöd år 2005 också
medförde ansökningar om miljöersättning för marker som senare visade sig inte vara
kvalificerade och därför utgick år 2006. En annan orsak är att många femåriga åtaganden
löpte ut 2005 och en del lantbrukare inte förlängde sitt åtagande 2006. Förväntningarna är att
arealerna åter ökar när det nya landsbygdsprogrammet inleds år 2007.

0

100 000

200 000

300 000

400 000

500 000

600 000

2000 2001 2002 2003 2004 2005 2006

total areal betesmark
med miljöersättning

areal betesmark med
tilläggsersättning
(högre skötselkrav)

År

H
ek

ta
r

Figur 6.2 Areal betesmark med miljöersättning åren 2000-2006. Tilläggsersättning (ersättning för särskilda
värden i det nya landsbygdsprogrammet) kan utgå för skötsel av marker med höga värden. Källa:
Jordbruksverket DAWA

igur 6.3 Areal slåtteräng med miljöersättning åren 2000-2006. Tilläggsersättning (ersättning för särskilda

0

2000

4000

6000

8000

10000

12000

2000 2001 2002 2003 2004 2005 2006

total areal
slåtteräng med
miljöersättning

areal slåtteräng
med
tilläggsersättning
(högre
skötselkrav)

Målnivå 2010

År

H
ek

ta
r

F
värden i det nya landsbygdsprogrammet) kan utgå för skötsel av marker med höga värden. Källa:
Jordbruksverket DAWA

 70

Åren 2002-2004 inventerades Sveriges ängs- och betesmarker. Den inventerade arealen
uppgår till ca 300 000 hektar, varav ca 270 000 hektar bedömdes som värdefulla. Av dessa

år arealen till ca 560 000 hektar (jfr ovan). En

g för särskilda värden
tgå. För dessa marker ställs högre krav på

ch betesmarker

arande skötsel påverkar

arksinventeringen

ngs- och betesmarksinventeringen

iotopprogram, enartsprogram (53 arter) och

var ca 6 700 hektar ängsmark och ca 228 900 hektar betesmark. Ungefär 34 500 hektar
klassades som restaurerbara marker, vilket innebär att de innehar flora- och faunavärden, men
att restaureringsåtgärder krävs för att värdena ska säkerställas. Av betesmarkerna har ca
19 000 hektar bedömts som möjliga ängar, dvs. marker som fortfarande bär på en tydligt
slåttergynnad flora (Jordbruksverket 2005a).

Det finns inga definitiva data över hur stor areal ängs- och betesmark som finns i landet.
Enligt den officiella jordbruksstatistiken uppg
undersökning som Statistiska centralbyrån genomförde år 2004 ger dock en indikation på att
det kan finnas en avsevärd areal betesmark som inte omfattas av statistiken (Statistiska
centralbyrån 2005). I förarbetet till delmålet avsågs att målet skulle vara 450 000 hektar
betesmark (Jordbruksverket 1999). Vad som avses med samtliga ängs- och betesmarker är
inte helt tydligt men utifrån de förarbeten som gjordes är målet för arealen uppnått, i och med
att ca 490 000 hektar ängs- och betesmarker i dag omfattas av miljöersättning.

6.3.2.2 Kvalitet i ängs- och betesmarker
För skötsel av marker med höga värden kan tilläggsersättning (ersättnin
i det nya landsbygdsprogrammet 2007-2013) u
skötseln, och det finns möjlighet att anpassa skötseln efter markens värden vilket ökar
möjligheterna för bevarande. Sedan 2001, då tilläggsersättningen infördes, har arealen ängs-
och betesmarker med tilläggsersättning ökat (figur 6.2 och 6.3). Ökningen är positiv, men det
är angeläget att fler marker ansluts. Restaureringsåtgärder kan bidra till detta.

Under perioden 2001-2006 har ca 3 200 hektar ängs- och betesmark, varav ca 180 hektar
slåtteräng färdigställts inom projektstödet för restaurering av slåtterängar o
(Jordbruksverket DAWA). Avsikten är att de restaurerade markerna sedan ska komma att ingå
i miljöersättningen för bevarande av betesmarker och slåtterängar.

Arealen ängs- och betesmarker med tilläggsersättning kan ge en viss information om
markernas kvalitet. Det finns dock en osäkerhet om hur nuv
markernas värden, och om hur kvaliteterna i markerna utvecklas över tid.

En uppföljning av kvalitetsförändringar i ängs- och betesmarkerna startade år 2006 inom
NILS. I ett representativt urval av marker som ingick i ängs- och betesm
(2002-2004) inventeras kärlväxter, träd, lavar, fjärilar och humlor (Glimskär m.fl. 2005).
Eftersom kvalitetsförändringar är en långsam process, och NILS gör omdrev först var femte
år tar det tid innan tydliga resultat kan visas. Uppföljningen kommer dock att framöver ge
värdefull information om hur markernas värden utvecklas.

Ängs- och betesmarkerna förlorar snabbt sina värden om hävden upphör. Under de 15 år som
skiljer ängs- och hagmarksinventeringen (1987-1992) från ä
(2002-2004) har en tredjedel av objekten (men enbart 7 % av arealen) som ingick i den
tidigare inventeringen förlorat så mycket av sina kvaliteter, främst genom igenväxning, att de
inte var kvalificerade i den nya inventeringen (Jordbruksverket 2005a). Det är framför allt de
arealmässigt små objekten som försvunnit vilket troligen till stor del beror på den pågående
strukturomvandlingen inom svenskt jordbruk.

I odlingslandskapet ska ett flertal åtgärdsprogram tas fram. De omfattar arter i hela
odlingslandskapet. De är av tre olika slag, b
flerartsprogram (sammantaget 113 arter). Sammanlagt kommer 79 program att tas fram och
23 av dessa är redan framtagna och fastställda av Naturvårdsverket.

 71

6.3.2.3 Betesmark av hotade typer
De mest hotade typerna av betesmark har identifierats som betesmarker i Norrland,

äbodbete. Enligt nuvarande delmål ska arealen av
an 2000 och 2010.

iktigt att följa utvecklingen när

06 2 Mål 2010 1

alvarmark, skogsbete, ljunghedar och f
dessa marker öka med 13 000 hektar mell

Arealmålet för de hotade betesmarkstyperna ser ut att kunna nås (tabell 6.2). För ljunghedar
saknas dock data. Arealerna i miljöersättning för betesmarker i Norrland, alvarmark och i viss
mån skogsbete minskade mellan 2005 och 2006, och det är v
den nya programperioden inleds. Det är av största vikt att uppnådda arealer bibehålls, och att
de biologiska och kulturhistoriska kvaliteterna säkerställs.
Tabell 6.2 Arealen av de hotade betesmarkstyperna år 2000, 2005 och 2006 samt den areal som utgör målet år
2010. För fäbodarna anges antal. Uppföljningen utgår från arealer/antal i miljöersättning.

 2000 1 2005 2 20

Betesmarker i 10 000 19 700 17 900 12 000
Norrland (ha)

Alvarmark (ha) 22 000 29 100 26 700 28 000

Skogsbete (ha) 11 000 14 500 14 300 14 000

Ljunghedar (ha) 2 400 - - 3 000

Fäbodbete (antal
fäbodar)

208 231 3 235 3 250

1 Arealer/antal för 200
2 Datakälla för 2005 oc
3 Antal fäbo

0 och 20
h 200

10 är hämtade dbruksverket 2
6: Jordbruksverk A

dbrukare, ej antal fäbodar
s data på den totala arealen

, Västerbottens, Jämtlands, Västernorrlands,
ealmålet för dessa marker är nått som helhet. Minskningen

 berättigade till gårdsstöd.

r visade på det. Målet ser dock ut att kunna nås till 2010, men det är

et 1997b). Det saknas sammanställda data på utvecklingen för

från Jor
et DAW

003b.

För uppföljning av arealen betesmarker i Norrland använd
betesmark med miljöersättning
Dalarnas och Gävleborgs län. Ar

i Norrbottens

av areal mellan 2005 och 2006 förklaras på samma sätt som för betesmarker i landet som
helhet (jfr avsnitt 6.3.2.1).

För några län i norra Sverige noteras ökningar av såväl arealen åker- som betesmark efter
jordbruksreformen. En förklaring till detta kan vara att dessa arealer inte tidigare behövts som
foderarealer men att de nu är

Skogsbetesmark finns i hela landet, men de största arealerna finns i Gotlands och Kalmar län.
Som helhet är målet för skogsbetesarealen nått, och minskningen mellan år 2005 och 2006 är
inte anmärkningsvärd.

Alvarbetesmark finns huvudsakligen i Kalmar och Gotlands län. Arealen alvarmark i
miljöersättning minskade mellan år 2005 och 2006 varför arealmålet inte kan sägas vara nått,
även om 2005 års siffro
viktigt att följa utvecklingen framöver.

Fäbodar i bruk finns i Dalarnas, Jämtlands med flera nordliga län. Fäbodarna räknas i antal,
främst beroende på att det är svårt att fastställa den reella betade arealen. Utvecklingen mot
målet är tillfredsställande.

Ljunghedar finns framförallt i Hallands, Västra Götalands och Skåne län. Arealen för
ljunghedar år 2000 utgår från den ängs- och hagmarksinventering som genomfördes åren
1987-1992 (Naturvårdsverk
ljunghedarna, varför en bedömning av måluppfyllelsen inte kan göras. För den framtida

 72

uppföljningen av ljunghedarna kan information från ängs- och hagmarksinventeringen (1987-
1992), liksom från den ängs- och betesmarksinventering som genomfördes åren 2002-2004
användas.

Länsstyrelsernas bedömningar av möjligheten att nå de regionala målen pekar på en positiv
utveckling för dessa betesmarkstyper i de flesta län som tar upp dessa marker specifikt, även
om osäkerhet finns för till exempel om kvaliteten på markerna är tillräcklig, om det kommer

0 hektar slåtteräng som får miljöersättning (Jordbruksverket 2007a).
 verkar därmed målet om 10 000 hektar till år 2010 kunna nås. Det finns
 om hur markernas värden utvecklas.

tsättningarna för måluppfyllelse.

r att

l ängen finns inte. Även om slåtterängsarealen inom miljöersättningarna långsamt

 vägar en ansenlig del av odlingsmarkens areal. Vägytan omfattar ca

t 2004, nämndes inte för låg

att finnas tillräckligt med betesdjur framöver etc. Behov av ytterligare restaurering är en
åtgärd som lyfts fram.

6.3.2.4 Ängar
Det finns i dag ca 8 00
Rent arealmässigt
dock en osäkerhet

Under perioden 2001-2006 har ca 180 hektar slåtteräng färdigställts inom projektstödet för
restaurering av slåtterängar och betesmarker (Jordbruksverket DAWA). En ökning av
restaureringstakten är mycket angelägen för att öka föru

De flesta län har mål om utökad ängsareal, alla har dock inte preciserat i målformuleringen
hur stor ökningen ska vara. Av länsstyrelserna bedömer ungefär sju att det regionala målet är
möjligt att nå, tio att målet kan nås med ytterligare åtgärder och tre att målet inte komme
nås. Problem som lyfts fram är till exempel att ökningstakten för ängsarealen är för låg, att
utvecklingen av kvaliteter är osäker eller vikande och att det finns brister i skötseln av
markerna.

I dagsläget återstår mindre än 1 % av den ängsareal som fanns i Sverige vid 1900-talets början
men någon forskning om vilken ängsareal som behövs för att långsiktigt bevara de arter som
är knutna til
ökar i Sverige är det troligt att ängsarealen i dagsläget är så liten att dess betydelse för ett
långsiktigt bevarande av biologisk mångfald är liten. Extensivt hävdade betesmarker,
vägkanter, kraftledningsgator och dikesrenar utgör viktiga refuger för de arter som är knutna
till ängsmarker och utgör ett arealmässigt viktigt tillskott till de ängar som finns kvar
(Vägverket 2004).

Många av vägarna i odlingslandskapet har bibehållit sin ursprungliga sträckning. De har
därmed kvar en historisk fröbank som kan vittna om åkermark, ängsmark eller betesmark.
Sammantaget utgör
450 000 hektar odlingsmark där drygt 50 000 hektar har varit betesmarker och ca
140 000 hektar varit åkermark. Utöver detta omfattar vägkanterna ca 200 000 hektar som
fortfarande är vegetationstäckta (Vägverket 2004). De utgör därför en mycket stor potential
för att öka arealen med miljöer lämpliga för ängsväxter och miljöer för andra arter knutna till
odlingslandskapet samtidigt som de kan bli avgörande för arters spridningsmöjligheter.
Vägverket har genomfört regionsvisa inventeringar av vägkanter och för de som har höga
biologiska värden upprättas en skötselplan. Totalt har hittills vägkanter längs med 600 mil
statlig väg av Vägverket klassats som artrika och längs med dessa anpassas skötseln så att
värdena bevaras (Vägverket 2004). Utvecklingsarbete för att finna kostnadseffektiva
skötselmetoder pågår även (Vägverkets sektorsrapport 2007).

Skötsel och restaurering av ängar är kostsamt och skulle kunna vara en förklaring till den låga
anslutningen av ängsmarker till miljöersättningarna. När projektstödet för restaurering av
slåtterängar och betesmarker utvärderades av Jordbruksverke
ersättningsnivå som förklaring till varför anslutningen till stödet är låg. Däremot ansågs att det

 73

komplicerade ansökningsförfarandet och för dålig kännedom om stödet kan vara viktiga
orsaker (Jordbruksverket 2005d).

Ersättningsnivån för skötsel har dock betydelse när det gäller anslutningen av ängar. När
ersättningen för lieslåtter ökade kraftigt 2005 ledde det till en betydande ökning av
anslutningstakten av ängar som hävdas med lie, vilket kan tolkas som att ersättningsnivån för

olika klingor eller

sprogrammet
 fungerat bra och att skötseln har blivit bättre sedan
dömning är att ersättningen för bevarande av

 andra arter, en möjlighet att anpassa

 måste också
ljningen av LiM:s

lieslåtter tidigare uppfattats som för låg (Jordbruksverkets stödstatistik).

Ett alternativ till att höja ersättningsnivåer för att öka den hävdade ängsarealen vore att sänka
kostnaderna för skötselåtgärder genom att utveckla nya kostnadseffektiva och
arbetsbesparande skötselåtgärder. Exempelvis kan röjsåg med
slåtterredskap kopplade till fyrhjulingar användas. Bränning som alternativ till slåtter är också
en möjlighet. Metoderna behöver dock utvecklas och utvärderas innan de tas i bruk. En riktad
satsning på att ta fram och utvärdera sådana skötselåtgärder är därför önskvärd.

6.3.2.5 Miljöersättningarnas effekt
I utvärderingen som gjordes av miljöersättningarna inför det nya landsbygd
(Jordbruksverket 2005d) konstateras att de
de infördes. Även länsstyrelsernas be
betesmarker och slåtterängar har varit effektiv (Emmervall m.fl. 2003 i Jordbruksverkets
rapport 2005d). Utvärderingar gjorda inom LiM:s referensområden visar också på att marker
med miljöersättningar bidrar inte bara till att upprätthålla hävden utan också till att förbättra
den (Naturvårdsverket 2005). Det finns även regionala utvärderingar som visar att marker
med miljöersättning för skötsel utvecklas på ett bättre sätt än de som saknar ersättning
(Jordbruksverkets 2002b). Åtgärdsplanerna inom miljöersättningarna för ängs- och
betesmarker har också haft en positiv effekt på att bevara landskapet öppet och att bevara
biologisk mångfald. I åtgärdsplanerna ställs särskilda villkor på skötselåtgärder som måste
genomföras för att tilläggsersättning ska betalas ut. Även lantbrukarna är nöjda med
åtgärdsplanerna, eftersom det gett dem en större trygghet vid bedömningen av markerna
(Jordbruksverket 2004d).

Kritik mot ersättningar rör oftast att regelverket leder till onödig byråkrati. Kritiken mot
åtgärdsplanerna har pekat på att de ofta är schablonartade snarare än anpassade till att bevara
de enskilda objektens värden (Jordbruksverket 2004d).

Internationellt har miljöersättningarna ansetts som det mest kraftfulla verktyg vi har till vårt
förfogande för att kunna genomföra den storskaliga förändring av odlingslandskapet som
krävs för att ge de arter som förekommer där, men även
sig till bland annat de pågående klimatförändringarna (Donald och Evans 2006).

6.3.2.6 Är miljöersättningarna och gårdsstödet heltäckande?
Miljöersättningen har bidragit till att betesmarksarealen som sköts ökar men man
ställa sig frågan i vilken omfattning marker förloras. Uppfö
referensområden visade att andelen välhävdade gräsmarker med miljöersättning har ökat
samtidigt som markerna utanför miljöersättningarna sköts dåligt och försvinner
(Naturvårdsverket 2005). Den långsiktiga konsekvensen av detta kan bli att vi får ett stort
antal välhävdade gräsmarker som ligger som öar i ett i övrigt igenvuxet landskap. Gårdsstödet
kan möjligen motverka en sådan utveckling genom att en större andel marker hävdas även
utanför miljöersättningen. Det är dock för tidigt att se sådana effekter.

Även om de flesta av de genom gårdsstödet nytillkomna betesmarkerna inte innehåller samma
höga naturvärden som betesmarker med miljöersättning är deras funktion betydelsefull. Sett

 74

ur ett landskapsperspektiv kan deras biologiska värde ligga i att de fungerar som länkar i ett
system som binder ihop ängs- och betesmarker med varandra, eller genom att de upprätthåller
viktiga ekosystemtjänster. Till exempel har forskning visat att gräsmarker kan ha stora
fördelar även om de inte har högt värde för rödlistade arter, därför att de upprätthåller
pollination i det omgivande landskapet (Öckinger och Smith 2007).

Även om jordbruksreformen bidragit till en ökning av arealen betesmarker med
grundläggande skötsel så fortgår strukturomvandlingen. Antalet gårdar blir färre och större
och avståndet mellan betesmarker och brukningscentrum ökar. Höga kostnader för stängsling,
djurtransporter och djurtillsyn medför därför att arealmässigt små marker som ligger långt
från brukningscentrum överges. Rimligtvis har denna utveckling negativa konsekvenser för
mångfalden, både genom att ett stort antal småobjekt försvinner men också för att dessa
objekt är annorlunda till sin utformning än vad de kvarvarande markerna är. Kännetecknande
för de marker som först överges är att de ofta är steniga, trädbevuxna och har en olämplig
topografi som gör dem svåra att sköta.

Vi förlorar därför en viss typ av betesmarker i större utsträckning än andra typer. Denna
utveckling styrs enbart av de ekonomiska förutsättningarna för att fortsätta att hävda dessa

fulla marker (exklusive

 för att nå både delmålet för ängs- och betesmarker och
 det finns tillräckligt med betesdjur. Det finns en påtaglig samsyn

ing dessa

marker och inte av beslut grundade på biologiska fakta. Vilken effekt detta haft på den
biologiska mångfalden är i dagsläget inte känt. Om dessa marker ska kunna hävdas även i
framtiden krävs troligen nya, innovativa lösningar som till exempel nyföretagande i form av
ambulerande betesföretag som enbart håller djur utifrån naturvårdssynpunkt (Jordbruksverket
2006a). Samtidigt innebär jordbruksreformen en ökad möjlighet att bevara lågavkastande
naturbetesmarker. Lågavkastande marker, som tidigare ansetts olönsamma att hävda, kan i
och med gårdsstödets koppling till marken i stället för till djuren, återigen vara intressanta att
hävda. Detta beror främst på att större arealer kan hållas öppna med betydligt färre djur än vad
som krävs i mer högavkastande marker (Jordbruksverket 2006a).

Det finns även marker med höga kvaliteter utanför miljöersättningen. År 2004 var det ca 20 %
av ängs- och betesmarksinventeringens (2002-2004) värde
restaurerbara marker) som inte omfattades av miljöersättning (Jordbruksverket 2005d). I
vilken omfattning dessa senare anslutits till det nya gårdsstödet och till miljöersättningarna
bör utvärderas, likaväl som orsaken till varför de inte är med i miljöersättningen. Fortsatt
skötsel av marker utanför systemet är värdefullt men det långsiktiga bevarandet av dem är
osäker. Om utvecklingen för dessa marker är lik den som beskrivs för LiM:s
referensområden, dvs. att marker utanför miljöersättning i högre grad växer igen
(Naturvårdsverket 2005), är utvecklingen oroväckande.

6.3.2.7 Betesdjuren
En viktig förutsättning
miljökvalitetsmålet är att
och oro på länsstyrelserna att bristen på betesdjur kommer att få negativa konsekvenser för
bevarandearbetet (Jordbruksverket 2004d). Statistik för åren 2003-2005 visar dock att trenden
för antalet betesdjur är svagt positiv under perioden (tabell 6.1), vilket till stor del beror på en
ökning av antalet dikor och tackor. Samtidigt pågår en långsam men konstant minskning av
antalet mjölkkor (2-3 % årligen under de senaste 16 åren), vilket i framtiden kommer att leda
till att antalet ungdjur minskar (Jordbruksstatistiska årsböcker för åren 1989-2005).

Hästar förekommer talrikt i Sverige och dessa kan delvis kompensera förlusten av nöt som
betesdjur. 2004 uppskattades antalet hästar i Sverige till cirka 280 000. Statistik kr
visar att 75 % av alla hästar och cirka 67 % av alla hästanläggningar finns inom större tätorter
(orter med mer än 10 000 invånare) och i tätortsnära områden (Jordbruksverket 2005c). Man

 75

kan därför anta att det i stor utsträckning är betesmarker i tätortsnära områden som kommer
att betas av hästar. Andra faktorer som påverkar var hästarna kommer att beta är vilket slags
hästhållning som bedrivs. När det gäller ridhästar kommer förmodligen de flesta av dessa att
hållas i närheten av stallen, då det ska vara lätt att hämta in dessa djur eftersom de rids
regelbundet. Det troliga är därmed att relativt sett få hästar kommer att beta på
naturbetesmarker utanför tätortsnära områden och sannolikt kommer inte antalet hästar att
kunna uppväga en framtida minskning av antalet nöt och får som betesdjur i dessa områden.

En sammanställning av data över betespotentialen (Jordbruksverket 2007c) bland Sveriges
kommuner pekar dock på att djurbrist inte är ett generellt problem. Snarare är den skeva

färre djur, vilket
nnad fauna och

 Effekterna på den

 orsak kan

fördelningen av djur mellan regioner och företag, samt det faktum att alla djur inte kommer ut
på betesmarkerna ett större problem (Jordbruksverket 2006a, Jordbruksverket 2007c). Insatser
behöver därför göras för att få en jämnare fördelning av betesdjuren och att se till att
betesdjuren kommer ut på naturbetesmarkerna i stället för att gå på vallarna.

6.3.2.8 Svagare hävd - ett hot eller en möjlighet för mångfalden?
Gårdsstödets införande skapade ett incitament för att beta större arealer med
troligen medför en sämre hävd och kan därmed utgöra ett hot mot betesgy
flora. Skötselkraven för marker med enbart gårdsstöd är betydligt lägre än för marker med
miljöersättning. För att uppfylla gårdsstödets skötselkrav behövs uppskattningsvis bara
hälften så många djur som för att sköta marker med miljöersättning (Jordbruksverket 2006a).
Hävden kan därmed bli lägre på gårdsstödsarealer än på miljöersättningsmarker. I jämförelse
med att marker inte hävdas alls är detta bra men det finns också en risk att det blir fördelaktigt
för brukaren att enbart ta gårdsstöden och därmed flytta djuren från marker med
miljöersättning till marker med enbart gårdsstöd (Jordbruksverket 2006a).

Samtidigt finns det forskning som tyder på att betestrycket i dagsläget kan vara för högt i våra
betesmarker, framför allt på torrare marker (Helldin och Lennartsson 2006).
biologiska mångfalden av en svagare hävd är därför osäker. Ett mer extensivt bete jämfört
med i dag är i vissa fall fördelaktigt för den biologiska mångfalden och ett alltför intensivt och
för tidigt bete är negativt för många arter (Pärt och Söderström 1999, Wissman 2006).
Erfarenheter på länsstyrelserna är dock att redan i dagsläget är hävden för dålig i många
betesmarker (Jordbruksverket 2004d) och en ytterligare försämrad hävd som en följd av 2003
års jordbruksreform kan därför ha negativa konsekvenser för biologisk mångfald.

En diskussion om orsakerna till skillnaderna i synsätt är angelägen eftersom skötselåtgärder är
viktiga verktyg för att kunna uppnå miljökvalitetsmålet Ett rikt odlingslandskap. En
vara regionala skillnader när det gäller markernas avkastning. Till exempel kan lågavkastande
och torra marker i främst östra Sverige ha lägre tålighet för bete än fuktiga och högavkastande
betesmarker i andra delar av landet. En geografisk snedfördelning i studier och
forskningsprojekt om biologisk mångfald i betesmarker där de flesta bedrivs i östra Sverige
kan då generera slutsatser som inte överensstämmer med erfarenheterna i övriga Sverige.
Därför är det angeläget att få en bred geografisk fördelning på forskningsprojekt för att få en
mer allsidig belysning av hävdintensitetsproblematiken. Vilket syftet med hävden är kan
också ligga till grund för olika synsätt på dess intensitet. Om syftet är att bevara ängens
kärlväxter i de nuvarande betesmarkerna medför givetvis ett tidigt och intensivt bete ett
problem, eftersom växternas möjlighet att blomma och sätta frö därmed begränsas (Wissman
2006). Om syftet däremot är att bevara den flora och fauna som gynnas av ett hårdare
betestryck kan ett alltför extensivt bete ses som ett problem. För att gynna en rik och varierad
biologisk mångfald är en tidsmässig och rumslig variation i betestryck eftersträvansvärt
(Benton m.fl. 2003, Pöyry m.fl. 2005).

 76

6.3.3 Biologisk mångfald på och i anslutning till åkermark
Det nuvarande delmålet om småbiotoper innebär att mängden småbiotoper i

sikten med delmålet
apet.

 kvalitet, eller

trenden för arter knutna till odlingslandskapet.

r vattenområde som utgör eller kan
och djurarter knutna till odlingslandskapet. Definitionen
ör hur mängden småbiotoper i slättbygden ska kunna öka

andskapet i Sverige) har

oner i och i anslutning till åkermark. Uppföljningen

eferensområden för perioden 1996-2001 visar en minskning i förekomsten av en lång

 6.3.7). Åren

odlingslandskapet ska bevaras i minst dagens omfattning i hela landet. Av
är främst att vända den negativa trenden för arter knutna till odlingslandsk

Bedömningen är att det nuvarande målet om småbiotoper kan nås med ytterligare åtgärder,
men osäkerheten i bedömningen är stor. Det beror på att det saknas tillräckliga data på hur
många biotoper som försvinner respektive tillkommer. Frågan om biotopernas
deras möjlighet att fungera som livsmiljö för värdefulla arter, är också en fråga som behöver
belysas.

Biologisk mångfald på och i anslutning till åkermark omfattar inte bara småbiotoper. Även
det som händer på åkern har betydelse. Båda delarna bör beaktas om vi ska vända den
negativa

6.3.3.1 Mängden småbiotoper
Med begreppet småbiotop avses ett mindre mark- elle
utgöra livsmiljö för värdefulla växt-
används i Jordbruksverkets strategi f
(Jordbruksverket 2004c). Definitionen innebär att en småbiotop även kan utgöra delar av ett
fält eller ett helt fält som behandlats på ett sätt som gynnar den biologiska mångfalden. De
kulturbärande landskapselementen, till exempel stenmurar, åkerrenar, småvatten och
åkerholmar utgör en viktig del av småbiotoperna (jfr avsnitt 6.3.4).

Hur många småbiotoper som finns i odlingslandskapet i dag är svårt att bedöma. En
uppskattning av mängden linjära landskapselement i Sveriges åkermark har gjorts utifrån
miljöersättningsdata och inom NILS (Nationell inventering av l
mängden av vissa linjära landskapselement uppskattats för hela Sverige (Jordbruksverket
2006c). Läs vidare under avsnitt 6.3.4.2.

År 2006 startade en uppföljning inom NILS av småbiotoper i Sveriges åkermark.
Uppföljningen bygger på flygbildstolkning och omfattar mängd, och i viss mån kvalitet, hos
ett antal linjeobjekt, punktobjekt och kantz
kommer i första hand att ge ett underlag för hur mängden småbiotoper förändras över tid. Det
arbete som gjorts under 2006 bygger på 2003 års flygbilder. Arbete pågår med de följande
åren. Eftersom NILS har omdrev vart femte år tar det dock tid innan säkra bedömningar kan
göras.

Småbiotoper försvinner framför allt som en följd av nedläggning av jordbruksmark och
igenväxning (Naturvårdsverket 2005). Den uppföljning av småbiotoper som genomförts inom
LIM:s r
rad småbiotoper till följd av en minskande jordbruksareal. Både punktobjekt (solitärträd,
stensamlingar, vattensamlingar etc.) och linjeobjekt (diken, brukningsvägar, renar etc.)
minskade i en takt av ca 0,5 % årligen. Under perioden skedde dessutom en igenväxning av
linjeobjekt och åkerholmar i områdena. Uppföljningen visade också att det under perioden
1996-2001 försvann fler småvatten än vad som tillkom, trots gällande lagstiftning och
dåvarande ersättningsform (Naturvårdsverket 2005). Därefter har nya villkor för
miljöersättningar för natur- och kulturmiljöer, anläggning av våtmarker och skyddszoner
tillkommit. Det är angeläget att följa upp om trenden förändrats under senare år.

Nya småbiotoper tillkommer genom exempelvis anläggning av våtmarker, skyddszoner och
långliggande trädor. Under 2000-2006 har 6 150 hektar våtmarker anlagts eller restaurerats i
odlingslandskapet (Jordbruksverket 2007g). (Läs mer om våtmarker under avsnitt

 77

2001-2006 har arealen skyddszon inom miljöersättningen ökat från ca 1 700 hektar till ca
9 600 hektar (Jordbruksverket DAWA). Alla skyddszoner kan dock inte räknas som
småbiotoper. Resultat från landskapsövervakningen visar att nyskapande av till exempel
våtmarker till viss del har kompenserat för de förluster som sker genom nedläggning av
jordbruksmark (Jordbruksverkets 2007g).

Flera av småbiotoperna i odlingslandskapet har ett lagligt skydd mot att tas bort.
Skyddsåtgärderna inom Miljöbalken har kanske störst effekt i och med det generella
biotopskyddet (7:11 § i Miljöbalken) och hänsynsreglerna i jordbruket (2 kapitlet och 12:8 § i

 tio län bedömer att målet kan nås med ytterligare insatser, medan ca sju

årt att mäta. Skötseln av
värde som livsmiljö för odlingslandskapets växt- och
r eller bete med betesdjur liksom borttagande av

går minskningen av åkerarealen på en långsam men relativt konstant
skillnaderna dock vara stora. Speciellt Norrbotten, Kronoberg och
n betydande minskning av åkerarealen mellan 1995 och 2005

agens utveckling påverkas både av generella samhälleliga förändringar och av

Miljöbalken). Genom dispenser från biotopskyddet försvinner dock ca 200 objekt per år på
laglig väg (Göran Blom, Naturvårdsverket, personlig kommunikation). I en del fall ingår krav
på kompensationsåtgärder, vilket kan innebära att nya småbiotoper tillkommer. Det finns i
dagsläget inte några sammanställda uppgifter på omfattningen av kompensationsåtgärder.
Antalet småbiotoper som försvinner via dispenser från biotopskyddet är dock litet i
förhållande till den totala mängden småbiotoper och förluster genom till exempel nedläggning
av jordbruksmark.

Flertalet regionala mål om småbiotoper är utformade i likhet med det nationella målet
(mängden ska bevaras i dagens omfattning). Även utökningsmål finns. Några län saknar mål
om småbiotoper. Ca
län bedömer att målet inte kommer att nås. Flera länsstyrelser lyfter fram att kunskapen om
mängden småbiotoper är dålig, vilket även bidrar till en osäker bedömning. Man tar upp att
småbiotoper försvinner som en följd av bland annat igenväxning, igenplantering,
exploatering, skiftesförbättrande åtgärder och i viss mån dispenser från biotopskydd. Ett par
länsstyrelser pekar på att restaurering och nyskapande i viss mån kan kompensera förluster.
Positiva trender nämns också, till exempel för mängden kulturspår som sköts med
miljöersättning, liksom anläggning av småvatten och skyddszoner.

6.3.3.2 Skötsel av småbiotoper
Småbiotopernas kvalitativa värde för den biologiska mångfalden är sv
småbiotoperna påverkar dock deras
djurarter. Skötseln kan vara slåtte
igenväxningsvegetation. Skötseln av de kulturbärande landskapselementen, som utgör en stor
del av småbiotoperna i åkerlandskapet, ger därmed en bild av kvaliteten. Mängden
landskapselement som sköts inom miljöersättningen har ökat sedan år 2000 men det finns
fortfarande en stor andel utanför ersättningen. Den regionala fördelningen av
miljöersättningen över landet är också ojämn, med en lägre anslutning i främst delar av
Norrland (Jordbruksverket 2006c). Läs mer om skötsel av kulturbärande landskapselement
under avsnitt 6.3.4.3.

6.3.3.3 Åkermark
På nationell nivå fort
nivå. Regionalt kan
Blekinge har haft e
(Jordbruksverkets statistik data från Lantbruksregistret). Minskningstakten har dock avtagit de
senaste åren.

Antalet jordbruksföretag fortsätter att minska men åkermarksarealen minskar inte i samma
omfattning. När antalet brukare blir färre tas marken ofta över av någon annan.
Jordbruksföret
den gällande jordbrukspolitiken.

 78

Jordbruksreformen har haft betydelse för åkerarealens användning och grödfördelningen.
Grödfördelningen under perioden 2003-2005 visar på en minskad areal spannmål och en ökad
areal vall och träda. Speciellt tydlig är den här trenden i skogsbygder och i övre och nedre

Spannmål Vall Träda Åker

Norrlands produktionsområden (tabell 6.3). En utveckling av jordbruket där intensivskötta,
spannmålsrika slättbygder får en ökad andel spannmål, medan vall- och trädesdominerad
skogs- och mellanbygd förlorar spannmål kan innebära fortsatt förlust av biologisk mångfald.
Flera fågelarter klarar sig dåligt i de mest intensivt skötta slättbygderna men också i de mest
extensivt skötta skogsbygderna (Wretenberg 2006). En alltför stor likriktning i odlade grödor
och den minskade grödheterogenitet är negativt för mångfalden (Benton m.fl. 2003). Det
gäller därför att försöka behålla spannmålen i redan spannmålsfattiga bygder och få in en
större andel träda eller annan obrukad mark i spannmålsdominerade bygder. Rätt placerade i
åkerlandskapet kan trädor fungera som värdefulla biotoper och spridningskorridorer i ett i
övrigt spannmålsdominerat landskap (Donald och Evans 2006), men en ökad areal vall och
träda i redan vall- och trädesrika regioner behöver inte gynna mångfalden (Jordbruksverket
2006b, Wretenberg 2006).

Tabell 6.3 Procentuell förändring i grödareal och åkerareal per produktionsområde (PO8) 2003-2005 och för
riket perioden 2003-2006

Götalands södra slättbygder -4 % 14 % 2 % 0,8 %

Götalands mellanbygder -6 % 7 % 2 % 1,0 %

talands norra slättbygder

er

3-2006

Gö -12 % 14 % 11 % 0,5 %

Svealands slättbygder -13 % 15 % 18 % 1,1 %

Götalands skogsbygder -17 % 7 % 25 % 0,3 %

Mellersta Sveriges skogsbygd -17 % 10 % 34 % 1,8 %

Nedre Norrland -10 % 11 % 45 % 4,9 %

Övre Norrland -17 % 16 % 18 % 5,6 %

Hela riket 2003-2005 -11 % 11 % 17 % 1,3 %

Hela riket 200 - 14 % 14 % 12 % 1 %

Källa: LBR och stödstatistik 20

03-2006 (uksverket 2007c)

6.3.3.4 Arter knutna till odlingslandskapet
ör de vanliga arterna är det oftast svårt att hitta data. För fåglar finns dock en del gjort.

Svensk Häckfågeltaxering använder en indikator bestående av elva vanligt förekommande
ja generella populationsförändringar. Även

Jordbr

F

fågelarter knutna till jordbrukslandskapet för att föl
vanliga arter minskar numera kraftigt och de arter som ingår i indikatorn har i genomsnitt
minskat med ca 40 % sedan 1975 (Lindström och Svensson 2006, samt figur 6.4).

 79

Figur 6.4 Populationsindex med 95 % konfidensintervall för elva vanligt förekommande arter i
jordbrukslandskapet (Ur Lindström och Svensson 2006)

Trots omfattande åtgärder minskar fortfarande många av de arter med hemortsrätt i
odlingslandskapet. Miljöersättningarna har troligen bromsat upp men inte vänt den negativa
trenden (figur 6.5). Miljöersättningar och de åtgärder som genomförts är därför inte ensamma
tillräckliga för att nå miljökvalitetsmålet även om de hjälper till att uppfylla delmålen. En
ökad grödheterogenitet och förändrad odlingsintensitet i åkerlandskapet kan skapa de
förutsättningar som behövs för att populationsindex för vanliga jordbruksfåglar (figur 6.4) ska
vända uppåt igen (Wretenberg 2006). Ekologisk odling kan också ge positiva effekter på
biologisk mångfald genom sin som regel mer varierade odlingsform jämfört med
konventionellt jordbruk (Rundlöf och Smith 2006). I dagsläget är dock det mesta av den
ekologiska odlingen förlagd till redan extensivt odlade jordbruksbygder där dess positiva
mångfaldseffekter är begränsade. I framtiden är det därför viktigt att ekologisk odling också
etableras i den mer intensivt odlade slättbygden, där de positiva effekterna är som störst
(Rundlöf och Smith 2006). Ersättningar till ekologisk produktion ges i dag inom
landsbygdsprogrammet.

Farmland Bird Index Sverige

0.40

0.50

0.60

0.70

0.80

1995 2000 2005 2010 2015

År

In
de

x

FBI

med stöd

utan LFA

utan 214

Figur 6.5 Effekten av olika miljöersättningar och avsaknad av ersättningar på jordbruksfåglars
populationstrender. LFA (kompensationsbidrag) är ersättning som utbetalas till mindre gynnade odlingsområden.
214 är en kollektiv beteckning för miljöersättningarna i landsbygdsprogrammet. Källa: Åke Lindström, Martin
Green, Ola Olsson och Sören Svensson: Effekterna av LFA- respektive miljöersättningar på de svenska
jordbruksfåglarna. Arbetsmaterial Jordbruksverket

 80

År 2006 infördes ett förbud mot putsning av träda under tiden 1 mars- 30 juni (SJVFS
1999:199). Syftet är att gynna främst markhäckande fåglar och på så sätt stärka den
biologiska mångfalden i åkerlandskapet. Eftersom förbudet trädde i kraft så sent som våren
2006 har det ännu inte utvärderats.

6.3.4 Kulturspår i åker, äng och betesmark
Kulturspåren i landskapet håller samman ängs- och betesmarker, åkrar och gårdsmiljöer och
den helhet som detta utgör. Kulturspår avser lämningar efter tidigare generationers produktion
och brukande av odlingslandskapet. Det äldre vägnätet och lokala vägtyper kan också räknas
till kulturmiljövärdena. Dagens delmål handlar om kulturbärande landskapselement eller med
andra ord kulturspåren i landskapet.

Med kulturbärande landskapselement menas bland annat småvatten, åkerholmar, solitärträd,
åkerrenar, stenmurar och överloppsbyggnader. Dessa utgör spår från äldre tiders
markanvändning. Förutom ett stort kulturhistoriskt värde har de också betydelse för den
biologiska mångfalden genom att utgöra livsmiljöer för sällsynta och hotade djur- och
växtarter. En fullständig förteckning över landskapselementen med definitioner finns i Statens
jordbruksverks författningssamling 2002:95. Med linjeelement avses längden av stenmurar,
gärdsgårdar av trä, brukningsvägar med mera och med punktelement avses antal hamlade
träd, åkerholmar, odlingsrösen med mera. Definitionen av vad som är linjeelement respektive
punktelement utgår från miljöersättningen.

Vården av landskapselementen syftar till att synliggöra och bevara dem så att deras
kulturhistoriska och biologiska värden kan finnas kvar.

Bevarandet och skötseln av landskapselement (områden < 0,1 hektar) styrs med ersättning för
värdefulla natur- och kulturmiljöer samt ersättning för ängs- och betesmarker inom
landsbygdsprogrammet. Den senaste utvärderingen av ersättningen för värdefulla natur- och
kulturmiljöer gjordes i rapporten Kulturhistoriska bidrag och särdrag (Jordbruksverket
2006c). Tidigare har effekterna av ersättningen på skötseln av landskapselement utvärderats i
LiM (Naturvårdsverket 2005). Regionalt har också utvärderingar gjorts (Jordbruksverket
2006c).

6.3.4.1 Kulturspår i ängs- och betesmark
Ängs- och betesmarksinventeringen (2002-2004) ger en viss information om mängden och
skicket på kulturspåren i ängs- och betesmarkerna. I inventeringen registrerades en mängd
kulturmiljökvaliteter i markerna. Historisk typmiljö registrerades (herrgårdsmiljö,
by/ensamgård, torpmiljö etc.) liksom bland annat hägnader, vägar, odlingsrösen och
byggnader. Landskapselementens skick noterades, och byggnaderna beskrevs med historisk
funktion, byggnadsmaterial och skick (Jordbruksverket 2005a). Som exempel på resultat från
inventeringen kan nämnas att det i de inventerade markerna fanns ca 19 000 byggnader, varav
ängslador och ladugårdar var vanligast, att på 18 000 marker fanns det stenmurar, och att
140 000 hektar av markerna (ca hälften) hade landskapselement (Jordbruksverket 2005a).

De kulturbärande landskapselementen i ängs- och betesmark omfattas av det nuvarande
delmålet om ängs- och betesmarker, där det anges att markerna ska bevaras och skötas på ett
sätt som bevarar deras värden. Miljöersättningen för betesmarker och slåtterängar omfattar
också skötsel av kulturhistoriska värden.

 81

6.3.4.2 Mängden kulturbärande landskapselement i åkermark
En uppskattning av mängden landskapselement i Sveriges åkermark har gjorts utifrån
miljöersättningsdata (Jordbruksverket 2006c). Inom NILS har mängden av vissa linjära
landskapselement uppskattats för hela Sverige (Jordbruksverket 2006c). Uppskattningarna
visar att de vanligaste elementen i åkermark är öppna diken (15 000 mil), stenmurar och
brukningsvägar (5 000 mil) samt odlingsrösen (750 000 st). Uppskattningsvis en tredjedel av
landets stenmurar och en sjättedel av dikena och brukningsvägarna finns i anslutning till
åkermark (Jordbruksverket 2006c).

Delmålet om kulturbärande landskapselement innebär att mängden landskapselement som
vårdas ska öka med ca 70 % mellan år 2000 och 2010. Delmålet avser kulturbärande
landskapselement i åkermark.

Uppföljningen av målet utgår från mängden kulturbärande landskapselement som sköts med
miljöersättning. Från år 2000 har mängden linjeelement ökat tillfredsställande, medan
punktelementen har ökat i mindre utsträckning (figur 6.6). Om ökningen fortsätter kommer
målet att kunna nås, men osäkra moment finns. År 2006 minskade mängden landskapselement
inom miljöersättningen. Det förklaras av att många femåriga åtaganden löpt ut och en del
lantbrukare inte förlängt sitt åtagande år 2006. Förväntningarna är att mängden åter ökar när
den nya programperioden inleds år 2007.

0

10

20

30

40

50

60

70

2000 2001 2002 2003 2004 2005 2006

Linjeelement
(stenmurar, öppna
diken m m)

Punktelement
(odlingsrösen,
hamlade träd m
m)

Målnivå 2010

År

Pr
oc

en
t

Figur 6.6 Kulturspår i åkermark. Förändring av omfattningen i procent sedan år 2000 för kulturbärande
landskapselement anslutna till miljöersättning. Källa: Jordbruksverket DAWA.

Andelen åkermark som är ansluten till miljöersättningen varierar mellan regioner, med en
lägre anslutning i främst delar av Norrland (Jordbruksverket 2006c). Förändringar i reglerna
för miljöersättningen införs 2007 med syfte att öka anslutningen i dessa områden.

6.3.4.3 Skötsel
Miljöersättningarna har inneburit att alltfler kulturspår får en grundläggande skötsel. Det finns
dock osäkerheter om hur den generella skötseln bevarar värdena. Ersättningen bevarar
odlingslandskapets regionala särdrag men södra Sverige har högre anslutning än norra
(Jordbruksverket 2006c).

Skötselbehovet varierar mellan olika typer av landskapselement, medan skötselkraven i
ersättningen är generella (Jordbruksverket 2006c). Skötseln riskerar då att bli otillräcklig på
en del element med förlust av hävdberoende värden som följd. För några typer av

 82

landskapselement, bland annat småvatten och fornlämningar, konstaterades en hög andel
skötselfel, till största delen igenväxning, vid kontroll. Skötselfelen skiljer sig dock avsevärt
mellan de olika typerna av element. I rapporten konstateras att det saknas en samlad kvalitativ
uppföljning av kulturmiljövärden i odlingslandskapet. Det finns också stora brister i
uppföljningen av vilken kvalitativ effekt ersättningen för natur- och kulturmiljön har på
biologisk mångfald.

Uppföljningen av LIM:s referensområden (Naturvårdsverket 2005) visar att det inte sker
någon igenväxning av linjära landskapselement som diken och stenmurar i marker med
miljöersättning. Referensområdena bygger inte på ett statistiskt representativt stickprov men
resultaten kan ses som en indikation på hur miljöersättningarna påverkar skötsel av linje- och
punktelement. Även om det totalt sett pågår en igenväxning av linjära element var den
obefintlig i marker med miljöersättning. Resultaten visar att miljöersättningarna till skötsel av
linjära landskapselement har en positiv effekt, medan någon skillnad mellan punktelement
med eller utan miljöersättning inte gick att detektera.

I en intervjustudie med lantbrukare och länsstyrelser (Jordbruksverket 2007d) konstateras en
positiv effekt av miljöersättningarna på synliggörandet och bevarandet av kulturbärande
landskapselement i jordbruksmark. Skötseln av de olika elementen varierar dock, till exempel
beroende på var på fastigheten de är belägna. Skötseln är i allmänhet bättre på den egna
marken än på arrenderad mark. Enligt studien är element som diken och brukningsvägar
relativt lättskötta, och motivationen är större för att sköta sådana element som har en
betydelse för produktionen. Stenkonstruktioner är exempel på element som upplevs som
svårskötta. Överloppsbyggnader, värdefulla träd och åkerholmar lyfts fram som områden där
det finns problem med otillräcklig eller felaktig skötsel.

Bland lantbrukare med betesdjur i studien anger en stor andel att skötseln av
landskapselementen är lättare i betesmarkerna än i åkermarken, eftersom betesdjuren håller
efter sly och hög gräsvegetation. Skötseln av betesmarkerna är också prioriterad av
lantbrukarna. Betet är viktigt för att gynna hävdberoende biologiska värden knutna till
elementen. Hävden i betesmarkerna lyfts därför i studien fram som mycket viktig för att
bevara och stärka landskapselementens värden, medan landskapselementen i åkermark inte
synliggörs på samma sätt.

Målkonflikter mellan natur- och kulturvärden förefaller vara få men kan uppstå genom vissa
av de skötselkrav som är kopplade till ersättningen. Till exempel kan skötselkrav som avser
att synliggöra kulturvärden genom röjning av träd och buskar av igenväxningskaraktär ha en
negativ påverkan på naturvärden som hör ihop med en viss igenväxning av elementen i fråga.
Ibland förekommer även målkonflikter mellan biologiska värden och produktionsvärden
(Jordbruksverket 2007d). För att bättre kunna hantera eventuella målkonflikter behövs mer
forskning som belyser konflikternas omfattning, karaktär och hur skötselmetoder kan
utformas för att minska risken för målkonflikter

Enligt de intervjuade fungerade ersättningen i det stora hela bra men specifika problem fanns.
Till exempel innebär den övre storleksgränsen (element < 0,1 hektar) att flera objekt i
åkermark är för stora för att få ersättning för värdefulla kultur- och naturmiljöer, samtidigt
som de är för små för att vara ekonomiskt intressanta att beta, även om de skulle få
miljöersättning för skötsel av betesmarker. Dessa objekt riskerar därför att förbli ohävdade,
trots att det finns både kulturella och biologiska skäl för att hävda dem (Jordbruksverket
2007d).

 83

6.3.4.4 Är miljöersättningen för natur- och kulturvärden heltäckande?
Endast en del av åkermarken är ansluten till miljöersättningen. År 2005 var ca 30 % av
åkerarealen, och ca 15 500 brukare anslutna till miljöersättningen (LBU-rapporten 2006
Jordbruksverkets diarienummer 19-2125/06). En enkätundersökning som gjorts av
Jordbruksverket indikerar att det finns lika tätt med landskapselement i den åkermark som
ligger utanför ersättningen (Jordbruksverket 2006c). Hur stor del av dessa som sköts är inte
känt. Uppföljningen av LIM:s referensområden (Naturvårdsverket 2005) pekar dock på en
pågående igenväxning av linjära landskapselement som diken och stenmurar i marker som
inte har miljöersättning.

De tre vanligaste orsakerna till att lantbrukare inte söker ersättningen är 1) att de inte känner
till den, 2) att det är för krångliga ansökningshandlingar att fylla i samt 3) att de har för få
element för att de ska vara berättigade till ersättning (Jordbruksverket 2006c). Att många
lantbrukare inte känner till ersättningsformen innebär att informationsarbetet om ersättningen
inte varit tillräcklig och en ökad satsning på information kan därför vara berättigad. I samband
med arbetet kring det nya landsbygdsprogrammet för 2007-2013 har en översyn av
ersättningen för värdefulla natur- och kulturmiljöer och dess regelverk skett och
kvalifikationsnivån sänkts från 3 000 till 1 000 kronor. Syftet är att öka anslutningen och få en
bättre regional fördelning. I dagsläget betalas bara ersättning till landskapselement i åkermark
och med åtagandet följer kravet att alla gårdens element ska skötas. Vid kontroll visade det
sig finnas flera brister med nuvarande ersättningar. Bristerna gäller både att anmälda element
inte existerade och att skötseln av elementen var felaktig. Knappt 13 % av de utbetalda
ersättningarna var felaktiga och hade därmed inte någon miljöeffekt (Jordbruksverket 2006c).

6.3.4.5 Utvärdering av delmålsformuleringen
Delmålet att mängden landskapselement som vårdas ska öka med 70 % till 2010 har varit
svårt att få ett bra grepp om. Den första tolkningen är att delmålet avser landskapselement i
åkermark. Landskapselementen i ängs- och betesmark ingår i delmålet för ängs- och
betesmarker även om det inte helt tydligt framgår. Nästa svårighet har gällt hur man mäter
ökning. I förarbetena till delmålen delades dessa upp i punkt- och linjeelement och detta har
uppföljningen försökt att följa. Utgångsnivån har satts till 2000 och till förarbetets
underlagssiffror även om detta inte tydligt framgår av delmålet. Denna utgångsnivå baseras på
data från den nationella landskapsövervakningen (LiM) och tidigare miljöersättningar
(Jordbruksverket 1999). Inom projekt CAP:s miljöeffekter har man dock försökt göra en ny
uträkning av mängden landskapselement och resultatet har gett en stor diskrepans gentemot
de gamla beräkningarna. Används denna som utgångsnivå blir det svårt att uppnå 70 % till
2010. Samtidigt är det så att den ökning som delmålet handlar om utgick från samma
beräkningsunderlag som är satt som utgångsnivå.

Förutom problemet med att mäta delmålet nationellt är det svårt att fördela regionalt. Tätheten
av landskapselement varierar och skiljer sig stort mellan olika delar av landet och vissa län
har så mycket anslutet till miljöersättning att en ökning med 70 % är omöjlig.

Att föreslå ett nytt delmål för att rätta till ovanstående redan nu är dock att gå för snabbt fram
då landskapselementen ingår i det nya förslaget som avser åkerlandskapet från 2010 och som
då inte är så starkt kopplat till åtgärd. Man bör dock vara medveten om situationen och främst
följa upp och tolka måluppfyllelsen gentemot att det pågår en positiv förändring i vården av
landskapselement.

 84

6.3.5 Byggnader och bebyggelsemiljöer

6.3.5.1 Jordbrukets byggnader
Landsbygdens bebyggelse präglas fortfarande på de flesta platser av jordbrukets byggnader.
Den traditionella jordbruksbebyggelsen utgör därför en betydelsefull del av upplevelsen av
den svenska landsbygden. Odlingslandskapets byggnader och bebyggelsemiljöer speglar
förändringar av jordbruksteknik och nya driftsinriktningar och utgör källor till kunskap om
vilka tekniska lösningar och system som har varit dominerande under olika epoker. Stora
regionala skillnader i byggnadsteknik, och ett stort antal olika byggnadstyper, medverkar till
att jordbruksbebyggelsen är regionalt karaktärsskapande. De flesta människor upplever
dessutom att lantbrukets äldre byggnadsbestånd är estetiskt tilltalande och att de med
miljömässiga och sociala kvaliteter bidrar till vår känsla av identitet. Bebyggelsen bidrar i
stort till hela landskapets attraktivitet medan den enskilda byggnaden har oftast ett värde för
den historia den bär på. För landsbygdens fortsatta utveckling är jordbruksbebyggelsen en av
de tillgångar som såväl den enskilda som samhället bör slå särskild vakt om.

6.3.5.2 Fäbodar
Sverige är format av extensivt bete. Betesdriften har över vida arealer organiserats i form av
fäbodar. Fäbodbruket var en livsnödvändig förutsättning för äldre tiders jordbruk. Fäboden
användes sommartid för att nyttja det viktiga skogsbetet. Genom att flytta betesdjuren till
avlägsna skogsbeten utökades betesmarken och man kunde slå inägorna. I delar av landet
förekom olika system med en eller flera fäbodar på olika avstånd från gården eller byn.
Fäbodbruket expanderade under 1700-talet och var som störst i omfattning under slutet av
1800-talet. Under 1900-talets första hälft var fäboddriftens tillbakagång ett faktum och i allt
snabbare takt togs fäbodarna ur bruk.

Endast ett fåtal av dagens fäbodar speglar på ett tydligt sätt det förindustriella samhällets
fäboddrift. Fäbodar i drift har däremot stora upplevelsevärden, kulturhistoriska värden som
ger en bild av ett tidigare betesbruk och utgör en viktig tillgång för bygden och
turismnäringen. Den mer traditionella fäboddriften är dock relativt svår att upprätthålla inom
dagens regel- och stödsystem. Bruk och skötsel av en fäbod innebär dels skötsel av
byggnaderna och dels skötsel av omliggande betesmarker och skogsbeten. Skötseln av dessa
marker ingår också i delmålet om ängs- och betesmarker.

Det finns inga exakta uppgifter om hur många fäbodar som varit i bruk som mest. 2006
brukades ca 235 fäbodar inom miljöersättningssystemet.

6.3.5.3 Mängden ekonomibyggnader
Riksantikvarieämbetet har gjort en analys av antalet ekonomibyggnader i Sverige. Analysen
omfattar dels ekonomibyggnaderna i landet som helhet (när odlingslandskapet var som störst),
dels byggnader som ligger i dagens odlingslandskap och dels de byggnader som berörs av
blocklagd mark (figur 6.7).

 85

0

50000

100000

150000

200000

250000

AB C D E F G H I K M N O S T U W X Y Z AC BD

Län

A
nt

al

Eko.byggnader totalt

Eko.byggnader som
berörs av jordbruksblock

Eko.byggnader inom
jordbrukslandskap

Figur 6.7 Antal ekonomibyggnader totalt, inom odlingslandskapet och ekonomibyggnader som berörs av
blocklagd mark per län.

Resultatet visar att det totalt sett finns knappt 1,7 miljoner ekonomibyggnader i landet. Av
dessa är ca 1,5 miljoner (86 %) belägna i dagens odlingslandskap men enbart ca 147 000
(9 %) berörs av blocklagd mark. Nedbrutet på regional nivå visar statistiken att det finns stora
regionala skillnader där de norrländska länen generellt har färre antal ekonomibyggnader
belägna i dagens odlingslandskap och det stora flertalet i det som redan har övergått till
skogsmark eller annan markanvändning. Även vad gäller antal byggnader som berörs av
blocklagd mark är de regionala variationerna stora.

LiM-inventeringen (Naturvårdsverket 2005) har visat att jordbruksföretagen har många
relativt gamla byggnader, speciellt i socknar som har ett aktivt jordbruk. Det är
förrådsbyggnaderna som uppnår den högsta åldern jämte bostadshusen. Slitaget är i allmänhet
stort på ladugårdarna liksom andra husdjursbyggnader. Betydelsefullt för möjligheten till
fortsatt underhåll av byggnaderna är antalet byggnader per jordbruksföretag. Medeltalet för
LiM-inventeringens 20 referenssocknar 1992 var nio byggnader per jordbruksföretag, men de
regionala variationerna var och är stora med 14-15 byggnader i snitt i norrlandssocknarna. I
LiM-inventeringen ingick dock enbart byggnader på aktiva jordbruksfastigheter. Slår man ut
totalantalet ekonomibyggnader enligt Riksantikvarieämbetets analys på antalet aktiva
jordbruksföretag blir siffran mycket högre. Siffran är visserligen teoretisk eftersom den inte är
baserad på hur många ekonomibyggnader varje jordbruksföretag faktiskt disponerar men
belyser samtidigt överloppsproblematiken på ett tydligare sätt än LiM-inventeringens
uppgifter.

 86

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

Eko.bygg/företag
1951

Eko.bygg/företag
1981

Eko.bygg/företag
1997

Eko.bygg/företag
2000

Eko.bygg/företag
2005

A
nt

al

Skåne
Norrbotten
Genomsnitt landet

Figur 6.8 Antal ekonomibyggnader per jordbruksföretag i genomsnitt i landet samt i Skåne och Norrbottens län.

Figur 6.8 ger en intressant bild av hur förvaltningsförutsättningarna för landets
ekonomibyggnader har förändrats över tid och hur dagens jordbrukslandskap egentligen har
en allt för stor ”byggnadskostym”. År 1950 var genomsnittet för hela landet
ca 6 ekonomibyggnader per jordbruksföretag, i dag är denna siffra uppe i över
22 ekonomibyggnader per jordbruksföretag. Byggnadsbeståndet är i dag inte helt identiskt
med det byggnadsbestånd som fanns på 50-talet. Det förfall som följer på bristande funktion
och underhåll samt rivningar har troligtvis bidragit till att hålla nere antalet byggnader inom
dagens jordbruksföretag.

Det är också tydligt att det finns mycket stora regionala skillnader i hur många
ekonomibyggnader det går på varje jordbruksföretag. I figur 6.8 redovisas extremerna åt båda
håll. I Norrbottens län går det i dag knappt 64 ekonomibyggnader på varje jordbruksföretag. I
Skåne är denna siffra knappt 12 ekonomibyggnader. Uttryckt i procent handlar det om att
antalet ekonomibyggnader per jordbruksföretag i Skåne under perioden 1951-2005 har ökat
med ca 230 %. Motsvarande ökning under samma period i Norrbotten är över 700 % medan
riksgenomsnittet ligger på ca 270 %.

6.3.5.4 Hur ser den fortsatta utvecklingen ut?
Landsbygdens bebyggelse utgörs på de flesta platser till stor del av ekonomibyggnader som
har tillkommit inom ramen för ett aktivt jordbruk. Samtidigt har just denna grupp byggnader
som uppförts för att funktionellt ingå i jordbruksdriften, och som fortfarande används för detta
ändamål, minskat kraftigt. Avstyckningen av brukningscentra i samband med att gårdar
slagits ihop har pågått länge.

En uppföljning av byggnaderna inom LiM-församlingarna (Riksantikvarieämbetet 2004) visar
att i genomsnitt saknade 14 % av byggnaderna helt och 9 % delvis en användning. Bland de
byggnader som saknade funktion är husdjursbyggnaderna överrepresenterade, liksom även
byggnader för spannmål, foder och annan skörd. De byggnader som saknade funktion var i
genomsnitt äldre än lantbruksbebyggelsen i sin helhet och utgörs framför allt av den äldre
småskaliga bebyggelsen, både på och utanför gårdscentra.

 87

En påtaglig hotbild för den byggda miljön är den takt med vilken även relativt moderna
byggnader blir friställda från sina funktioner. Även här är det krav på marknadsanpassning
och därmed ofta storskalighet eller specialisering som bidrar till att kulturhistoriskt värdefulla
byggnader och bebyggelsemiljöer förfaller eller helt enkelt medvetet avlägsnas. Man får här
bortskilja den äldre småskaliga bebyggelsen, både på och utanför gårdscentra, som redan till
stor del har fått minskad betydelse i modern produktion genom att inte svara mot de
volymmässiga eller lagmässiga krav som ställs. Däremot kommer även delar av den
bebyggelse som relativt nyligen har upplevts som storskalig framgent att överges när
strukturrationaliseringen fortgår.

Det som är modernt i dag kommer därför att vara omodernt och troligtvis hotas av rivning i
morgon, exempel på detta är 1900-talets silos samt djurstallar. Den snabba teknikutvecklingen
genererar nya ändrade krav på odlingslandskapets byggnader och bebyggelsemiljöer. En
byggnadskategori som är utsatt för ett stort tryck är ladugårdarna. De som används utsätts för
hårt slitage genom fukt och värme. Nya lagar och regler om arbetsmiljö, djurskydd med mera
kan vara svåra att uppfylla utan ibland omfattande åtgärder.

Landsbygdens byggnadsbestånd är inte en homogen massa utan är ett dynamiskt tillkommet
kulturarv, byggnader försvinner och nya byggnader kommer till. Teknikutvecklingen kommer
därför att ha stor betydelse för framtiden för bebyggelsen på landsbygden, både genom
möjligheterna till användning av befintlig bebyggelse och genom byggnationer
(Jordbruksverket 2007b).

6.3.5.5 Skötsel av ekonomibyggnader
Ekonomibyggnaderna är oftast uppförda med god byggteknik och hållbara material vilket gör
att ett flertal byggnader trots bristande underhåll är i förhållandevis gott skick. Exempelvis
visar resultatet från ängs- och betesmarksinventeringen (Jordbruksverket 2005a) att av dryga
19 000 byggnader bedömdes tillståndet vid inventeringstillfället som att 69 % (16 800 st) var i
gott skick, 16 % (3 900 st) i delvis gott skick och 14 % (3 400 st) var redan raserade. Därtill
registrerades ca 4 700 st husgrunder som visar på vad som redan är förlorat.

Möjligheterna till fortsatt underhåll av lantbrukets ekonomibyggnader är främst knutna till
den ekonomiska utvecklingen för jordbruket, var i landet jordbruk bedrivs och i vilken skala
men även av ytterligare faktorer som till exempel produktionsinriktning och tekniska
lösningar (Jordbruksverket 2007c).

I en framtidsstudie visar Jordbruksverket att en kraftig minskning av antalet mjölkföretag
samt en omvandling från enmansföretag till ett fåtal större anläggningar kommer att påverka
användningen av befintlig bebyggelse genom att en stor mängd större ekonomibyggnader
(ladugårdar, djurstallar etc.) kommer att överges (Jordbruksverket 2007b). Det har i
undersökningar framkommit att det finns ett stort behov av kompensatoriska åtgärder för att
underlätta för de enskilda jordbruksföretagen att fortsätta en god förvaltning av landsbygdens
bebyggelse (Jordbruksverket 2007d).

Genom att medvetandegöra och verka för att landsbygdens byggda kulturarv återanvänds och
får nya funktioner, bidra till och underlätta för landsbygdsutveckling samt aktivt föra fram
kulturmiljöns värde i befintliga strukturer och kommande strategiprogram, kan delar av
landsbygdens byggda kulturarv bevaras. Av övervägande vikt är bevarandet av bebyggelsens
mångfald. I ett diversifierat byggnadsbestånd på landsbygden finns en brukspotential, inte
minst i de byggnadstekniska kvaliteterna, som är resursförvaltande och möjlig att utveckla i
framtiden.

 88

6.3.5.6 Lagskydd
Ett av de starkaste lagskydd som kulturhistoriskt värdefulla byggnader kan få är
byggnadsminnesförklaring enligt lagen om kulturminnen, KML. För närvarande finns det
något mer än 2 000 byggnadsminnen i Sverige. Av dessa har ca 500 anknytning till agrar
verksamhet på ett eller annat sätt. Vid flera av de mer monumentala miljöerna gäller skyddet
oftast huvudbyggnaden och den närmaste omgivningen. Det finns ett behov av översyn kring
byggnadsminnesskyddet i de agrara miljöerna för att granska i vilken omfattning som
ekonomibyggnaderna är inkluderade. I dag saknas möjligheten att på ett enkelt sätt
sammanställa uppgifter och statistik kring hur många ekonomibyggnader som innefattas av
byggnadsminnesinstrumentet.

Byggnadsminnen är ofta gårdar som har ”kommit i kläm” på olika sätt – genom
tätortsexpansion eller avsaknad av ny brukare som är villig att ta över driften vid
generationsväxlingar. Gårdarna har fått sina möjligheter begränsade så att den sista brukaren
inte investerat i byggnaderna och till slut har det kulturhistoriska värdet i gården överstigit det
ekonomiska. De har vid det laget blivit kvarlevor, som vid tiden för omhändertagandet eller
byggnadsminnesförklaringen ansetts så värdefulla att de måste sparas.

När Miljöbalken trädde ikraft år 1999 infördes ytterligare ett styrmedel som har betydelse för
odlingslandskapets bebyggelse. Det blev möjligt att bilda kulturreservat med samma villkor
som naturreservaten. I dag finns 25 statligt beslutade kulturreservat i Sverige varav 17 har
agrar inriktning. Utöver dessa finns även tre kommunala kulturreservat. Målsättningen med
skyddet och inriktningen på förvaltningen utformas i dialog med mark- och sakägare samt i
förekommande fall med organisationer och föreningar. Kulturreservat har alltid helheten som
utgångspunkt. Inom samma kulturreservat ska alla värden beaktas, både sociala,
kulturhistoriska och biologiska.

Kulturreservat har även en viktig pedagogisk funktion och en viktig roll som en resurs för
lokal och regional utveckling. Kulturreservat kan upprätthålla och bedriva olika typer av
verksamheter såsom traditionellt småskaligt lantbruk och trädgårdsskötsel, hantverksmässig
tillverkning och försäljning, kurs- och utbildningsverksamhet samt evenemang och är ofta
välbesökta miljöer. Det uppskattas att landets kulturreservat sammanlagt har nästan en miljon
besökare per år. Besökarantalet varierar dock kraftigt mellan de olika miljöerna. Som exempel
kan nämnas att år 2006 hade Pershyttans gamla bergsmansby (Örebro län) 6000 registrerade
besökare (plus ett stort antal oregistrerade spontana besökare), Norrbys (Gotlands län), ca
3 000 betalande besökare och Ronneby brunnspark (Blekinge län) upp emot en halv miljon
besökare. Det sistnämnda inkluderar även evenemang som anordnats på området.

Kulturreservatsinstrumentet ska inte självständigt användas för att uppfylla kulturmiljöns
bevarandebehov, utan snarare fungera som referensområden för en långsiktigt hållbar
förvaltning för flera av landskapets värden. Förutom i kulturreservat skyddas kulturhistoriska
värden som fornlämningar och byggnadsminnen enligt kulturminneslagen, hänsyn till natur-
och kulturvärden enligt skogsvårdslagen, genom kommunal planering enligt Plan- och
bygglagen samt i naturreservat och nationalparker. En skillnad mellan byggnadsminne och
kulturreservat är att kulturreservat fokuserar mer på bruket och verksamheterna medan
byggnadsminnen huvudsakligen fokuserar på bebyggelsen.

För att bidra till måluppfyllelsen bör sammanhängande särskilt värdefulla agrara
helhetsmiljöer tas tillvara i större utsträckning än vad som görs i dag. Främst då områden som
fortfarande bär spår av ett äldre brukande och där det finns en mosaik av åkrar, ängar och
betesmarker tillsammans med äldre bebyggelse och kulturspår. I detta bevarandearbete bör
man ta vara på både de regionalt viktiga områdena såväl som de som är mest värdefulla ur

 89

nationell synvinkel. Som ett underlag i detta arbete bör berörda myndigheter få i uppdrag att
revidera Nationell bevarandeplan för odlingslandskapet.

6.3.5.7 Kulturmiljövårdsbidraget
Det statliga anslaget 28:25 Bidrag till kulturmiljövård (Kulturmiljövårdsbidraget) som bland
annat fördelas som byggnadsvårdsbidrag till kulturhistoriskt värdefulla miljöer, har under
tidsperioden 2004-2006 fördelat ca 16,8 miljoner kronor till byggnader och miljöer på
landsbygden. Bidragsmedlen ska primärt fördelas till skyddad bebyggelse och efterfrågan på
dessa byggnadsvårdsbidrag är stor.

Odlingslandskapets byggnader och bebyggelsemiljöer kan i många sammanhang räknas in i
kategorin ”hotad bebyggelse”. Behovet av vård och underhåll för det äldre småskaliga
byggnadsbeståndet är påtagligt över hela landet. För att försöka utforma en åtgärd som med
enkla administrativa insatser bidrar till bevarandet av hotad bebyggelse har några länsstyrelser
initierat ett mindre och i vissa fall schablonliknande bidrag, ”Uppmuntransbidragen”, inom
ramen för Kulturmiljövårdsbidraget. Uppmuntransbidragen innebär i korthet att medel har
avsatts till primära byggnadsvårdsinsatser vid mindre ekonomibyggnader av
överloppskaraktär så som lador, källare och fähus (Riksantikvarieämbetet 2007). Huvudsyftet
har varit att på olika sätt uppmärksamma, och på ett enkelt sätt åtgärda, det stora behov av
underhåll som delar av det äldre ekonomibyggnadsbeståndet på landsbygden har.

Erfarenheter från försöken med uppmuntransbidrag som ersättning för enklare former av
byggnadsvård (Riksantikvarieämbetet 2007) visar att det är en effektiv åtgärd för att stimulera
lantbrukaren eller markägaren till att ta hand om sina överloppsbyggnader. Det relativt sett
marginella ekonomiska tillskottet har i flera fall varit avgörande för att motivera lantbrukare
eller markägare till att ”rädda” en ekonomibyggnad som inte längre fyller en funktion på
gården. Exempelvis användes under 2006 totalt 3,1 miljoner kronor i bidragsmedel för
uppmuntransbidrag vilket ger en medelbidragssumma på 16 813 kronor. Den totala
restaureringskostnaden, dvs. bidragsbeloppet samt ägarens egeninsats, är uppskattad till
8,3 miljoner kronor. Samhället har därmed bidragit med dryga 25 % av kostnaden medan
lantbrukaren/markägaren har tagit resterande kostnad. Under perioden 2004-2006 har
346 byggnader åtgärdats genom uppmuntransbidraget. Antalet inkomna ansökningar till
satsningen under samma period var 1426 stycken. Tillgängliga medel räcker således inte till
efterfrågan på bidrag.

Genom erfarenheter från uppmuntransbidragen formulerades åtgärder som har föreslagits
inom ramen för det nya landsbygdsprogrammet. Förslaget innebar i korthet att två olika
åtgärder skulle införas för att restaurera och löpande underhålla mindre överloppsbyggnader
samt byggnader vid samevisten. Arbetet med uppmuntransbidragen har även aktualiserat
frågan om möjligheten att införa ett nytt ekonomiskt styrmedel som kan komplettera
landsbygdsprogrammet och vården av skyddad bebyggelse genom att stimulera till
byggnadsvård även i andra delar av landskapet.

Ytterligare en hotad byggnadskategori bland odlingslandskapets byggnader och
bebyggelsemiljöer är de stora ekonomibyggnaderna från tidigt 1900-tal. Dessa byggnader är
många gånger inte bara karaktärsskapande utan kan även ha ett mycket starkt
identitetsskapande värde för en bygd eller utgör ett landmärke. I allt snabbare takt börjar även
dessa byggnader bli i behov av underhåll. I detta fall är det inte mängden byggnader som
utgör den problematiska faktorn utan byggnadernas storlek och den kostnadsbild som
genereras utifrån detta.

 90

6.3.5.8 Åtgärder inom landsbygdsprogrammet
I tidigare programperioder har det inom miljöersättningen för bevarande av värdefulla natur-
och kulturmiljöer varit möjligt att få ersättning för skötsel av mark vid överloppsbyggnader,
som ligger i eller i anslutning till åkermark. År 2006 var ca 13 800 jordbruksföretag anslutna
till denna ersättningsform varav 2 602 brukare som genom sina åtaganden sköter markerna
kring 9 575 stycken byggnader. Genom hävden av ängs- och betesmarker hålls även delar av
vegetationen undan från överloppsbyggnader i dessa marker. Den nationella inventeringen av
ängs- och betesmarker, som genomfördes under åren 2002 till 2004, visar att ca 19 000
byggnader är belägna i de inventerade markerna (figur 6.9).

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

AB C D E F G H I K M N O S T U W X Y Z AC BD

Län

A
nt

al

Ekonomibyggnader som
berörs av jordbruksblock

Överloppsbyggnader med
stöd inom KULT

Byggnader i Ängs- och
betesmarker enligt TUVA

Figur 6.9 Ekonomibyggnader som berörs av blocklagd mark, överloppsbyggnader med stöd inom KULT samt
byggnader i ängs- och betesmarker registrerade i TUVA fördelade per län.

Totalt innefattas således markvården kring ca 29 000 byggnader av miljöersättningarna. De
ängs- och betesmarker som inte anses ha berättigat till den högre ersättningsnivån eller den
åkermark som inte är ansluten till miljöersättning saknas dock helt. Detta ger ett stort
mörkertal avseende antal byggnader och tillståndet för dessa.

Sammantaget bidrar de båda miljöersättningarna till att hålla undan sly och buskar, men
innefattar inte underhåll av själva byggnaden. Miljöersättningarna och den anslutande
rådgivningen till lantbrukare har däremot bidragit till en ökad medvetenhet kring byggnader
och bebyggelsemiljöer, samt bidragit till att stärka den regionala kunskapen om
byggnadstraditioner och byggnadsvård.

6.3.5.9 Ideella krafter
Utöver de miljöer som är skyddade enligt lag eller tilldelas bidrag från anslaget 28:25 Bidrag
till kulturmiljövård finns även ideella krafter som är av stor vikt för att målet ska nås. En av
de viktigaste ideella aktörerna inom kulturmiljövården är Hembygdsrörelsen. De många
hembygdsföreningarna förvaltar ett stort antal byggnader på landsbygden. Totalt finns det
ca 1 400 hembygdsgårdar i Sverige som totalt har ca 10 000 byggnader att förvalta och vårda.

 91

6.3.6 Den domesticerade mångfalden

6.3.6.1 Odlad mångfald
Odlad mångfald, eller växtgenetiska resurser, är den variation som finns bland våra odlade
växter. Växterna har med människans hjälp utvecklat olika egenskaper och är beroende av
människan för att behålla denna variation av egenskaper. Det mesta av den odlade
mångfalden har sitt ursprung utanför Sverige men har med tiden anpassats till vårt klimat. För
att långsiktigt bevara och hållbart nyttja dessa utvecklade egenskaper har vi i dag ett nationellt
program för växtgenetiska resurser som kallas Programmet för odlad mångfald (POM), vilket
samordnas av Centrum för biologisk mångfald.

Programmet omfattar det arbete som pågår inom området växtgenetiska resurser. Det gäller
bevarande, nyttjande, forskning, utbildning, information och internationellt arbete.
Programmets mål är bland annat långsiktig livsmedelssäkerhet, bevarande av biologisk
mångfald, levandegöra kulturarvet, dokumentera materialet och att samarbeta internationellt.

Dagens delmål avser att programmet för växtgenetiska resurser ska vara utbyggt. Detta
innebär att vi ska veta vad vi har för genresurser i Sverige. För att klara detta behövs en
inventering. Bedömningen är att delmålet kommer att nås.

För uppföljning och utvärdering hänvisas till de årliga rapporterna till exempel Blommande
mångfald (Jordbruksverket 2006g) och uppdatering (Jordbruksverket, opublicerad) samt
utvärdering av programmet (Jordbruksverket, opublicerad). Nedan kommer en
sammanfattning av dessa.

Inventering
Sedan förra utvärderingen har arbetet med inventeringen fortsatt och delinventeringar
gällande perenner, rosor, träd- och buskar, frukt och bär samt lökväxter är igång. Flera
inventerarutbildningar har också hållits. Material har börjat samlas in för utvärdering med
tanke på en mer långsiktig lösning på bevarandet.

Fröuppropet som var den första delinventeringen som startade är avslutad. För övriga växtslag
är inventeringen på gång och insamling har påbörjats för att bedöma materialet. Andra
inventeringar som pågår är insamling av vilda släktingar till kulturväxterna och inventering av
humle. Materialet som hittas i inventeringen dokumenteras och förs successivt in i en
gemensam databas. Allt material som inventeras dokumenteras också i en databas som finns
på Nordiska genbanken.

Svensk kulturväxtdatabas (SKUD) är referensdatabas för dokumentation av i alla i vårt land
nyttjade och odlade kulturväxter. Databasen är färdigutvecklad och finns numera tillgänglig
för externa användare (http://skud.ngb.se/). Den behöver dock byggas ut med ytterligare
sorter för att bli ett i möjligaste mån heltäckande verktyg.

Frömaterial bevaras på Nordiska genbanken. Bevarande av ängs- och betesmarker innebär
också ett bevarande in situ av vilda släktingar till kulturväxterna. Slutligt bevarande av det
vegetativt förökade materialet har diskuterats men frågan är ännu inte löst.

Nyttjande
I dag har de genetiska resurserna i genbanksmaterial en låg utnyttjandegrad inom
växtförädlingen. Växtförädlarna är inte beredda att göra dessa, ibland osäkra, satsningar
eftersom det fortfarande är möjligt att finna nya, positiva genkombinationer i moderna sorter
och elitlinjer som resulterar i nya sorter trots den smala genetiska basen. Växtmaterialet måste
också vara väl evaluerat för att vara attraktivt för förädlarna.

 92

Annat nyttjande kan ske genom att utnyttja materialet som sorter direkt. Främst i
hemträdgårdar och i miljöer där man är noga med att få rätt material med tanke på
kulturhistoriskt riktighet eller på annat sätt material anpassat till lokala förhållanden är också
en form av nyttjande. Friluftsmuseerna arbetar för närvarande med att byta ut material så att
det stämmer med byggnadsbeståndet.

Flera lagstiftningar påverkar nyttjandet. Inom EU arbetar man för att det ska kunna göras
undantag för bevarandesorter från lagstiftningen om saluföring av sorter. Detta arbete väntas
bli klart under våren 2008. Implementeringen i Sverige av denna lagstiftning bör bli så enkel
som möjligt. Fördraget om växtgenetiska resurser inom ramen för FAO innefattar ett
standardiserat materialöverföringsavtal. Även implementeringen av detta påverkar hur vi
nyttjar materialet.

Forskning
Forskningen drivs främst av SLU, ofta tillsammans med andra aktörer. Men även på andra
universitet och institutioner pågår forskning. Forskningen avser bland annat mångfald av
resistensgener och agronomiska egenskaper i våra spannmålsgrödor. Försök att ta fram nya
arter att använda som oljeväxter pågår också.

Ett annat projekt är genetisk diversitet och släktskapsförhållanden hos svensk brukshumle
Projektet omfattar även kulturhistoria. Ett vallväxtprojekt har pågått med syfte att göra den
genetiska variationen hos timotej i ängs- och betesmarker känd. Flera projekt med anknytning
till inventeringen pågår också.

Internationellt arbete
Sida, SLU, CBM och Nordiska Genbanken (NGB) har olika projekt på gång inom
växtgenetiska resurser i Centralasien, Östafrika och Balkan. Sverige deltar genom NGB och
CBM i olika europeiska möten. NGB är ofta aktivt även internationellt med olika
dokumentationsprojekt.

En europeisk nomenklaturstandard för plantskolor inom EU har tagits fram. Arbetet bedrevs i
mycket nära anslutning till utvecklingsarbetet med SKUD.

Utvärdering
En särskild utvärderare har fått Jordbruksverkets uppdrag att utvärdera programmet. I denna
konstateras att målen inom POM är ambitiösa och spänner över hela det område där
växtgenetiska resurserna har betydelse. Koncentrationen i arbetet har dock främst legat på
bevarande av den biologiska mångfalden och kulturarvet. Den delen av POM som avser
livsmedelssäkerhet och ett uthålligt jordbruk bör uppmärksammas mer. Nätverksstrukturen
kan behöva ses över så att dessa delar får en mer framträdande roll. Tilldelade resurser har i
stort utnyttjats effektivt men en plan för bevarande och nyttjande bör snarast läggas fast.
Informationen om POM har lett till att det är ett välkänt begrepp för den trädgårdsintresserade
allmänheten. Betydelsen för jordbruket har dock inte varit lika tydlig.

6.3.6.2 Husdjursgenetiska resurser
De husdjursgenetiska resurserna är den genetiska mångfald av husdjur som nyttjas eller
kommer att nyttjas av människan, främst i jordbruket för livsmedelsförsörjningen. Det
omfattar det genetiska materialet av faktiskt eller potentiellt värde som finns hos våra husdjur.

Delmålet avser att det ska finnas ett tillräckligt antal individer för att säkerställa bevarandet av
inhemska husdjursraser i Sverige. För att delmålet ska uppnås krävs att fler åtgärder
genomförs.

 93

En särskild utredning om delmålet och de husdjursgenetiska resurserna har gjorts på uppdrag
av regeringen. Detta har sammanställts i rapporten Delmål för husdjursgenetiska resurser åren
2010 till 2020 (Jordbruksverket 2007h). Rapporten går också igenom vilka husdjursraser som
Sverige har bevarandeansvar för och vilka hot och möjligheter det finns i bevarandearbetet.
För utförligare genomgång av alla husdjursraser hänvisas till den rapporten.

Uppföljning
Anslutningen till miljöersättningen Bevarande av utrotningshotade husdjursraser har med råge
uppnått målet vad det gäller anslutna djurenheter. Som tidigare har Jordbruksverket inom
landsbygdsprogrammet även administrerat ekonomisk ersättning för kompetensutveckling till
föreningar som verkar för bevarande av inhemska husdjursgenetiska resurser. Till 16
föreningar fördelades 1,6 miljoner kronor. Det ekonomiska stödet utnyttjas huvudsakligen till
informationsmaterial och föreningstidskrifter. Utöver dessa medel har Jordbruksverket avsatt
300 000 kronor, vilket bekostat bland annat spermasamlingen.

Jordbruksverkets målsättning från 1995 - att det inom tre år skulle finnas minst 500 vuxna
avelsdjur av de mest ursprungliga djuren inom varje hotad ras bevarad som genbank utan
inblandning av gener från annan ras - är ännu inte uppnådd. Det är framförallt för de hotade
fjäderfäraserna som målet inte uppnåtts.

Hot och möjligheter
Det mest centrala hotet mot de numerärt fåtaliga raserna är att det finns för få djurhållare som
har rasen eller som visat intresse att skaffa rasen. Upphörande med djurhållning av olika skäl
drabbar ofta småbruk där många av de hotade raserna av lantbruksdjur finns. Ett indirekt hot
för flera allmogeraser är att det i dag finns så få individer av varje ras, vilket gör rasen extra
sårbar. I många fall är det också få individer som går i avel och könsfördelningen hos
avelsdjuren innebär ofta att få handjur används till många hondjur. Om aveln bedrivs mot
några få, ensidiga mål hotar på sikt en genetisk utarmning inom rasen. Det försvårar framtida
möjligheter att bedriva selektion för ändrade mål. För flera av de raser Sverige har
bevarandeansvar för är konkurrensen från andra raser av samma djurslag stor och kan indirekt
leda till att uppfödare av de svenska raserna avstår från att avla fram avkommor, som de sedan
har svårt att få avsättning för. Smittsamma djursjukdomar innebär ett extra stort hot för
numerärt fåtaliga raser. Bristande ekonomiska resurser gör att nästan allt arbete som utförs
inom rasföreningarna är ideellt och relevanta åtgärder kan inte alltid genomföras på grund av
att medel saknas. Starka dominerande marknadskrafter kan ta patent på gener eller egenskaper
som vissa raser har. Det innebär stora svårigheter för en liten förening eller ett litet land att
skydda sig mot detta.

De främsta möjligheterna från statens sida att verka för att bidra till att bevara och nyttja våra
svenska husdjursraser finns inom landsbygdsprogram för Sverige. Många av de raser Sverige
har bevarandeansvar för lämpar sig väl för olika slags nisch- och kvalitetsproduktion. Till
exempel är linderödssvinet redan upptaget i The Ark of Taste. Nötkreatur, får och getter av
svenska raser, samt tamren är de djurslag som skapat de betesmarker vi har i dag. Om de i
större utsträckning används för att bibehålla och eventuellt öka betesmarkernas biologiska
värde blir miljönyttan maximerad, eftersom bruket också gynnar våra hotade husdjursraser.
Rasbevarande föreningar och Lantrasforum (gemensamt forum för föreningar med
genbankssystem) skapar bra möjligheter för de hotade raserna genom det arbete föreningarna
genomför. Djurparker, friluftsmuseer, naturbruksgymnasier med flera aktörer kan agera
”skyltfönster” för de svenska raserna och skapa engagemang kring dem. Genbanker, både
med levande djur och med fruset genetiskt material, är viktiga möjligheter som används och
kan vidareutvecklas i arbetet med att bevara och hållbart nyttja de husdjursgenetiska
resurserna.

 94

6.3.7 Vattenmiljöer
Ett rikt odlingslandskap är inte rikt utan våtmarker och vattendrag. Dessa vattenmiljöer utgör
en integrerad del av odlingslandskapet och har stor betydelse för dess biologiska mångfald.
Vattenmiljöer är också viktiga för att reglera ojämna vattenflöden och när det gäller
näringsämnesretention. En stor del av den biologiska mångfalden i odlingslandskapet är på ett
eller annat sätt beroende av vattenmiljöer, samtidigt som dessa miljöer påverkas negativt av
jordbruket genom tillskott av näringsämnen och föroreningar. Vattenmiljöer hade även en stor
betydelse för att människor bosatte sig på platsen och är därmed även kulturhistoriskt sett en
väsentlig del i landskapet. Inom jordbruket genomförs ett åtgärdsprogram som ska bidra till
att miljökvalitetsmålet Ingen övergödning ska nås (Jordbruksverket 2007g).

Vattenmiljöerna har minskat drastiskt i odlingslandskapet som en följd av den omfattande
dränering som skedde främst under 1800-talet till en bit in på 1900-talet vilken främst syftade
till att utvinna ny åkermark (Aronsson och Matzon 1987). För att förbättra avvattningen av
framför allt åkermarken har även de flesta åar rätats och fördjupats, vilket ökat vattnets
genomströmningshastighet (Naturvårdsverket 2006a).

Våtmarker behandlas främst under Myllrande våtmarker men har stor betydelse för
odlingslandskapets mångfald. Projektstödet för anläggning av våtmarker och småvatten har
bland annat inneburit fler våtmarker i odlingslandskapet. Under perioden 2001-2006 har en
större andel av våtmarkerna placerats i slättbygden jämfört med 1996-2000. Störst andel
(ca 40 %) av de anlagda våtmarkerna finns i Skåne och Halland. Utvärderingar visar att
våtmarker som anlagts med kommunernas lokala investeringsprogram (LIP) visade sig vara
betydligt effektivare för rening av kväve och fosfor än de våtmarker som anlagts inom miljö-
och landsbygdsprogrammet (Svensson m.fl. 2004). Skillnaden i reningseffekt kan
huvudsakligen förklaras av våtmarkernas placering i landskapet (Jordbruksverket 2007g).
Avgörande för bra placering har varit att man inom LIP har arbetat med riktad rådgivning
inom vissa jordbruksdominerade områden och haft möjlighet att ge extra ersättning för
anläggning på högavkastande åkermark.

Utvärderingar av de anlagda och restaurerade våtmarkernas effekter på biologisk mångfald är
fåtaliga och resultaten är inte entydiga. Kunskapen om våtmarkers utseende och placering för
att nå maximal nytta för biologisk mångfald är också bristfällig. Även när det gäller fåglar, en
av de mest välstuderade taxonomiska grupper i naturvårdssammanhang, saknas djupare
kunskap om deras krav på våtmarkernas placering och skötsel (Olsson och Berg 2006).

Slutsatsen av en studie av biologisk mångfald i 110 anlagda våtmarker var att dessa har en
potential att utveckla hög biologisk mångfald (Svensson m.fl. 2004). I studien inventerades
trollsländor, vilka användes som indikatorarter för biologisk mångfald. Faktorer som
påverkade förekomsten av trollsländearter var våtmarkernas storlek, ålder och om de var
placerade i en homogen eller heterogen miljö. Däremot fann man ingen skillnad i antalet
trollsländearter mellan våtmarker som anlagts med syfte att gynna den biologiska mångfalden
och våtmarker som anlagts med annat syfte.

Kunskapen om hur stora våtmarksarealer som behövs för att långsiktigt bevara den biologiska
mångfald som är knutna till dessa miljöer saknas. En nyligen genomförd bristanalys pekar på
att ett minimum av ca 30 000 hektar våtmarker behöver restaureras och nyanläggas för att
uppnå en gynnsam bevarandestatus för rödlistade våtmarksfåglar (Widemo 2006b). En stor
del av dessa arealer bör hamna i odlingslandskapet.

Många våtmarker och våta miljöer är skapade av människan och har därmed ett
kulturhistoriskt värde. Märgelgravar är ett exempel från södra Sverige och de Norrländska sil-
och dammängarna är andra exempel.

 95

Vattendrag och sjöar behandlas främst under Levande sjöar och vattendrag men de ingår även
i Bara naturlig försurning, Giftfri miljö, Ingen övergödning, Ett rikt odlingslandskap och
Levande skogar (Regeringen 2005). När det gäller vattendrag och sjöar i odlingslandskapet
hänvisas till den fördjupade utvärderingen av Levande sjöar och vattendrag.

6.3.8 Värdefulla träd och buskar i odlingslandskapet
Ett åtgärdsprogram för särskilt skyddsvärda träd i kulturlandskapet fastställdes av
Naturvårdsverket år 2004 (Naturvårdsverket 2004). Programmet fokuserar på särskilt
skyddsvärda träd i södra Sverige eftersom dessa intar en särställning vad gäller betydelse för
rödlistade arter och ofta har ett angeläget skötselbehov. Åtgärdsprogrammet innehåller mål
och bevarandeåtgärder för grova och gamla ekar, gårdsmiljöer, hamlade träd, alléer och andra
vägnära träd, parker och kyrkogårdar. Åtgärdsprogrammet förväntas ha positiva effekter för
över 400 rödlistade arter. Naturvårdsverket ansvarar för uppföljning av åtgärdsprogrammets
mål.

Beståndet av grova och gamla ekar och andra jätteträd minskar långsamt men kontinuerligt i
flera regioner samtidigt som rekryteringen är långsam eller saknas helt. Alléträd, hamlade träd
och andra särskilt skyddsvärda träd hotas av upphörd hävd och igenväxning av
kulturlandskapet, liksom av avverkning (Naturvårdsverket 2004).

Vägverket har genomfört alléträdsinventeringar längs det statliga vägnätet som visar att det
finns många alléer med höga natur- och kulturmiljövärden. Samtidigt visar inventeringarna på
ett omfattande restaureringsbehov. Det finns också många alléträd som i dag står mer eller
mindre inbäddade i skogslandskap. För att säkerställa bibehållen omfattning och kvalitet av
alléträden krävs en förändrad syn där nyplantering av alléer och vägträd, även i nya miljöer
ingår som en del i en förvaltningskedja som omfattar nyplantering – skötsel – restaurering och
avveckling.

I ängs- och betesmarksinventeringen (2002-2004) registrerades ca 52 000 hamlade träd,
ca 23 000 grova träd och ca 54 000 andra värdefulla hagmarksträd. Det kan ställas i relation
till bedömningar om att det kan finnas ca 700 000 hamlade träd i Sverige, varav 400 000 på
Gotland, liksom 120 000-140 000 jätteekar i landet. En stor del av landets värdefulla träd
finns således i miljöer som inte omfattats av denna inventering, till exempel i gränslandet
mellan skogs- och jordbruksmark, i bebyggd miljö, kyrkogårdar med mera.

Flera regionala inventeringar av värdefulla träd har genomförts, bland annat av länsstyrelsen i
Östergötlands län. Dessa är, tillsammans med nationella inventeringar, ett viktigt underlag för
uppföljning och bevarandearbete.

En viss information om träd i åker-, ängs- och betesmark kan också fås genom
miljöersättningarna.

Skyddet för värdefulla träd i odlingslandskapet ryms delvis inom Miljöbalkens biotopskydd
(7 kap. 11 §) och möjligheten att skydda dem som naturminne (7 kap. 10 §). Något
heltäckande skydd finns dock inte eftersom alla träd inte omfattas av det generella
biotopskyddet. Jordbruksverkets föreskrifter om hänsyn till natur- och kulturvärden i
jordbruket (SJVFS 1999:119) ger ett visst skydd så länge det inte innebär att pågående
markanvändning avsevärt försvåras (Naturvårdsverket 2004). Skötsel av värdefulla träd i
odlingslandskapet finansieras till viss del genom miljöersättningarna. Hoten mot de värdefulla
träden utgörs främst av upphörd hävd med åtföljande igenväxning av landskapet, avverkning
och skador vid olika typer av arbetsföretag (Naturvårdsverket 2004).

Endast en bråkdel av de hamlade träden sköts genom miljöersättningar (Naturvårdsverket
2004). Sammantaget kan man säga att de höga naturvärden som är knutna till värdefulla träd i

 96

kombination med begränsad återväxt, relativt svagt rättsligt skydd, fortgående igenväxning av
landskapet samt att relativt sett få träd är anslutna till miljöersättningarna kan innebära ett hot
mot det långsiktiga bevarandet. Den pågående strukturomvandlingen av jordbruksföretagen i
och med jordbruksreformen kan också innebära ett ökat hot mot träden.

Buskar i hävdade marker fyller en viktig funktion bland annat som refuger för beteskänslig
vegetation och som födoresurs och boplatser för insekter och fåglar. Många insekter drar till
exempel nytta av tidigtblommande buskars nektarproduktion och slånbuskar utgör
häckningsplats åt törnskatan, en art som omfattas av Fågeldirektivet. Eftersom buskar ofta
förknippas med igenväxning av landskapet har de i naturvårdssammanhang ofta varit
oönskade i betesmarker. I för stort antal kan buskar anses vara av igenväxningskaraktär och
bör i sådana fall hållas efter. Miljöersättningarna för ängs- och betesmark inom
landsbygdsprogrammet har som krav att alla buskar och träd av igenväxningskaraktär ska tas
bort. Undantag från detta är dock tillåtet i specifika fall (Jordbruksverket 2007e). Definitionen
av igenväxningskaraktär är inte en gång för alla given utan är beroende av sitt sammanhang.
Senare tids forskning (Pihlgren m.fl. 2007) visar på betydelsen av buskar i betesmarker.
Risken finns dock att markägare av rädsla för sanktioner om de inte håller efter buskar av
igenväxningskaraktär, röjer bort alla buskar på sina miljöersättningsmarker. Detta kan vara
negativt för den biologiska mångfalden och eventuella negativa effekter av
miljöersättningarnas villkor när det gäller buskar i ängs- och betesmarker bör därför studeras
närmare.

6.3.9 Information/rådgivning
Den nu avslutade Kampanjen Levande Landskap (2002-2006) har följts upp med hjälp av
statistik av bland annat hur många som deltagit på olika aktiviteter men också med hjälp av
enkäter (Jordbruksverket 2006f). Utvärderingen av rådgivning/utbildning i odlingslandskapets
biologiska mångfald och kulturvärden visar att intresset för biologisk mångfald och
kulturvärden hos kursdeltagarna ökat efter kursen. 41 % av dem som svarat på utvärderingens
enkät anger att intresset ökat mycket eller ganska mycket och 68 % av de utfrågade har ändrat
eller planerar att ändra skötseln i större eller mindre utsträckning för att gynna natur- och
kulturvärdena (Jordbruksverket 2006h). För de som har eller planerar att ändra skötseln har
utbildningen/rådgivningen haft betydelse för beslutet att genomföra förändringarna. Även
rådgivarna på länsstyrelserna har genom att ta fram åtgärdsplaner stärkt sin kunskap om
odlingslandskapet och ökat kontaktnätet på området.

Inom skogssektorn har man funnit en positiv effekt av information, rådgivning och
kursverksamhet riktad till skogsägare på skogarnas biologiska värden (Frank Götmark,
Göteborgs universitet http://www.zoologi.gu.se/digitalAssets/823845_nyhetsbrev5.pdf).
Satsningen på rådgivning/utbildning för lantbrukare borde inte fungera annorlunda och
slutsatsen är att information har haft en positiv effekt på natur- och kulturvärdena i
odlingslandskapet.

6.3.10 Påverkan från andra politikområden och sektorer
Igenväxningen av ängs- och naturbetesmarker kan påskyndas av den gödsling av markerna
som sker via luftdeposition av ammoniak och kväveoxider. Att minska ammoniakavgången
ingår i miljökvalitetsmålet Ingen övergödning och minskade utsläpp av kväveoxider i Bara
naturlig försurning. En framtida minskad djurhållning har en positiv effekt på möjligheterna
att nå delmålet om minskade ammoniakutsläpp, men färre djur kommer samtidigt troligen att
ha en negativ effekt på möjligheten att upprätthålla hävden i betesmarkerna.

 97

Spridning av bekämpningsmedel och läkemedel, placering av sten, jordmassor och
jordbruksavfall och anläggning av vägar och byggnader kan också påverka natur- och
kulturmiljön. Kalkning kan ha både positiv och negativ effekt.

De framtidsstudier som gjorts (Jordbruksverket 2007b, Jordbruksverket 2007c) visar på att
utvecklingen fram till 2020 eventuellt inte ger plats för skötsel av ängs- och betesmarker med
avseende på biologisk mångfald inom ramen för ordinarie jordbruksproduktion. För att
bibehålla den biologiska mångfalden får man därmed räkna med att samhället går in med
finansiering för detta, till exempel via miljöersättningarna.

Glesbygdsproblematiken har också en negativ inverkan på målet. Förutsättningarna för att
driva jordbruk kan påverkas negativt av brist på kompletterande sysselsättning och
arbetstillfällen för anhöriga, långt till skola och omsorg och affärer samt ensamhet
(Jordbruksverket 2002a).

Ökade satsningar på företags och landsbygdsutveckling kommer dock i det nya
landsbygdsprogram som införs år 2007. Tillsammans med miljöåtgärderna inom programmet
innebär detta ökade förutsättningar för att nå miljökvalitetsmålet Ett rikt odlingslandskap.

Det finns olika anspråk på hur marken i odlingslandskapet ska utnyttjas. Det kan vara för
natur- och kulturvärden men dessa kan också ge ett värde för friluftsliv och rekreation. Ibland
kommer dessa intressen i konflikt med varandra som när marken exploateras. Exploatering
sker främst på åkermark men även betesmark tas i anspråk. Ofta innebär exploatering
irreversibla förändringar av marken (se mer kap 5).

6.3.11 Forskning
Det pågår en omfattande forskning inom området biologisk mångfald och en stor del berör
odlingslandskapet. Resultaten från den forskningen är viktiga för möjligheten att nå
miljömålen. Ett problem är dock att forskningsresultaten inte alltid når avnämarna (till
exempel rådgivare, handläggare). Kommunikationen mellan forskare och avnämare bör därför
förbättras. En engelsk undersökning visar att de flesta skötselåtgärder som tillämpades i
naturvårdssammanhang var grundade på sunt förnuft, personliga erfarenheter eller kunskap
man fick från kollegor. Endast 2,4 % av de tillfrågade angav att skötselåtgärderna kom från
vetenskapliga källor (Sutherland m.fl. 2004).

Om situationen är densamma i Sverige är inte känt men även här behövs en förbättrad
kommunikation mellan forskare och avnämare (Widemo 2006). För att maximalt dra nytta av
den omfattande forskningssatsning på biologisk mångfald som görs från samhällets sida via
forskningsråd och privata finansiärer bör därför nya kontaktytor mellan forskare och
avnämare skapas. Det är också viktigt att forskningsresultaten görs tillgängliga för
avnämarna, samtidigt som dessa får tid att ta till sig informationen.

Kunskap saknas i dagsläget om hur mycket av olika naturtyper som krävs för att de biologiska
värdena långsiktigt ska kunna bevaras. En viktig åtgärd är därför att få bristanalyser utförda
för att beräkna de arealer som behövs för att nå miljömålen om att långsiktigt bevara och
stärka den biologisk mångfalden i odlingslandskapet.

Att kunna följa markernas kvalitativa förändring är viktigt i miljömålssammanhang. Det finns
dock en hel del brister i uppföljningen av vidtagna åtgärder. Ofta anges resursbrist som skäl
till att det inte görs mer ingående studier. Att följa upp vilken effekt åtgärden haft på
biologisk mångfald är både kostsamt och arbetskrävande och när valet står mellan
restaurering av nya områden eller uppföljning av redan vidtagna åtgärder är det ofta det
förstnämnda som prioriteras. (Jordbruksverket 2004d). Men utan uppföljning och utvärdering
är det svårt att uttala sig om hur miljöarbetet egentligen går och i den fördjupade

 98

utvärderingen av Ett rikt odlingslandskap som gjordes 2003 pekas på den osäkerhet som finns
i hur de biologiska värdena i ängs- och betesmarkerna utvecklas (Jordbruksverket 2003b).
Detta kommer delvis att besvaras på nationell nivå i den uppföljning av ängs- och
betesmarker som sker inom NILS.

Internationellt har miljöersättningar utvärderats vid ett fåtal tillfällen. I en holländsk studie
fann man ingen entydig positiv effekt av miljöersättningarna på mångfalden (Kleijn m.fl.
2001) och en engelsk studie visar att de kan ha positiva mångfaldseffekter men att detta är
långt ifrån givet (Wilson m.fl. 2007). En mer omfattande utvärdering i fem europeiska länder
pekar på att utfallet av miljöersättningarna är svagt positivt för mångfalden, men att ovanliga
och hotade (rödlistade) arter sällan gynnas (Kleijn m.fl. 2006). Eftersom miljöersättningarnas
utformning varierar mellan olika medlemsstater kan inga slutsatser dras för de svenska
miljöersättningarna. En svensk utvärdering av miljöersättningarnas effekter på biologisk
mångfald är nödvändig för att identifiera svagheter och styrkor i den svenska modellen för
miljöersättningar. Landsbygdsprogrammet (2007-2013) har ett tydligt krav på löpande
uppföljning och utvärdering av effekter av åtgärder.

Genom uppföljning och utvärdering är det möjligt att skilja väl fungerande skötsel- och
restaureringsåtgärder från mindre väl fungerande åtgärder. Även om forskning bedrivs om
skötselfrågor (till exempel HagmarksMistra) är kunskapsbristen kring skötselåtgärder
fortfarande omfattande och skötselåtgärdernas vetenskapliga förankring är inte alltid den
bästa (Jordbruksverket 2004d, Sutherland m.fl. 2004). För att på ett så effektivt sätt som
möjligt utnyttja de begränsade medel som finns till skötsel- och restaureringsåtgärder gäller
det att satsa medel på åtgärder som fungerar. Därför bör man på ett konsekvent sätt
dokumentera vilka åtgärder som utförts vid en pågående restaurering eller skötsel av en
småbiotop, våtmark eller ängs- eller betesmark. Kombineras detta med en uppföljning av
effekterna på de organismer man vill gynna kan en vetenskaplig utvärdering göras. Även om
varje restaureringsplan och uppföljning är unik kan den tillsammans med de hundra- eller
tusentals övriga som genomförs i landet snabbt generera stora mängder data. Med väl valda
vetenskapliga analysverktyg är det därefter möjligt att identifiera de åtgärder som varit
framgångsrika från sådana som inte fungerat lika väl (Sutherland m.fl. 2004). Om en
uppföljning av effekterna på de biologiska värdena kopplas till existerande åtgärdsplaner för
marker med tilläggsersättning (ersättning för särskilda värden i det nya
landsbygdsprogrammet) borde det redan i dagsläget gå att genomföra en utvärdering av
åtgärdernas effekter som snabbt skulle bli användbar i det svenska naturvårdsarbetet.

6.3.12 Andra samhällsinsatser
Det finns ett stort intresse från allmänhetens sida för att bevara och sköta ängs- och
betesmarker. Ökad satsning på olika typer av naturbeteskött leder också till en mer
omfattande hävd av markerna. Det bedrivs lokala projekt stöttade och delvis finansierade av
till exempel WWF och Upplandsstiftelsen. Exempel på detta är Kaprifolkött, Mälarhagar,
Roslagshagar där värdefulla betesmarker som håller på att växa igen röjs och stängslas in.
SNF har också sina ängsdagar där lokalkretsar hävdar ängsmarker. Hembygdsrörelsen är
också aktiv när det gäller att bevara natur- och kulturvärden i odlingslandskapet. Även om
arealerna som bevaras och sköts genom dessa satsningar fortfarande är relativt blygsamma
jämfört med den totala arealen finns en framtida potential i dessa verksamheter.

Inom Lokala Naturvårdssatsningen (LONA) har statliga medel fördelats till kommunala
naturvårdsprojekt. Sammanlagt 231 projekt av ca 1500 har Ett rikt odlingslandskap som
huvudsakligt miljömål.

 99

Hushållningssällskapet (HS) bedriver också ett omfattande miljöarbete som omfattar
forsknings- och utvecklingsprojekt, inventeringsprojekt, informationsspridning och
rådgivningsarbete.

Lantbrukarnas Riksförbund (LRF) har som riktlinje att Sveriges bönder ska upprätthålla
odlingslandskapets och åkermarkens förmåga att producera livsmedel. Samtidigt ska den
biologiska mångfalden i mark och vatten samt kulturvärdena värnas. LRF bidrar på olika sätt
till utveckling av landsbygden. Det gäller insatser i form av inspiration, kompetensutveckling,
stöd och hjälp till de över 85 000 lantbruksföretag som utgör basen i landsbygdens näringsliv.
I detta ingår miljöfrågor och landsbygdens natur- och kulturmiljö.

Det nya landsbygdprogrammet omfattar inte bara direkta ersättningar till natur- och
kulturmiljön utan även andra ersättningar som projektstöd, investeringsstöd och Leader.
Syftet är att gynna en levande landsbygd. Leader är en samarbetsmetod som tagits fram i syfte
att utveckla den lokala landsbygden med lokala representanter från ideell, offentlig och privat
sektor.

6.4 Förslag på nya preciseringar och delmål
De sju identifierade områdena (se 6.2.3) kan kombineras i ett eller flera delmål. I
nedanstående delmålsförslag har de biologiska värdena, kulturmiljövärdena och träden
sammanfogats i delmål för ängs- och betesmarker och för åkermark. Detta för att minska
antalet delmål. Den domesticerade mångfalden delas upp i två delmål eftersom de skiljer sig
mycket mellan djur och växter i hur långt man kommit med åtgärder. Ett delmål sätts för
byggnader och bebyggelsemiljöer. En diskussion förs också om landskapsmål. Det saknas
dock tillräcklig kunskap för att sätta delmål för detta. De nya delmålen kommer att ersätta de
gamla eftersom dessa utgår och/eller behöver förtydligas.

6.4.1 Nya preciseringar
Även preciseringarna av miljökvalitetsmålet har setts över. De är i stort sett heltäckande men
två ändringar samt en ny precisering föreslås.

6.4.1.1 Precisering om landskap
Nuvarande precisering:

Odlingslandskapets icke-domesticerade växt- och djurarter har sina livsmiljöer och
spridningsvägar säkerställda.

Förslag på ändrad precisering:

Odlingslandskapet ska vara utformat så att de vilda växt- och djurarterna har sina
livsmiljöer och spridningsvägar säkerställda och så att de kulturhistoriska
sammanhangen kan förstås.

Denna precisering handlar om landskapet och till landskapet hör även de kulturhistoriska
delarna. För att förtydliga detta föreslås därför ett tillägg till nuvarande precisering.

6.4.1.2 Byggnader och bebyggelsemiljöer
Nuvarande precisering:

Odlingslandskapets byggnader och bebyggelsemiljöer med särskilda värden bevaras
och utvecklas.

 100

Förslag på ändrad precisering:

Odlingslandskapets byggnader och bebyggelsemiljöer värnas och utvecklas.

För att uppmärksamma jordbrukets roll som areell näring och förvaltare av miljöns natur- och
kulturvärden föreslås ändringar i preciseringen till att omfatta landsbygdens bebyggelse som
helhet. Breddningen av preciseringen innebär inte att varje enskild byggnad ska bevaras i
varje situation utan att landsbygdens bebyggelse ska uppmärksammas för att även i
fortsättningen tillföra odlingslandskapet mervärden och bidra till en attraktiv livsmiljö som
stimulans för exempelvis regional utveckling.

6.4.1.3 Friluftsliv och folkhälsa
Förslag på ny precisering:

Odlingslandskapets betydelse för naturupplevelser och friluftsliv tas till vara så att den
bidrar till god folkhälsa.

Det varierande odlingslandskapet har stort värde för friluftsliv och rekreation och medför
också positiva effekter på turistnäringen. Friluftsliv har betydelse inte bara för vår fysiska
utan även för vår mentala hälsa. Vistelse i naturen skänker avkoppling, lugn och bidrar till att
förebygga stress och utbrändhet. Detta gäller också i odlingslandskapet som helhet.
Miljökvalitetsmålet Ett rikt odlingslandskap saknar en precisering som behandlar detta. För
att göra preciseringarna heltäckande för målet bör därför denna precisering införas.

6.4.2 Varför behöver dagens delmål revideras?
Delmålet för ängs- och betesmarker gäller fram till 2010. Fortsatt delmål för området behövs
för att bevara uppnått tillstånd och för att berika odlingslandskapet ytterligare fram till 2020.
Det har varit svårt att avgöra hur stor areal som omfattas av formuleringen ”samtliga”. När
målet skrevs syftade man på 450 000 hektar som var den areal som var känd när bakgrunden
till delmålspropositionen togs fram (Jordbruksverket 1999). I dag vet vi att vi har större areal
men vi vet fortfarande inte hur stor areal. Därför bör målet preciseras tydligare.

Delmålet innehåller också delar som mer hör hemma i de regionala målen. Ska
delmålsstrukturen renodlas bör delmålen avse vad som ska uppnås nationellt. I uppföljningen
av ett nytt delmål måste dock hänsyn tas till hur det går regionalt. Skötsel som också ingår i
delmålet avser en åtgärd vilket bör undvikas i delmålsformuleringen enligt
miljömålspropositionen (Regeringen 2005) och Miljömålsrådets riktlinjer. Målet för
kvaliteten är också otydlig och det har varit otydligt att kulturspåren i ängs- och betesmark
omfattats av delmålet.

Delmålet för småbiotoper är tvådelat. Formuleringen mängden småbiotoper ska bevaras gäller
på obegränsad tid. Delmålet behöver utvecklas eftersom ett helhetsgrepp för åkermarkens
biologiska mångfald är önskvärd. Kvalitetsaspekten framgår inte heller i dagens mål. Den
småbiotopsstrategi som togs fram för att uppfylla andra delen av delmålet kräver också en
utveckling av målet (Jordbruksverket 2004c).

För kulturspåren (kulturbärande landskapselement) i åkermark gäller delmålet fram till 2010.
Ett fortsatt delmål behövs men ny formulering är nödvändig. I dagsläget har vi utgått från
uppskattningar hur mycket vi hade av skötta linjeelement och punktelement år 2000. Delmålet
är starkt kopplat till en åtgärd (vård) och sådana ska undvikas. Kvalitetsaspekten bör också bli
tydligare.

Det nuvarande delmålet för genetiska resurser utgår 2010. För växtgenetiska resurser ska
programmet ”vara utbyggt” vilket tolkats som att vi vet vad vi har för genresurser. Denna

 101

etapp kommer att vara avslutad 2010. Mer fokus på programmets egna mål behövs i en ny
delmålsformulering. Ett eget nytt mål för husdjursgenetiska resurser har utretts i ett särskilt
uppdrag.

För hotade arter har det tidigare målet avsett åtgärder. Framtida mål för hotade arter finns
specifikt under Ett rikt växt- och djurliv men det hindrar inte att det ingår i kvalitetsaspekt
under kommande delmål under Ett rikt odlingslandskap.

Byggnader har också tidigare enbart haft åtgärdsmål och inget inriktningsmål och
bebyggelsemiljöer har helt saknat delmål. För att nå miljökvalitetsmålet bör därför ett nytt
delmål formuleras som inkluderar såväl bebyggelsen inom aktiva brukningsenheter eller
byggnader i anslutning till hävdad mark som de byggnader och miljöer vilka utgör resterna av
äldre och/eller övergivna brukningssystem. Ett nytt delmål bör bidra till bevarande av
byggnaderna som en viktig miljöfaktor i landskapet, men även lyfta fram möjligheterna för att
återanvända och utveckla byggnaderna. Byggnader och bebyggelsemiljöer tas också upp i
God bebyggd miljö och ett delmål skulle kunna läggas under detta miljökvalitetsmål.
Inriktningen i dag under detta mål är dock främst städer och tätorter.

Småvatten och våtmarker ingår både i ängar och betesmarker och i småbiotoper men
behandlas också under Myllrande våtmarker och Levande sjöar och vattendrag. Främmande
arter och genetisk modifierade organismer behandlas främst inom Ett rikt växt- och djurliv.

6.4.3 Diskussion runt landskapsmål
De gamla delmålen och även de nya förslagen tar enbart upp begränsade företeelser i
landskapet. Utformningen av odlingslandskapet som en helhet men även den bebyggda
miljön, skogsmiljön och andra miljöer i närheten till odlingslandskapet har betydelse för den
biologiska mångfalden och kulturmiljön. Detta och värden kopplade till helheten och olika
kombinationer av företeelser är svårt att sätta delmål för. Värden kan vara landskapsbild,
helhetsmiljöer där alla strukturer bevaras, ekologiska samband och konnektivitet. Med
konnektivitet menas hur lätt det är för olika arter att sprida sig mellan lämpliga habitat och
växtplatser. Den är både ett resultat av enskilda livsmiljöers storlek, hur tätt de ligger och av
de mellanliggande markernas egenskaper. I viss mån ingår dessa värden i varje enskilt delmål
men sambanden dem emellan berörs dåligt. Helheten i landskapet ger också en bättre bild av
den historiska dimensionen än vad ett enstaka kulturspår gör.

Att få ett mätbart mål för landskap som tar hänsyn till helheten är svårt. Försöker man
utforma ett landskap som ska uppfylla alla förekommande arters krav på livsmiljöer riskerar
det att bli väldigt komplext. En hjälp kan då vara att utgå från hur det sett ut historiskt. En
skötsel av ett landskap som tar upp åtminstone element ur den historiska markanvändningen
ökar sannolikt konnektiviteten och möjligheten till andra ekologiska samband för många arter.
Beaktas bör också den ökande exploateringen av odlingsmark genom bebyggelse och vägar.
Det pågående arbetet med att ta fram landskapsstrategier (se avsnitt 6.7.1) avser att leda till ett
underlag som gör det lättare att prioritera och sätta mål för helheten framöver.

I den mindre skalan av landskapet finns avgränsade områden som kan vara värda att bevara av
kulturhistoriska skäl och för att de innehåller höga naturvärden. Detta kan vara äldre,
småskaliga odlingslandskap med en mosaik av åkrar, ängar och betesmarker, tillsammans
med äldre bebyggelse och värdefulla landskapshistoriska lämningar. Särskilt värdefullt kan
vara att bevara helheter där mycket av traditionell hävd fortfarande förekommer
(Naturcentrum AB 2007). Ett mål för sådana områden bör diskuteras vidare men en bättre
bild av vad vi har i dag bör först tas fram. Underlag för en sådan kan finnas i de framtida
landskapstrategierna men kan också i viss mån hämtas från underlag som tidigare tagits fram
av Naturvårdsverket och länsstyrelserna.

 102

6.4.4 Ängs- och betesmarker
Förslag:

Ängs- och betesmarkerna bevaras så att den biologiska mångfalden och kulturmiljövärdena
bibehålls och förstärks till år 2020.

Detta innebär att:

• Minst 550 000 ha ängs- och betesmarker bevaras
• Arealen slåtterängar ska öka till 30 000 ha och vägkanter med ängsarter ska öka så att

de utgör minst 10 % av vägnätet i odlingslandskapet
• Bevarandestatusen för naturtyper och arter förbättras
• Antalet skyddsvärda träd får inte minska
• Kulturspåren ska bevaras och synliggöras

Förtydligande:

Av de 550 000 hektaren ängs- och betesmarker ska minst 500 000 hektar omfatta marker
identifierade i ängs- och betesmarksinventeringen och andra betesmarker med höga
biologiska och kulturhistoriska värden eller där dessa värden är möjliga att utveckla. Delmålet
innebär att variationen av naturtyper ska bibehållas. Utmarksbeten som skogsbeten,
fäbodbeten och alvarmark ingår. Bevara inkluderar att kulturspåren i ängs- och betesmarker
ska vara synliggjorda.

Den utökade arealen slåtteräng avser marker där någon del av marken har ängskaraktär och
där denna kan förstärkas. Arealen inkluderar enbart marker som sköts som äng.

Vägkanterna med ängsarter ska inte betraktas som statiskt förekommande utan avser den
totala längden i landet där arterna förekommer vid en viss period. 10 % motsvarar en
fördubbling av dagens vägkanter med ängsarter som sköts i statlig regi.

De ängs- och betesmarker som är identifierade i ängs- och betesmarksinventeringen ingår i
delmålet och dessa ska uppnå och behålla gynnsam bevarandestatus, både på objekt och på
landskapsnivå. För övriga marker bör bevarandestatusen förbättras och där så är möjligt en
kvalitetshöjning eftersträvas.

Med arter avses både de hotade där bevarandestatusen måste förbättras och de vanliga som
inte får fortsätta att minska långsiktigt. Delmålet avser arter som har sin huvudsakliga
livsmiljö i ängs- och betesmarker eller är beroende av ängs- och betesmarker i en del av sin
livscykel. Det ska finnas god tillgång på ängs- och betesmarkernas väsentliga substrat. Dessa
substrat är välhävdade och ogödslade grässvålar, bar jord med tunt humusskikt, blommande
växter, värdefulla träd och kreatursspillning.

Med skyddsvärda träd avses jätteträd grövre än en meter i diameter vid brösthöjd, mycket
gamla träd och grova hålträd samt alléträd. Delmålet innebär även att föryngringen av träden
ska vara säkerställd. Alléerna ska inte betraktas som statiskt förekommande utan avser det
totala antalet i landet vid en viss period.

Med kulturspår avses kulturhistoriska spår efter människors bruk av landskapet till exempel
odlingsrösen, stenmurar och andra hägnader, äldre vägar, alléer, fornlämningar, fossila
odlingslandskap och bebyggelselämningar. Alléerna ska inte betraktas som statiskt
förekommande utan avser det totala antalet i landet vid en viss period. Med synliggöras
menas att det går att utläsa vad det är för typ av kulturspår så att sammanhanget i landskapet
framgår.

 103

Motiv:

Den biologiska mångfalden ska bevaras och stärkas enligt miljökvalitetsmålet. I
odlingslandskapet utgör de ängs- och betesmarker, som har varit marginellt utsatta för
gödsling och bearbetning, viktiga livsmiljöer för floran och faunan. Men även en del
kultiverade betesmarker har betydelse för biologisk mångfald och för att hålla landskapet
öppet. De kan också om de sköts rätt med tiden utvecklas till betesmarker med högre värden.
Skötseln är en förutsättning för bevarande. Eftersom ängar och betesmarker har förlorat i
betydelse i lantbruket är risken stor att skötseln uteblir med igenväxning som följd. För att
stärka den biologiska mångfalden krävs att skötseln generellt förbättras. En förbättrad skötsel
innebär sannolikt även en större differentiering i skötselmetoder eftersom ängs- och
betesmarkerna omfattar en variation av naturtyper och livsmiljöer.

En biotops sammanlagda areal kan minska rätt mycket innan effekterna av fragmentering gör
sig gällande på olika populationers överlevnad. Men när det har nått en viss gräns går den
negativa utvecklingen mycket fort. Denna tröskel ligger ungefär vid 20 % av den ursprungliga
arealen men känsligheten varierar för olika arter (Fahrig 2001). Enligt Jordbruksräkningen
1927 fanns det 2 021 000 hektar ängs- och betesmarker. Det mesta av detta kallades då äng. I
statistiken togs enbart upp de mest intensivt utnyttjade markerna och det betespåverkade
landskapet har förmodligen varit betydligt större.

Att bevara de marker som registrerats i ängs- och betesmarksinventeringen (2002-2004) är
grundläggande (Jordbruksverket 2005a). Men fler marker med höga värden eller marker där
sådana värden kan utvecklas behövs. Det är också viktigt att påpeka att en viss dynamik i
markutnyttjandet bejakas både för de som brukar markerna och den biologiska mångfalden,
särskilt i det långa perspektivet. Utgångspunkten är att ängs- och betesmarksinventeringens
marker bevaras. Men i vissa fall när detta blir orimligt med tanke på kostnader bör man
fundera på ersättningsmarker som kan hysa samma arter och få samma värden inom en rimlig
tidsram. Vi måste därmed ha med fler marker där värdena redan i dag är relativt höga eller
kan utvecklas. I ängs- och betesmarkernas värden ingår också de träd som hör hemma i
respektive naturtyp.

I dagsläget finns det 490 000 hektar ängs- och betesmarker inom miljöersättningen. Alla ängs-
och betesmarksinventeringens marker är inte med i dag. Ett mål på minst 550 000 hektar för
ängs- och betesmarker varav minst 500 000 hektar med höga eller potentiellt höga värden är
därmed rimligt. Detta är ett absolut minimum. Arealmålet bygger inte på detaljerad kunskap
om vilka arealer som verkligen krävs för att arter ska ha en gynnsam bevarandestatus.
Däremot har olika ekologiska teorier om till exempel spridning och utdöende tillsammans
med kunskap om befintliga arealer legat till grund för de föreslagna arealmålet. Kunskap
saknas i dagsläget om hur mycket av olika naturtyper som krävs för att de biologiska värdena
långsiktigt ska kunna bevaras.

Utifrån stödansökningar för 2006 uppgår arealen betesmarker till 560 000 hektar. En del av
dessa har ett mindre inneboende värde men har betydelse för konnektiviteten i landskapet och
för olika ekologiska processer. Det finns också gräsmarker utöver vad som registreras som
betesmark. Arealen för den totala mängden gräsmarker är inte känd men grova uppräkningar
av en begränsad förstudie indikerar att mängden mark som kan klassas som betesmark men
inte ingår i dagens statistiska underlag kan uppskattas till mellan 100 000-200 000 hektar
(Statistiska centralbyrån 2005). Data från flygbildstolkning inom landskapsövervakningen i
projektet CAP:s miljöeffekter visar också på att arealen gräsmarker utöver de kända ängs- och
betesmarkerna är omfattande och minskande (Naturvårdsverket 2005). Även dessa marker
innehåller kulturspår.

 104

Sannolikt behöver vi ha kvar dessa marker. Vi har dock i dag inga möjligheter att sätta
mätbara mål för markerna eftersom kunskapen är för dålig. Behov finns dock av att göra en
bristanalys över vad som behövs av både högkvalitativa ängs- och betesmarker och sådana av
mer ordinär kvalitet för att långsiktigt bevara den biologiska mångfalden. Det finns också
behov av att veta hur mycket övriga gräsmarksmiljöer betyder för mångfalden i
odlingslandskapet.

De traditionellt brukade slåtterängarna omfattade kring år 1880 ungefär 1,2 miljoner hektar
(Naturvårdsverket 1994). I dag har vi mindre än en procent av denna areal. Det innebär att
trots ökningen av arealen hävdad ängsmark de senaste åren bedöms arealen understiga en för
den biologiska mångfalden långsiktigt hållbar nivå (se ovanstående resonemang om
tröskelgräns). Enligt den bristanalys som gjorts för biologisk mångfald i våtmarker med
avseende på fåglar krävs minst 20 000 hektar våtslåttermarker. Det finns också indikationer
på att kvarvarande naturliga fastmarksängar är den typ av ängar som är svårast att sköta, och
som restaureras i liten och förloras i störst utsträckning (Jordbruksverket 2002b). I ängs- och
betesmarksinventeringen identifierades drygt 19 000 hektar betesmark där det finns inslag
med slåtterängskaraktär. Teoretiskt sett kan dessa marker återigen överföras till äng genom att
hävden förändras. Ett delmål på sammanlagt 30 000 hektar är därmed både nödvändigt och
fullt möjligt att uppnå.

För att ängens biologiska mångfald ska kunna bli tillräckligt omfattande, arealmässigt och
fördelningsmässigt bland annat sett till spridningsmöjligheter är mark utöver det som är
möjligt att återskapa enbart genom restaurering av tidigare ängsmarker ett viktigt
komplement. Vägkanterna är en sådan möjlig marktyp. För vägar i det historiska
odlingslandskapet finns de grundläggande förutsättningarna fröbank, slåtter och näringsfattiga
miljöer. Förutsättningarna för att de ska komplettera arealen slåtterängar är årlig slåtter,
återkommande dikning (ger näringsutarmning) och att fröbanken inte grävs bort vid dikning.
Eventuellt kan fröbanken förstärkas genom insådd av traditionella ängsarter. Inventeringar
som Vägverket genomfört indikerar att ca 6 000 km vägar (ca 1,5 % av vägnätet) har
vägkanter med ängsflora. Det kan med små medel utökas väsentligt.

Det bör finnas en variation av olika biotoper för att kvaliteten på betesmarker i allmänhet kan
sägas vara uppnådd. Både utmarksbeten och inägomark ingår i delmålet. Arealen alvarmark
som sköts är i dag 29 000 hektar vilket innebär att en mycket stor del av all alvarmark sköts.
Något hot för dessa föreligger inte om nivån på skötsel och bevarande bibehålls. De
ljunghedar som finns kvar bör bevaras. Skogsbeten är värdefullt att bevara där dessa finns
kvar. Fäbodbeten är kanske främst av kulturhistoriska skäl intressanta att bevara. Mål för
dessa utmarksbeten bör sättas regionalt. De regionala målen ingår sedan i uppföljningen av
det nationella delmålet. Av övriga särskilda ängs- och betesmarker är det kanske främst de
torra betesmarkstyperna, till exempel sandstäpp, som bör uppmärksammas.

Ängs- och betesmarkmål bör sättas på regional nivå när det gäller regionala betesmarkstyper.
Även sådana regionala mål måste vara uppfyllda för att det nationella delmålet ska anses vara
uppnått.

Kvaliteten har varit svår att sätta mätbara mål på. Odlingslandskapets värden är komplexa och
rymmer ett stort antal aspekter (gener, populationer, arter, strukturer, naturtyper, kulturspår
etc.) och varierar också mellan olika objekt. Det är därmed lättare att koncentrera arbetet på
bevarandet av arealer. Inom Natura 2000 ingår utbredning, typiska arter, strukturer och
funktioner i vad som anses vara en livsmiljös bevarandestatus. Varje naturtyp och art är
beskriven som det ser ut när bevarandestatusen är gynnsam. För naturtyper handlar det bland
annat om att utbredningsområdet och förekomstarealen är tillräckligt stora, att viktiga
strukturer och funktioner finns samt att de arter som är typiska för naturtypen är livskraftiga.

 105

För en art kan det handla om att tillräckligt många individer finns inom området, att
reproduktionen sker, och att artens livsmiljö är tillräckligt stor. (Naturvårdsverket 2003). Det
bör därmed vara möjligt att sätta mål för kvaliteten både för arter och för naturtyper utifrån
gynnsam bevarandestatus. Man bör dock vara medveten om att så fort man gör
schablonartade beskrivningar av värden så finns också en risk att man likriktar åtgärder och
därmed skapar gränser mellan olika naturtyper som egentligen inte finns.

Arter omfattas inte bara av hotade arter. Även sådana som räknas som tämligen vanliga arter
har minskat de senaste 10 till 20 åren. Åtgärder bör sättas in innan de börjar räknas som
hotade.

Åtgärder har ofta en fördröjd effekt på minskningen av arter och det som orsakar minskning
är oftast svårt att avläsa i dagens händelser. Ofta beror det på något som hände för kanske 10-
20 år sedan eller ännu längre tid beroende på art. Därför bör man också inse att något vi gör i
dag kan i vissa fall ha effekt först 10-20 år framåt i tiden. Detta gäller både positiva och
negativa effekter. Både åtgärder och kommande uppföljning bör därför utgå från ett
långsiktigt tänkande.

Våtmarker och småvatten ingår i delmålet men också i miljökvalitetmålen Myllrande
våtmarker och Levande sjöar och vattendrag. Våta och fuktiga ängs- och betesmarker räknas
till exempel in under delmål 4 om våtmarker i odlingslandskapet under Myllrande våtmarker.
Denna överlappning är svår att komma ifrån. Samverkan mellan ansvariga myndigheter bör
ske så att delmål och åtgärder korresponderar och i uppföljningen bör det uppmärksammas att
man ibland redogör för samma marker inom olika miljökvalitetsmål.

Spåren av, och kunskapen om, människans omformning av landskapet utgör kulturvärden.
Dessa gör det möjligt att uppleva landskapets historiska innehåll och omfattar ängs- och
betesmarkerna i sig och dess innehåll av kulturspår. Men även det biologiska innehållet kan
räknas dit och likaså brukningsmetoder och djurslag. Betesmarker har historiskt sett varit
grunden i jordbruket i stora delar av landet. Arealen har krympt så mycket att detta kan vara
svårt att utläsa utifrån dagens landskap. Därmed kan enbart marginella förluster av
betesmarker accepteras ur kulturhistorisk synvinkel. När det gäller ängsbruk och utmarksbete
har förlusterna varit ännu större. Kulturspåren har inte redovisats särskilt i dagens delmål om
ängs- och betesmarker. Detta innebär inte att de har varit bortglömda men för att förtydliga
värdet av dessa bör de finnas med i delmålsformuleringen. Kulturspåren i de ängs- och
betesmarker som delmålet avser ska vara synliggjorda så att det går att tolka sammanhangen
och detta bör ske med en hållbar och långsiktig förvaltning. De ska ingå i en helhet över hur
hela betesmarken sköts där biologiska och kulturhistoriska intressen samverkar.

Vissa träd i ängs- och betesmarker har både ett stort biologiskt värde och ett kulturhistoriskt
värde. Odlingslandskapets träd är ofta ljusexponerade och gör dem gynnsamma för många
lavar, svampar och insekter. Värdefulla träd utgörs av grova träd (större än en meter i
diameter i brösthöjd), mycket gamla träd och grova hålträd. Både döda och levande träd
omfattas. Det är också nödvändigt att det finns en kontinuitet av ersättningsträd så att det även
i framtiden finns gamla träd. Blommande träd är viktiga för pollinerande insekter och fåglar.
Hamlade träd visar på en historisk markanvändning och det finns också många träd som har
haft betydelse för människan på annat sätt. På motsvarande sätt tillför alléer värden för
biologisk mångfald. De har dessutom kulturmiljövärden och är ofta karaktärsskapande för
gårdar och landskap.

 106

6.4.5 Åkerlandskapet
Förslag:

Den biologiska mångfalden och kulturmiljövärdena i åkermark ska bevaras och
förutsättningarna för ökad mångfald har förstärkts till år 2020.

Detta innebär att:

• Den totala mängden småbiotoper får inte minska
• Kulturspåren ska bevaras och minst hälften ska vara synliggjorda
• Bevarandestatusen förbättras för hotade arter
• Den negativa trenden för vanliga arter har vänt
• Antalet skyddsvärda träd får inte minska
• I slättbygder ska arealen mark avsatt för att främja biologisk mångfald öka till

80 000 ha

Förtydligande:

Med åkermark avses här i åkermark och i direkt anslutning till åkermark. Förstärka
mångfalden avser att öka variationen genom att det finns ytor som gynnar biologisk mångfald,
att varierade och för den biologiska mångfalden och kulturspåren vänliga brukningsmetoder
används i större utsträckning och att variationen av odlade grödor ökar.

Med småbiotop avses ett mindre mark- eller vattenområde som utgör eller kan utgöra
livsmiljö för värdefulla växt- och djurarter knutna till odlingslandskapet. Detta kan vara
livsmiljöer som omfattas av biotopskyddet, kulturspår, värdefulla träd, obrukade ytor,
vägkanter, renar, kantzoner, våtmarker och småvatten, husbehovstäkter och bytomter med
mera. Om småbiotoper försvinner ska de ersättas av nya. Det är den totala mängden som inte
får minska. Minskningen avser från 2005 års nivå.

Med kulturspår avses kulturhistoriska spår efter människors bruk av landskapet till exempel
odlingsrösen, stenmurar och andra hägnader, äldre vägar, alléer, fornlämningar, fossila
odlingslandskap och bebyggelselämningar. Övergår marken till annat markslag ska
kulturspåren behandlas efter andra delmål. Med synliggjorda menas att det går att utläsa vad
det är för typ av kulturspår så att sammanhanget i landskapet framgår.

Arter som avses har sin huvudsakliga livsmiljö i och i anslutning till åkermark eller är
beroende av åkermarken för sin överlevnad (till exempel rastande flyttfåglar). För hotade arter
ska tillståndet förbättras (se delmål under Ett rikt växt och djurliv). Förändringar avser
långsiktiga förändringar och inte vad som händer enstaka år.

Med skyddsvärda träd avses jätteträd grövre än en meter i diameter vid brösthöjd, mycket
gamla träd och grova hålträd samt alléträd. Delmålet innebär även att föryngringen av träden
ska vara säkerställd. Alléerna ska inte betraktas som statiskt förekommande utan avser det
totala antalet i landet vid en viss period.

Med mark avsatt för att främja biologisk mångfald i slättbygd menas mark som inte
jordbearbetas samtidigt som denna mark hålls i sådan hävd att igenväxning förhindras. Både
permanenta strukturer som nyskapande av våtmarker och mer tillfälliga strukturer som olika
typer av träda ingår. Även väl utvecklade skogsbryn är en struktur som främjar mångfalden i
åkerlandskapet. En spridning av arealen över landet är önskvärd. Det innebär en ungefärlig
fördelning på 22 000 hektar i Götalands Södra slättbygder, 4 000 hektar i Götalands
mellanbygder, 20 000 hektar i Götalands norra slättbygder samt 33 000 hektar i Svealands
slättbygder (Jordbruksverket 2004c).

 107

Motiv:

Detta delmål tar endast upp den biologiska mångfalden och kulturmiljövärdena som finns i
åkerlandskapet. Åkermark kan också ha andra kvaliteter. Åkermarkens produktionsförmåga
och åtgärder kopplade till denna finns beskrivet under kapitlet Åkermarkens tillstånd.
Exploatering av jordbruksmark behandlas i kapitel 5.

I takt med att jordbruket rationaliseras har landskapet blivit mindre varierat. Ytor som inte är
uppodlade har både minskat i antal och i storlek. Detta har påverkat de arter som har sin
livsmiljö i åkerlandskapet negativt i de flesta fall. Skötseln på de obrukade ytorna har också
minskat. Men även hur man brukar åkern har betydelse för den biologiska mångfalden i och i
anslutning till åkermark. Intensiteten i åkerbruket ökar fortfarande. I åkerlandskapet är det
många gånger fråga om att öka heterogeniteten och därmed aktivt skapa miljöer för
mångfalden, till skillnad från i ängs- och betesmarkerna där bevarandet är viktigast.
Heterogeniteten kan ökas genom aktivt anläggande av en träda eller en kantzon men också
genom att sänka intensiteten eller öka den lokala variationen av grödor.

Eftersom området är så komplext blir det inte heltäckande att sätta delmål enbart utifrån antal
eller arealer av småbiotoper. Småbiotoper är dock ett led i att öka mångfalden och den totala
arealen får därmed inte minska. Arealen behöver dock inte avse en stationär plats utan det är i
många fall sannolikt mer kostnadseffektivt att skapa tillfälliga småbiotoper. Detta kan också
innebära styrning till platser där de har bättre effekt.

Vägkanter är en i många stycken outnyttjad resurs för tillskott av viktiga småbiotoper för
många av odlingslandskapets arter. Det är till exempel möjligt att med enkla medel tillskapa
torra öppna sandiga och sydvända slänter, blomsterrika miljöer och miljöer för hotade
åkerogräs.

I begreppet småbiotoper ingår våtmarker och småvatten. En överlappning med delmål under
Myllrande våtmarker är därför oundviklig. Ansvariga myndigheter bör vara medvetna om
detta och samordna arbetet.

Precis som i betesmarkerna finns spår av tidigare markanvändning i form av kulturspår. De
utgör även här en liten rest och bör därmed bevaras och förvaltas på ett långsiktigt hållbart
sätt. Hälften av kulturspåren bör vara synliggjorda för att man ska kunna säga att de förvaltas.
Synliggörandet kan variera med element och över tid. Det gamla delmålet visade sig vara
svårt att följa och det förutsätter att man värderar punkt och linjeelement lika. Den lokala
strukturen innebär dock att punkt- och linjeelement är olika fördelade över landet. De
biologiska och kulturhistoriska målen i åkerlandskapet sammanfaller ofta och det är därmed
fördelaktigt med ett gemensamt delmål. Det är viktigt att skötseln sker så att de biologiska
och kulturhistoriska intressena samverkar.

Den negativa trenden för arter i och i anslutning till åker måste vändas. Bevarandestatusen
måste förbättras för de hotade arterna. Detta ingår redan i delmål under Ett rikt växt- och
djurliv men för att förtydliga bör det även ingå i delmålet för arter som har sin huvudsakliga
utbredning i åkerlandskapet. Men minst lika viktigt är det att de vanliga arterna inte minskar
ytterligare. Arter ska inte behöva hamna på rödlistan för att de ska uppmärksammas. Till
exempel har jordbrukets vanliga fågelarter en långsiktigt nedåtgående trend (Lindström och
Svensson 2006).

Träden är betydelsefulla i åkerlandskapet på samma sätt som i ängs- och betesmarkerna. De
ingår i kulturspåren men har också biologiska värden. Ersättningsträd för att få kontinuitet får
inte glömmas bort. Trädgårdar och parker (inklusive kyrkogårdar) kan, särskilt i slättbygden,
ha betydelse för åkermarkens mångfald. Det är ibland de enda platser som finns kvar med
gamla träd.

 108

Rapporten Mer småbiotoper i slättbygden – förslag till en strategi för ökad biologisk
mångfald (Jordbruksverket 2004c) togs fram som ett led i delmålet om småbiotoper.
Rapporten visar på hur man kan öka mångfalden i slättbygdens åkerlandskap. I rapporten
föreslås ett antal olika typer av åtgärder som syftar till att öka mångfalden. De allra flesta av
åtgärdstyperna har det gemensamt att de skapar och bibehåller inslag i slättlandskapen som
inte jordbearbetas samtidigt som inslagen hålls i sådan hävd att igenväxning förhindras. En
total åtgärdsareal på åtminstone 80 000 hektar bedöms behövas för att uppnå strategins syfte
enligt ovan. Liksom för ängs- och betesmarksmålet är kunskapen om vilka arealer som
behövs för att långsiktigt bevara biologisk mångfald i åkerlandskapet otillräcklig. Det är
därför viktigt att bristanalyser genomförs som en åtgärd även under detta delmål.

6.4.6 Byggnader och bebyggelsemiljöer
Förslag:

Senast 2020 ska odlingslandskapets byggnader och bebyggelsemiljöer från olika tider tas om
hand så att en mångfald bibehålls.

Detta innebär att:

• Minst hälften av överloppsbyggnaderna på jordbruksmark bevaras och förvaltas så att
deras kvaliteter bibehålls.

• Den negativa trenden för de karaktärsskapande ekonomi- och överloppsbyggnader har
vänt.

• Mängden fäbodar i bruk får inte understiga 230 stycken.
• Mängden agrara särskilt värdefulla helhetsmiljöer som bevaras får inte understiga

60 stycken.

Förtydligande:

Med odlingslandskapets byggnader och bebyggelsemiljöer avses den mångfald av
produktionsbyggnader och miljöer som uppkommit inom ett aktivt lantbruk, belägna såväl på
gården som ute i markerna. Inkluderat är även de byggnader som uppförts för småskalig
agrarindustri.

Med tas om hand avses en helhetssyn på odlingslandskapet genom bland annat en bättre
tvärsektoriell samordning mellan de olika verksamheter som påverkar miljön.
Förvaltningsverktygen utgörs främst av lagstiftning, planering, vård och underhåll,
information, lokal/regional samverkan samt enskildas agerande. Genom en aktiv förvaltning
kan den resurs som finns i ett diversifierat byggnadsbestånd, inte minst i de byggnadstekniska
kvaliteterna, utvecklas i dag och i framtiden.

Med mångfald avses i huvudsak att bibehålla en blandning av byggnader och
bebyggelsemiljöer varav många har förlorat sin ursprungliga funktion som del i den agrara
produktionen. Det finns stora regionala skillnader i hur omställningen av jordbrukets villkor
påverkar användningen av och statusen för byggnaderna. Målbilden måste därför utgå från
den relativt olikartade regionala och lokala situationen för odlingslandskapets byggnader och
bebyggelsemiljöer i olika delar av landet.

Med överloppsbyggnad avses en ekonomibyggnad som inte längre används i jordbruksdriften.

Med kvaliteter bibehålls avses i detta fall att byggnaderna står fria från
igenväxningsvegetation, har ett tätt tak och en stabil grund.

De karaktärsskapande ekonomi- och överloppsbyggnaderna är byggnader som utgör viktiga
regionala och lokala identitetsfaktorer och som representerar dels de regionala särdragen, dels

 109

landsbygdens ”vanlighet” och byggnadernas funktion som landmärke och mötesplats. I de fall
där hela brukningscentrum mister sin agrara funktion kan även bostadsbebyggelsen inkluderas
i detta begrepp.

Med agrar särskilt värdefull helhetsmiljö avses områden som tydligt visar på hur bebyggelsen,
kulturspåren och markanvändningen relaterar till människans brukande och nyttjande av
landskapet.

Med fäbod i bruk avses fäbod som har kvar den traditionella bebyggelsen och där marken
används till bete.

Motiv:
Delmålet avser att möta långtgående förändringar inom jordbruket och samhällsstrukturen.
Det innebär att odlingslandskapet även i fortsättningen ska kunna berätta historier om hur
människor levt och verkat i området samt att det finns en variation av naturtyper och
kulturmiljöer där bebyggelsen utgör en kompletterande del av landskapet. Det föreslagna
delmålet avser dock även att täcka in vissa särskilt hotade kategorier av odlingslandskapets
byggnader och bebyggelsemiljöer.

För att odlingslandskapets byggnader och bebyggelsemiljöer med särskilt höga värden ska
bevaras och utvecklas är det viktigt att:

• Bevara ett dynamiskt landskap med byggnader som speglar människans bruk i olika
tider.

• Bevara hotade byggnadskategorier.

• Uppmärksamma och underhålla byggnader som är karaktärsskapande för landskapet.

• Uppmärksamma och vid behov skydda byggnader med historia samt kulturhistoriskt
värdefulla byggnader.

Odlingslandskapets byggnader och bebyggelsemiljöer utgör unika källor till kunskap om vår
kulturmiljö och vår kulturhistoria. De speglar förändringar av jordbruksteknik och nya
driftsinriktningar och har en tydlig koppling till jordbrukets och landsbygdens ekonomi.
Byggnaderna är ett källmaterial som inte kan förnyas och de har stor betydelse för vår
upplevelse av kontinuitet i landskapet. De flesta människor upplever dessutom ett lantbrukets
äldre byggnadsbestånd är estetiskt tilltalande och att de med miljömässiga och sociala
kvaliteter bidrar till vår känsla av identitet. Sammantaget gäller att byggnaderna med
omgivning kan spela en betydande roll för den regionala utvecklingen. Även vägar i
ursprunglig sträckning är viktiga för uttolkning och förståelse av odlingslandskapets historia
och utveckling.

Genom att medvetandegöra och verka för att landsbygdens byggda kulturarv återanvänds eller
får nya funktioner, bidra till och underlätta för landsbygdsutveckling samt aktivt föra fram
kulturmiljöns värde i befintliga strukturer och kommande strategiprogram, kan delar av
landsbygdens byggda kulturarv bevaras. Av övervägande vikt är bevarandet av bebyggelsens
mångfald. I ett diversifierat byggnadsbestånd på landsbygden finns en brukspotential, inte
minst i de byggnadstekniska kvaliteterna, som är resursförvaltande och möjlig att utveckla i
framtiden.

Byggnadsbeståndet berättar om hur såväl dagens som gårdagens lantbrukare utnyttjat olika
resurser som jorden och kreaturen gett och följaktligen ser lantbrukets byggnader ut på olika
sätt i skilda trakter. Till exempel berättar de syd- och mellansvenska slättbygdernas
ladugårdsbyggnader om en epok då mjölkkobesättningarna var talrika och viktiga för
livsmedelsförsörjningen. I det norrländska odlingslandskapet finns i stället många mindre

 110

ekonomibyggnader utanför gårdscentrum, vilket är unikt inte bara i Sverige utan i hela
Europa. De ofta tydliga regionala varianterna hos byggnaderna gäller även mångfalden av
funktion och ålder. Äldre byggnader kan dessutom utgöra substrat för olika djur och växter
som tillexempel fladdermöss, solitära bin och lavar. En påtaglig hotbild för denna del av
kulturmiljön är den accelererande takt med vilken även relativt moderna byggnader blir
friställda från deras funktioner. Dagens krav på marknadsanpassning och därmed ofta
storskalighet eller specialisering bidrar till att kulturhistoriskt värdefulla byggnader,
gårdsmiljöer, småbiotoper och landskapselement förfaller eller helt enkelt avlägsnas.

Det som är modernt i dag kommer att vara omodernt och troligtvis hotas av rivning imorgon.
Ett exempel på detta är 1900-talets silos. Den snabba teknikutvecklingen genererar nya
ändrade krav på odlingslandskapets byggnader och bebyggelsemiljöer. Landsbygdens
byggnadsbestånd är inte en homogen massa utan är ett dynamiskt tillkommet kulturarv,
byggnader försvinner och nya byggnader kommer till.

Sverige är format av extensivt bete. Betesdriften har över vida arealer organiserats i form av
fäbodar. I delar av landet förekom olika system med en eller flera fäbodar på olika avstånd
från gården eller byn. Fäbodbruket expanderade under 1700-talet och var som störst i
omfattning under slutet av 1800-talet. Under 1900-talets första hälft var fäboddriftens
tillbakagång ett faktum och i allt snabbare takt togs fäbodarna ur bruk. Ett stort antal fäbodar
har redan i dag förfallit och den tidigare öppna marken har växt igen. I andra områden har
stugorna fått ny funktion som sommarstugor eller jaktstugor. I dessa ”sommarstugefäbodar”
förfaller ekonomibyggnader så som fähus, kokhus och lador hastigt samtidigt som vallarna
och övrig betesmark växer igen då de inte längre betas.

Kulturreservatsinstrumentet ska inte självständigt användas för att uppfylla kulturmiljöns
bevarandebehov. Även naturreservaten bidrar till att bevara värdefulla helhetsmiljöer. För att
fullt ut bidra till detta finns det ett behov av att revidera syfte och skötselplaner för
existerande naturreservat samt införliva skydd och skötsel av bebyggelsen.

Kulturreservaten har dock en viktig funktion genom att fungera som referensområden för en
långsiktigt hållbar förvaltning av landskapets värden. Som sådana har de bland annat en tydlig
koppling till konventionen om biologisk mångfald och artikel 8j om traditionella skötsel- och
brukningsmetoder.

De befintliga kulturreservaten bidrar även till att upprätthålla och bedriva olika typer av
verksamheter såsom traditionellt småskaligt lantbruk och hantverksmässig tillverkning.
Genom att kulturreservaten används pedagogiskt, och ofta är välbesökta miljöer, har de en
viktig funktion för att öka medborgarnas förståelse för hur den enskildes agerande kan bidra
till att uppnå miljömålen i stort.

6.4.7 Odlad mångfald
Förslag:

Senast 2015 ska den värdefulla odlade mångfalden bevaras på ett långsiktigt hållbart sätt.

Detta innebär att:

• Bevarandesystem för alla växtgrupper ska finnas och materialet ska vara lätt
tillgängligt för nyttjande.

• Kriterier för vad som är långsiktigt bevarandevärt ska vara fastlagda.
• Bevarandet ska ske med tanke på långsiktigt hållbart nyttjande.
• Dokumentationen och information om materialet ska finnas och vara lättillgänglig.
• Det biologiska kulturarv som materialet utgör ska levandegöras.

 111

Förtydligande:

Med värdefull odlad mångfald avses det som bedömts som bevarandevärt inom ramen för
programmet för odlad mångfald (POM). Särskilda kriterier finns framtagna för detta. Dessa
kriterier avser ramarna för vad som ska bevaras.

Med bevarandesystem avses funktionsdugliga genbanker eller andra bevarandeformer där
materialet bevaras säkert och som tillåter att materialet används.

Långsiktigt hållbart nyttjande avser att nyttja med tanke på framtida livsmedelssäkerhet,
kulturhistoriskt värde, hälsa och miljö.

Dokumentationen ska vara tillgänglig både för forskare och för allmänhet.

Materialet levandegörs när det används och visas upp i sin rätta miljö.

Motiv:

Den variation av odlad mångfald som finns i landet ska inventeras fram till 2010. Därefter
kvarstår arbete med beskrivningar, prioriteringar och evaluering. Bevarande av de odlade
växterna sker i dag på olika sätt. De fröförökade lantbruks- och köksväxterna samt potatis
bevaras i Nordiska genbanken. Frukt, bär och nötter bevaras regionalt i klonarkiv. Att bevara
levande material är resurskrävande och bör effektiviseras både tekniskt och ekonomiskt för att
så mycket material som möjligt ska kunna bevaras. Allt vegetativt förökat material som
framkommit i inventeringen har inte ett säkert bevarande i dag. Ett nytt delmål bör därmed
fokusera på ett säkert och effektivt bevarande.

Bevarande ska ske med tanke på framtida nyttjande. Materialet ska med andra ord kunna bistå
med egenskaper som behövs för en framtida livsmedelsförsörjning. Svensk långsiktigt hållbar
livsmedelsförsörjning är beroende av ett kontinuerligt tillskott av nytt och välanpassat
sortmaterial för att anpassas till förändringar i odlingssystem och eventuella
klimatförändringar. Nyttjandet innebär också ett nyttjande i offentliga miljöer och för att visa
på den kulturhistoria materialet utgör. För att kunna nyttja materialet måste information om
materialet vara dokumenterad och tillgänglig.

6.4.8 Husdjursgenetiska resurser
Jordbruksverket föreslår att det ska finnas ett separat delmål för husdjursgenetiska resurser.

Förslag:

De husdjursraser Sverige har bevarandeansvar för ska senast år 2020 vara långsiktigt
bevarade och hållbart nyttjade.

Detta innebär att:

• Majoriteten av de husdjursraser Sverige har bevarandeansvar för ska senast år 2020
tillhöra FAO:s hotkategori Inte i fara.

• Övriga raser är de raser som år 2007 var kategoriserade kritiskt eller kritiskt-bevarad,
samt raser som nyligen omfattats av svenskt bevarandeansvar. Dessa ska som sämst ha
uppnått status som hotad-bevarad.

• Inavelsgraden inom de kommersiella raserna bör inte öka med mer än 1 % per
generation.

Förtydligande:

De raser Sverige har bevarandeansvar för uppfyller vissa bestämda kriterier.

Kategoriseringarna avser djur i genbank eller härstamningsregister.

 112

Kategorin inte i fara innebär att det totala antalet hondjur i avel är 1000 eller fler och det
totala antalet handjur i avel är 20 eller fler, eller att den totala populationen består av minst
1200 individer och populationsstorleken ökar.

Kategorin hotad-bevarad innebär att det totala antalet hondjur i avel är mellan 100 och 1000
och det totala antalet handjur i avel är mellan 5 och 20, eller att hela populationen består av
minst 80 och mest 100 individer och är i ökande och den procentuella fördelningen av honor i
avel jämfört med handjur i avel är över 80 % eller hela populationen är fler än 1000 men
högst 1200 individer och i minskande och den procentuella fördelningen av honor i avel
jämfört med handjur i avel är 80 % eller lägre. Det finns ett bevarandeprogram för rasen eller
populationen bevaras av kommersiella företag.

Med bevarandeprogram menas att det finns en långsiktigt hållbar avelsplan för rasen. Av
avelsplanen framgår vilka mål som ställts upp på kort respektive lång sikt för att rasen ska
bevaras och/eller nyttjas hållbart. Av avelsplanen framgår det hur den genetiska variationen
ser ut i populationen.

För raser där aveln är helt inriktad på att rädda rasen från utrotning bedrivs aveln så att
representationen från s.k. founderdjur är jämnt fördelad i populationen och den genetiska
variationen bibehålls. Utöver delmålet har Jordbruksverket föreslagit preciseringar för önskad
utveckling av de olika djurslagen.

Motiv:

Motiv för delmålet framgår av rapporten Delmål för husdjursgenetiska resurser åren 2010 till
2020 (Jordbruksverket 2007h).

6.4.9 Ekologisk produktion
Regeringen har beslutat om mål för den ekologiska produktionen. Dessa mål har bäring på
flera viktiga funktioner bland annat miljön. Däremot har inget delmål inom
miljömålsstrukturen formulerats för ekologisk produktion. Detta har på många håll framhållits
som en brist. Därför föreslås att ett övergripande mål för ekologisk produktion formuleras
som ett delmål under Ett rikt odlingslandskap.

Förslag:

Senast 2020 ska minst 20 % av jordbruksmarken vara certifierad för ekologisk produktion.

Detta innebär att:

• Certifierad ekologisk produktion enligt delmålet i allt väsentligt förekommer i hela
landet.

Förtydligande:

Målet avser endast att lägga grunden för ekologisk produktion dvs. mark för odling och bete.
Det är inte oväsentligt vad som produceras men detta bör styras av marknadens efterfrågan.
Målet berör inte heller ekologisk djurhållning. Djurhållningen har koppling till de certifierade
betesmarkerna som ska skötas så att deras natur- och kulturvärden består. I övrigt bör
marknadskrafterna avgöra omfattningen av ekologisk djurhållning. Målet avser inte att ersätta
regeringsbesluten om ekologisk produktion. Dessa beslut omfattar nämligen mer än vad som
avser miljön.

Certifierad ekologisk produktion ska finnas väl representerad i hela landet, i såväl slätt- som
skogsbygd. Produktionen kan certifieras antingen enligt EU:s eller KRAV:s regler, och får då
märkas med EU:s eller KRAV:s märkning för ekologisk produktion.

 113

Motiv:

Ett variationsrikt landskap med variation i strukturer och livsmiljöer har möjlighet att hysa
fler arter. Generellt sett leder ett intensivt jordbruk med hög förbrukning av insatsmedel och
hög produktivitet till minskad variation både inom och mellan fält och därmed till en minskad
biologisk mångfald (Benton m.fl. 2003). Sammantaget är ett variationsrikt landskap värdefullt
för den biologiska mångfalden och det är viktigt att mängden betesmarker, slåtterängar och
småbiotoper ökar och att de sköts.

Ekologisk produktion är positiv för biologisk mångfald genom att bidra till ökad variation. En
ökad variation kan uppnås genom exempelvis större variation i grödor eller minskad
användning av kemiska bekämpningsmedel. Ökad integrering av växtodling och djurhållning
bidrar också till större variation. För jordbruket som helhet är variationen minst och
specialiseringen längst kommen i slättbygd. Därför kan ekologisk odling antas ha bäst
förutsättningar att ge positiv effekt på biologisk mångfald i slättbygd, jämfört med
konventionell produktion.

Ekologiskt lantbruk har generellt mer varierade växtföljder och högre biologisk mångfald än
konventionellt. Frånvaron av kemisk bekämpning ger bättre livsvillkor för insekter och fåglar
i odlingslandskapet och gynnar den biologiska mångfalden. En studie av Bengtsson et al.
(2004) visar att antalet arter generellt är 30 % högre, medan tätheten är 50 % högre på
ekologiska än konventionella gårdar. Flera stora internationella inventeringar visar att
ekologisk produktion generellt medför större biologisk mångfald än konventionell. Flera
studier har visat större artrikedom av både växter och djur, såsom fåglar, skalbaggar, spindlar,
fjärilar och maskar i ekologiska system (Ahnström, 2002; Drake och Björklund 2002).

De viktigaste komponenterna för att bevara och gynna biologisk mångfald i
jordbrukslandskapet är enligt Bengtsson och Ahnström (2003):

• Ett varierat landskap

• En intresserad och kunnig brukare

• Välhävdade betesmarker

• Småbiotoper i åkerlandskapet

• Frånvaro av kemisk bekämpning

• Varierad växtföljd

• Hög tillförsel av organiskt material till marken

Många av dessa komponenter kan finnas både på ekologiska och konventionella gårdar, men
de är vanligare i ekologiskt lantbruk och ovanliga i intensivt uppodlade åkerlandskap.

Resultat från en undersökning i småbrutna landskap i Uppland och Sörmland visar att
odlingssystemet har liten betydelse för biologisk mångfald i förhållande till andra faktorer
(Weibull m.fl. 2000). Denna undersökning baseras på parvisa jämförelser av likartade
konventionella och ekologisk gårdar, vilket kan förklara de små skillnaderna när det gäller
biologisk mångfald. Undersökningar från Skåne visar att skillnaden i antalet fjärilar och
humlor mellan ekologiska och konventionella gårdar är mycket större i slättbygder med stora
fält än i mellanbygder med mindre fält. Detta styrker antagandet att man kan förvänta sig de
största positiva effekterna av ekologisk odling på den biologiska mångfalden i intensivt
odlade slättbygder.

 114

De till KRAV anslutna lantbrukarna bör ha en skötselplan för gårdens natur- och
kulturvärden. Därmed finns en grund för välriktade åtgärder för att sköta och restaurera
gårdens natur- och kulturvärden, såsom småbiotoper, betesmarker och kulturlämningar.

Den omläggning från konventionell till ekologisk produktion som staten har stöttat genom
miljöersättningen har haft liten effekt på bekämpningsmedelsanvändningen, både kvantitets
och arealmässigt (Jordbruksverket 2004b). Det är i första hand de som tidigare använt lite
bekämpningsmedel som har lagt om. Därmed har även de effekter på biologisk mångfald som
kan relateras till användning av bekämpningsmedel hittills varit små.

Av den mark som får miljöersättning för ekologisk produktion utgörs en stor andel av vall.
Det är inte klarlagt vilka följder omläggning av konventionell vall till ekologisk produktion
får för biologisk mångfald. Troligen gynnar miljöersättningen utnyttjandet av betesmark
indirekt genom att bidra till bättre lönsamhet på djurgårdar och därmed till att hålla kvar
betesmark i produktion.

På grund av att kemiska bekämpningsmedel inte används i ekologiska produktionssystem, är
den ekologiska odlingen i högre grad än den konventionella beroende av vissa tjänster som
den biologiska mångfalden på och utanför fälten kan utföra. En rik förekomst av rovinsekter,
spindlar och fåglar behövs som naturliga fiender till skadegörare i fälten. En varierad
växtföljd behövs för att minska ogräsförekomsten och för att klara växtnäringsförsörjningen.
Biologisk mångfald får därmed betydelse för att öka produktionen, på ett tydligare sätt än i
konventionell produktion. Denna samverkan av miljö- och produktionsintressen ger goda
förutsättningar för att ökad ekologisk produktion ska bidra till ökad biologisk mångfald
(Jordbruksverket 2004b).

Ekologisk produktion påverkar även åkermarkens tillstånd genom en varierad växtföljd, stor
andel vall och en hög tillförsel av organiskt material till marken. Ekologisk produktion kan
därför ha en gynnsam effekt på markstrukturen.

6.5 Förslag på uppföljning av nya delmål
I detta avsnitt redovisas förslag på uppföljning av de nya delmålen.

6.5.1 Ängs- och betesmarker

6.5.1.1 Ängs- och betesmarkernas areal och värden
Hur stor areal ängs- och betesmark som sköts i landet följs i första hand med statistik från
miljöersättningen för betesmarker och slåtterängar. Officiell jordbruksstatistik och data
kopplade till landsbygdsprogrammet, till exempel areal som får gårdsstöd, är andra källor.

Genom olika ersättningsnivåer för marker med lägre respektive högre skötselbehov (marker
med allmänna respektive särskilda värden) kan miljöersättningsstatistiken ge en översiktlig
bild av markernas kvaliteter. Den ger också en uppfattning om hur stor andel av de skötta
markerna som har höga värden. För att följa kvalitetsförändringar i markerna behövs dock
kompletterande uppföljning och analyser.

Ängs- och betesmarksinventeringen (2002-2004) är ett underlag för uppföljning av markernas
kvaliteter. Informationen från inventeringen finns samlad i databasen TUVA. Det kommer att
vara möjligt att göra kompletteringar i en databas kopplad till TUVA, vilket ger ytterligare
underlag för uppföljning.

En uppföljning av kvalitetsförändringar i ängs- och betesmarkerna startade år 2006 inom
NILS (Nationell inventering av landskapet i Sverige). I ett representativt urval av marker som

 115

ingick i ängs- och betesmarksinventeringen (2002-2004) inventeras kärlväxter, träd, lavar,
fjärilar och humlor (Glimskär m.fl. 2005). Eftersom kvalitetsförändringar är en långsam
process, och NILS gör omdrev först var femte år tar det tid innan tydliga resultat kan visas.

I ordinarie NILS samlas en mängd data in som kan sammanställas och användas för
uppföljning av olika företeelser, till exempel övriga gräsmarker i landskapet och mängd och
skötsel av kulturspår (jfr även uppföljning av delmålet om åkerlandskapet).

Miljöersättningarna utvärderas inom ramen för projekt CAP:s miljöeffekter - den utvärdering
av EU:s jordbrukspolitiks miljöeffekter i Sverige som genomförs löpande av Jordbruksverket
i samarbete med Riksantikvarieämbetet och Naturvårdsverket.

6.5.1.2 Vägkanter
Vägkanterna följs upp genom stickprov inom de olika driftsområdena. Detta gäller både för
ängsfloran och för alléer.

6.5.1.3 Bevarandestatus för naturtyper och arter
Uppföljning utifrån ängs- och betesmarksinventeringen och genom NILS kan ge indikationer
på om gynnsam bevarandestatus upprätthålls eller uppnås i olika naturtyper. Uppföljning
inom Natura 2000-områdena kan också utgöra ett underlag.

Den nationella rödlistan för hotade arter är ett underlag som kan användas vid bedömning av
situationen för odlingslandskapets arter. Ett arbete pågår vid ArtDatabanken (Sveriges
lantbruksuniversitet) med att klassa arterna efter biotoptillhörighet, substrat,
påverkansfaktorer etc. vilket kan underlätta uppföljningen framöver.

Nationell miljöövervakning, till exempel den uppföljning av populationsförändringar hos
fågelarter knutna till jordbrukslandskapet som genomförs av Svensk Häckfågeltaxering, utgör
ett underlag för uppföljning.

Inom regional miljöövervakning pågår stort antal studier med avseende på naturtyper och
arter.

6.5.1.4 Skyddsvärda träd
Naturvårdsverket ansvarar för uppföljning av målen i åtgärdsprogrammet för särskilt
skyddsvärda träd i kulturlandskapet (Naturvårdsverket 2004).

Värdefulla träd har noterats i ängs- och betesmarksinventeringen (2002-2004) och följs i viss
mån upp inom NILS genom uppföljningen av kvalitetsförändringar i ängs- och
betesmarkerna.

Flera regionala inventeringar av värdefulla träd har genomförts. Dessa är, tillsammans med
nationella inventeringar, ett viktigt underlag för uppföljning.

6.5.1.5 Kulturspår i ängs- och betesmarker
Miljöersättningen för betesmarker och slåtterängar innebär även skötsel av ängs- och
betesmarkernas kulturspår. Hur stora arealer som omfattas av skötsel följs därmed genom
miljöersättningen.

Miljöersättningens effekter på kulturspårens kvalitativa värden har utvärderats inom projekt
CAP:s miljöeffekter. Det saknas dock en fortlöpande samlad kvalitativ uppföljning av
odlingslandskapets kulturmiljövärden. Riksantikvarieämbetet arbetar med utveckling av en
metod för att följa mängd, läge och tillstånd för kulturspår i olika markslag genom NILS.

 116

Omfattning och kostnad är i nuläget inte utrett men kommer att återrapporteras till regeringen
i december 2007. Jordbruksverket har initierat ett projekt om hur man kan använda
linjekorsningsdata från NILS fältarbete för att beskriva och följa upp mängd, läge och
tillstånd för landets linjära landskapselement.

6.5.1.6 Regional utveckling
Delmålet innebär att variationen av naturtyper ska behållas och att ängs- och betesmarkernas
värden ska bevaras i hela landet. Uppföljning av regionala naturtyper och regional utveckling
för ängs- och betesmarker är därför nödvändig. Den regionala uppföljning som genomförs av
länsstyrelserna är därför ett mycket viktigt underlag.

Data från miljöersättningarna kan ge en bild av den regionala fördelningen och utvecklingen
av några betesmarkstyper: skogsbete, alvarbete och fäbodbete.

En betesmarkstyp som saknar en samlad uppföljning i dag är ljunghedar. En samlad
uppföljning bör utformas i samverkan med berörda länsstyrelser, med utgångspunkt i bland
annat ängs- och betesmarksinventeringen (2002-2004).

Jordbruksverket har i ett par projekt undersökt förutsättningarna för att utveckla en enhetlig
metod för regional uppföljning av kvalitetsförändringar i ängs- och betesmarker, vilket bland
annat resulterat i ett förslag från Sveriges Lantbruksuniversitet på en metod utifrån den
metodik som används inom NILS. Möjlighet finns att gå vidare med ytterligare
metodutveckling.

6.5.1.7 Uppföljning av vidtagna åtgärder
Förutom uppföljning av miljötillståndet är en uppföljning av vidtagna åtgärder mycket
angelägen. Det gäller skötselåtgärder, kompetensutveckling liksom andra åtgärder och
styrmedel.

6.5.2 Åkerlandskapet

6.5.2.1 Småbiotoper
En uppföljning av småbiotoper i Sveriges åkermark startade år 2006 inom NILS (Nationell
inventering av landskapet i Sverige). Uppföljningen bygger på flygbildstolkning och omfattar
mängd, och i viss mån kvalitet, hos ett antal linjeobjekt, punktobjekt och kantzoner i och i
anslutning till åkermark. Uppföljningen kommer främst att ge ett underlag för hur mängden
småbiotoper förändras över tid. NILS har omdrev vart femte år varför det tar tid innan säkra
bedömningar kan göras.

Uppskattningar av mängden småbiotoper kan även göras utifrån data från miljöersättningen
för natur- och kulturmiljöer i odlingslandskapet, eftersom kulturspåren utgör en del av
småbiotoperna i åkermark. Skattningar kan även göras utifrån data som samlas in genom
NILS ordinarie inventeringar. Se även under Kulturspår.

6.5.2.2 Kulturspår i åkermark
I vilken utsträckning kulturspåren i åkermark bevaras och synliggörs genom hävd kan följas
genom data som samlas in via NILS ordinarie inventeringar. Sammanställning av insamlade
data, bland annat utifrån önskat markslag, krävs dock för att resultaten ska bli tillgängliga för
analys.

 117

Arealen åkermark som är ansluten till miljöersättningen för natur- och kulturmiljöer i
odlingslandskapet, samt mängden punkt- respektive linjeelement som sköts inom
miljöersättningen, kompletterar bilden av kulturspårens skötsel.

Miljöersättningens effekter på kulturspårens kvalitativa värden har utvärderats inom projekt
CAP:s miljöeffekter. Det saknas dock en samlad kvalitativ uppföljning av odlingslandskapets
kulturmiljövärden. Riksantikvarieämbetet arbetar med ett förslag till metod för att följa
mängd, läge och tillstånd för kulturspår i olika markslag genom NILS (se 6.5.1.5).
Jordbruksverket har initierat ett projekt om hur man kan använda linjekorsningsdata från
NILS fältarbete för att beskriva och följa upp mängd, läge och tillstånd för landets linjära
landskapselement.

Uppföljningen sker på lång sikt genom NILS. För att få ett ungefärligt årligt mått används
dock miljöersättningsstatistik.

6.5.2.3 Bevarandestatus för hotade arter samt populationsförändringar för
vanliga arter

Den nationella rödlistan för hotade arter är ett underlag som kan användas vid bedömning av
situationen för odlingslandskapets arter. Ett arbete pågår vid ArtDatabanken (Sveriges
Lantbruksuniversitet) med att klassa arterna efter biotoptillhörighet, substrat,
påverkansfaktorer etc. vilket kan underlätta uppföljningen framöver.

Nationell miljöövervakning, till exempel den uppföljning av populationsförändringar hos
vanliga fågelarter knutna till jordbrukslandskapet som genomförs av Svensk
Häckfågeltaxering, utgör ett underlag för uppföljning.

Uppföljning av åtgärdsprogram kan ge en direkt uppfattning om hur situationen förändras för
hotade arter.

Inom regional miljöövervakning pågår stort antal studier med avseende på naturtyper och
arter.

6.5.2.4 Skyddsvärda träd
Naturvårdsverket ansvarar för uppföljning av målen i åtgärdsprogrammet för särskilt
skyddsvärda träd i kulturlandskapet (Naturvårdsverket 2004).

Riktade inventeringar, som till exempel Vägverkets alléträdsinventeringar längs det statliga
vägnätet, är ett viktigt underlag för uppföljning. Flera regionala inventeringar av värdefulla
träd har genomförts och utgör också ett viktigt underlag.

Miljöersättningen för natur- och kulturmiljöer i odlingslandskapet kan ge en viss information
om träd i anslutning till åkermark.

6.5.2.5 Arealen mark avsatt för att främja biologisk mångfald, variation etc.
En del av åtgärderna i slättbygdsstrategin ingår i landsbygdsprogrammet (2007-2013).
Omfattningen av dessa åtgärder kan då följas genom data för olika ersättningar, till exempel
ersättning för bioträda respektive anläggning och restaurering av våtmarker. Intensitet, arealer
och variation av olika grödor följs genom officiell jordbruksstatistik.

Miljöeffekterna av olika ersättningar inom landsbygdsprogrammet utvärderas inom ramen för
projekt CAP:s miljöeffekter - den utvärdering av EU:s jordbrukspolitiks miljöeffekter i
Sverige som genomförs löpande av Jordbruksverket i samarbete med Riksantikvarieämbetet
och Naturvårdsverket.

 118

6.5.2.6 Regional utveckling
Data från ersättningarna inom landsbygdsprogrammet kan även ge en bild av den regionala
fördelningen av vidtagna åtgärder. Den regionala uppföljning som genomförs av
länsstyrelserna är också ett viktigt underlag för bedömning av den nationella måluppfyllelsen.

6.5.2.7 Uppföljning av vidtagna åtgärder
Förutom uppföljning av miljötillståndet är en uppföljning av vidtagna åtgärder mycket
angelägen. Det gäller skötselåtgärder, kompetensutveckling liksom andra åtgärder och
styrmedel.

6.5.3 Byggnader och bebyggelsemiljöer
Genom NILS (Nationell Inventering av Landskap i Sverige) ska kulturmiljöövervakningen
följa landsbygdens bebyggelse och svara på frågor om förekomst, tillstånd, förändrad
funktion och omgivande vegetation. Kulturmiljöövervakningen ska även svara på frågor om
förutsättningarna för att värna och utveckla odlingslandskapets byggnader och
bebyggelsemiljöer. Omfattningen och kostnaden för kulturmiljöövervakning genom NILS
kommer att återrapporteras till regeringen i december 2007.

6.5.3.1 Restaurering av mindre överloppsbyggnader
Ett led i uppföljningen är ett eventuellt upprättande av en gemensam databas för restaurering
av mindre överloppsbyggnader. Restaureringsdatabasen ska utgöra underlag för att
återkommande utvärdera effekten av Utvald miljö och Uppmuntransbidraget. Därtill ska
åtgärder inom Utvald miljö utvärderas inom ramen för projekt CAP:s miljöeffekter.

6.5.3.2 Särskilt värdefulla helhetsmiljöer
Bevarandet av agrara särskilt värdefulla helhetsmiljöer kan delvis följas genom
Riksantikvarieämbetets överinseende av lagen (1988:950) om kulturminnen med mera samt
bildande av kulturreservat, enligt Miljöbalken 7 kap 9 §. Det finns behov av att utreda och
fastställa ansvar och rutiner för den officiella statistiken kring områdesskydd.
Riksantikvarieämbetet avser att utvärdera kulturreservatens effekt på bevarandet och
brukande av landskapets värden. Det är angeläget att liknande uppföljning av naturreservatens
effekt på landskapets värden initieras av berörda myndigheter.

6.5.3.3 Fäbodbruket
Fäbodbruket utvärderas inom ramen för landsbygdsprogrammet.

6.5.3.4 Regional utveckling
Data från ersättningarna inom landsbygdsprogrammet kan även ge en bild av den regionala
fördelningen av vidtagna åtgärder. Den regionala uppföljning som genomförs av
länsstyrelserna är ett mycket viktigt underlag för bedömning av den nationella
måluppfyllelsen.

6.5.4 Odlad mångfald
Programmet för odlad mångfald följs upp efter de olika verksamhetsområden som
identifierats i programmet. Dessa är bevarande, nyttjande, forskning och utveckling,
utbildning och information samt internationellt arbete.

 119

Bevarandesystemen följs upp genom att följa uppbyggnaden av den centrala samlingen och
klonarkiven. Forskningsprojekten och aktiviteter hos de olika aktörerna redovisas.

6.5.5 Husdjursgenetiska resurser
Då delmålet omfattar en stor mångfald av raser innebär uppföljningen att utvecklingen inom
respektive ras måste följas. Formen för detta är den årliga rapportering Jordbruksverket enligt
regleringsbrevet ska redovisa till regeringen. Data samlas in från rasföreningar eller från den
organisation som sköter registreringen av rasen ifråga. Statistik över hur många djur av hotade
raser av nötkreatur, får, getter och grisar som det betalats ut miljöersättning för, samt
uppgifter om vilket genetiskt material som samlats in till den frusna genbanken kompletterar
uppföljningen.

Jordbruksverket föreslår att det bör ske en utvärdering av delmålet under år 2013. Det ligger
nära i tiden, men motiveras av att många av åtgärderna finansieras inom ramen för
landsbygdsprogram för Sverige åren 2007-2013. Om nya åtgärder ska föreslås bör det ske
samordnat med det arbete som föregår inrättande av ett nytt landsbygdsprogram.

Eftersom det är mycket svårt att sätta upp ett mål som är realistiskt för alla arter och raser
Sverige har bevarandeansvar för att nå, har Jordbruksverket valt att också föreslå vad som ska
vara uppnått för respektive djurslag vid olika tidpunkter.

6.5.6 Ekologisk produktion
Delmålet om ekologisk produktion följs upp med statistik över arealen certifierad ekologisk
produktion och med miljöersättningsstatistiken. Geografisk utbredning av det ekologiska
lantbruket följs upp med miljöersättningsstatistik.

6.6 Nuvarande åtgärder och styrmedel
Detta avsnitt tar i allmänna termer upp de nuvarande åtgärderna och styrmedlen.

6.6.1 Lagstiftning
Den lagstiftning som berör den biologiska mångfalden i odlingslandskapet är främst
Miljöbalken. Bland annat gäller detta de allmänna hänsynsreglerna. Dessa anger att
verksamhetsutövaren ansvarar för att reglerna följs vid verksamhet som påverkar eller riskerar
att påverka miljö eller människors hälsa. Försiktighetsprincipen gäller, dvs. redan risken för
negativ påverkan innebär en skyldighet att vidta skyddsåtgärder. Reglerna för miljöhänsyn i
jordbruket innebär också ett visst skydd för betesmarkernas värden. Miljöbalken innehåller
också bestämmelser om skydd av natur- och kulturområden genom skapande av reservat,
skyddsområden och liknande. Det generella biotopskyddet ger skydd för många småbiotoper
och kulturspår. Länsstyrelserna kan även i särskilt beslut förklara en äng eller betesmark som
biotopskyddsområde. Att skydda ängs- och betesmarker genom olika områdesskydd bevarar
inte med automatik den biologiska mångfalden utan skötselåtgärder måste också vidtas.
Ibland behöver åtgärder vidtas för att minska effekterna av alltför kraftig störning. För att
gynna biologisk mångfald på åkermark infördes 2006 ett förbud mot att slå av vegetationen på
trädor mellan 1 mars - 30 juni. Skydd för kulturmiljön ges av Kulturminneslagen (SFS nr
1988:950), vilken bland annat ger ett starkt skydd för värdefulla byggnader.

Natura 2000 är ett nätverk av värdefulla naturområden som byggs upp inom EU. Syftet är att
bidra till bevarandet av den biologiska mångfalden. Sverige har utsett ca 4100 områden och
dessa har ett särskilt skydd i Miljöbalken.

 120

6.6.2 Åtgärder inom landsbygdsprogrammet (2007-2013)
Flertalet av åtgärderna inom Ett rikt odlingslandskap genomförs och finansieras i dag inom
landsbygdsprogrammet (2007-2013). Det övergripande målet för programmet omfattar en
hållbar produktion av livsmedel, sysselsättning på landsbygden, hänsyn till regionala
förutsättningar och en hållbar tillväxt. Detta gynnar en levande landsbygd som gör att det
finns större möjligheter att bibehålla natur- och kulturvärdena. Programmet omfattar inte bara
direkta ersättningar till natur- och kulturmiljön utan även andra ersättningar som projektstöd,
investeringsstöd och Leader. Leader är en samarbetsmetod som tagits fram i syfte att utveckla
den lokala landsbygden. Samarbete ska ske mellan lokala representanter från ideell, offentlig
och privat sektor som tillsammans utformar en plan för hur det egna området ska utvecklas.

Ersättningen för skötsel av ängs- och betesmarker, våtmarker och natur- och kulturmiljöer har
i det nya programmet i stora drag samma omfattning och inriktning som i det tidigare miljö-
och landsbygdsprogrammet (2000-2006). Landsbygdsprogrammet (2007-2013) innehåller
också åtgärder för att öka andelen marker som är värdefulla för biologisk mångfald i
åkerlandskapet, till exempel möjlighet att anlägga och sköta våtmarker och att anlägga
bioträda. Det finns också flera ersättningar som bidrar till en sänkt intensitet i odlingen, till
exempel ersättning till ekologisk odling och miljöskyddsåtgärder. En viktig skillnad med det
nya programmet är att länsstyrelserna i större omfattning kan prioritera vissa insatser efter
regionala förhållanden. Denna möjlighet finns bland annat för ersättningarna för restaurering
av ängs- och betesmarker och våtmarker som förändrats med syfte att bli effektivare och ge
större miljönytta. I ersättningen till utrotningshotade husdjursraser ingår ytterligare åtgärder.
Det finns också en mängd olika nya stödformer. I landsbygdsprogrammet finns därmed
utrymme för mer differentierade åtgärder jämfört med tidigare.

I en omvärldsanalys som tas fram inom projektet CAP:s miljöeffekter (Jordbruksverket
2007b) visas tydligt att åtgärder som behövs för att nå Ett rikt odlingslandskap inte kommer
att utföras om det inte finns fortsatta ekonomiska styrmedel även efter 2013. Eftersom
behovet av åtgärder kommer att kvarstå kan annan finansiering till viss del bli nödvändig efter
att landsbygdsprogrammet löpt ut. Det nuvarande landsbygdsprogrammet förutsätts dock få
en efterföljare efter 2013 även om inga sådana beslut ännu tagits.

6.6.3 Åtgärder utanför landsbygdsprogrammet
Även utanför landsbygdsprogrammet genomförs och finansieras många åtgärder av betydelse
för målet. Detta sker framför allt genom regeringens anslag för biologisk mångfald vilket år
2007 uppgår till över 2 miljarder kronor. Den största delen av anslaget går till att skydda
värdefulla naturområden som bland annat nationalparker, naturreservat och biosfärsområden.
För hotade arter med krav på mer specifika åtgärder pågår ett arbete med att ta fram
åtgärdsprogram, vilka delvis kommer att finansieras genom Naturvårdsverkets anslag.
Åtgärdsprogrammen inleds efter hand. Andra insatser är de delvis EU-finansierade Life-
projekten och projekt som drivs av miljöorganisationer. Våtmarker har, förutom genom
tidigare miljö- och landsbygdsprogram, finansierats med medel för lokala
investeringsprogram (LIP) 1998-2003 och kommunala naturvårdsprojekt 2004-2006.
Därutöver har återställning av våtmarker finansierats av bland annat Svensk våtmarksfond,
Världsnaturfonden (WWF) och privatpersoner. Det sedan år 2005 införda gårdsstödet bidrar
också till att markerna får en grundläggande skötsel.

6.6.4 Kunskapsuppbyggnad
Genom Formas, Vetenskapsrådet och Mistra fördelas medel årligen till forskningsprojekt om
biologisk mångfald. En stor del av dessa anslag går till projekt med inriktning mot biologisk

 121

mångfald i odlingslandskapet, vilket därmed ökar möjligheterna att uppnå målet om Ett rikt
odlingslandskap. Vid de flesta svenska universitet bedrivs i dag mångfaldsforskning och
regeringens särskilda satsning på denna forskning under perioden 2002-2004 har medfört
kraftigt ökade forskningsresurser och en betydande ökning av antal projekt. Flera privata
forskningsfonder har också satsat pengar på forskning kring biologisk mångfald, vilket tyder
på ett allt större intresse och engagemang från samhällets sida för dessa frågor.

Inom ramen för miljömålsarbetet genomförs olika kunskapssammanställningar vilka ligger till
grund för nya strategier och åtgärder.

6.7 Förslag på fortsatta åtgärder och styrmedel
I detta avsnitt redovisas förslag till åtgärder gällande de föreslagna delmålen. För att målen
ska nås krävs att pågående såväl som föreslagna kompletterande åtgärder genomförs. Förslag
som berör forskning och informationsåtgärder redovisas under egna rubriker. För att
poängtera vikten av en helhetssyn i åtgärdsarbetet diskuteras detta först under en egen rubrik.

Åtgärdernas omfattning beror på jordbrukets framtida utveckling (se kapitel 3).
Åtgärdsförslagen grundar sig på att den framtida situationen kommer att vara någorlunda lik
dagens situation, men detta är dock inte säkert och ytterligare åtgärder kommer att behövas
om vissa av de framtidsscenarier som presenteras i kapitel 3 besannas.

En genomgång av länsstyrelsernas rapportering inför den fördjupade utvärderingen har delvis
legat till grund för åtgärdsförslagen.

Kostnadsberäkningar, utredningsomfattning och konsekvensanalyser
De flesta av de nya åtgärder som föreslås i rapporten är utförligt kostnadsberäknade och
konsekvensanalyserade i förarbetet till landsbygdsprogrammet (Jordbruksverket 2005d) samt
i rapporten Mer småbiotoper i slättbygden (Jordbruksverket 2004c), och för en djupare
diskussion kring ersättningsnivåer och konsekvensanalyser hänvisas till dessa arbeten. I de
kostnadsberäkningar som görs för perioden 2010-2020, och som presenteras i tabell 2.2,
används 2005 års skötselkostnad på 758 miljoner kronor/år som en schablon för de marker
som redan är anslutna till miljöersättningarna. I övriga fall grundar sig kostnadsberäkningarna
på de ersättningsnivåer som föreslås i det nya landsbygdsprogrammet (2007-2013). För
åtgärder som inte finns med i landsbygdsprogrammet grundar de sig på rapporten Mer
småbiotoper i slättbygden. I det pågående utvärderingsarbetet har följaktligen inga nya
ersättningsnivåer tagits fram. Kostnaderna för föreslagna åtgärder har i möjligaste mån delats
upp i en tidig (2011-2015) och en sen (2016-2020) period.

I rapporten anges kostnaderna för de föreslagna åtgärderna endera som en årlig kostnad eller
som den totala kostnaden, beroende på vilken typ av åtgärd som föreslås. Till exempel anges
föreslagna skötselåtgärder som en årlig kostnad, medan kostnaden för ett utredningsarbete
anges som en total kostnad för åtgärden även om den sträcker sig över mer än ett år. För den
sammanlagda kostnaden för redan pågående åtgärder och kostnaden för de nya åtgärderna
hänvisas till tabell 2.2, avsnitt 2.3.

 122

Beräkningar av personalkostnader grundar sig på följande siffror:

• Heltidsanställd lektor/forskare: grundlön 35 000 kronor per månad;
lönekostnadspålägg (lkp) 53 %; overheadpåslag på 45 % = 77 600 kronor per månad.

• Länsstyrelsepersonal: grundlön 27 000 kronor per månad; lkp 53 %; overheadpåslag
45 % = 59 900 kronor per månad.

• Inventerare: grundlön 23 000 kronor per månad; lkp 53 %; overheadpåslag 45 % =
51 000 kronor per månad.

Alla kostnadsberäkningar anger storleksordningen på kostnaden för åtgärden och ska inte ses
som en exakt beräkning av vad åtgärden verkligen kommer att kosta. Uträkningarna är gjorda
utifrån 2007 års kostnads- och lönenivåer. Ingen uppräkning för eventuella framtida
löneökningar eller inflation har gjorts.

6.7.1 Helhetssyn och landskap
En helhetssyn som omfattar bibehållande av kultur- och naturmiljöer i en levande landsbygd
är ett viktigt steg för ett långsiktigt och framgångsrikt bevarande. Att de biologiska och
kulturhistoriska värdena införlivas med en möjlighet till försörjning för de boende på
landsbygden är därför nödvändigt. Ekonomiskt stöd till olika landsbygdsprojekt där detta tas
till vara är därmed en angelägen åtgärd. Främst gäller detta Leader men även projektstöd,
investeringsstöd och miljöersättningarna inom landsbygdsprogrammet tillsammans kan ge en
positiv effekt på bevarandet av helhetsmiljöer.

Inom strategin för hushållning med mark, vatten och bebyggd miljö arbetar sju länsstyrelser
under 2006 och 2007 med att ta fram regionala landskapsstrategier för biologisk mångfald.
Arbetet innebär utveckling av ett arbets- och förhållningssätt som syftar till att ta ett samlat
grepp om åtgärder som handlar om ett hållbart nyttjande och bevarande av biologisk
mångfald utifrån en helhetssyn på landskapet. Strategierna ska kunna fungera som underlag
för planering av naturvårdsåtgärder och till exempel i kommunal planering. Det är av stor vikt
att strategierna genomförs och att arbetet med planering utifrån ett landskapsekologiskt
perspektiv utvecklas.

Sammanhängande helhetsmiljöer inom odlingslandskapet bör tas tillvara mer än i dag. Det
gäller främst områden som fortfarande bär spår av ett äldre brukande och där det finns en
mosaik av åkrar, ängar och betesmarker tillsammans med äldre bebyggelse och kulturspår.
Både de regionalt viktiga områdena och de som är mest värdefulla ur nationell synvinkel bör
tas tillvara. Möjligheten finns i dag att bilda kulturreservat för helhetsområden. Se mer om
åtgärder under Byggnader och bebyggelsemiljöer (avsnitt 6.7.4.). Reservat bör dock tas till
först när andra åtgärder inte är tillräckliga för att bevara helhetsmiljöer och där värdefulla
miljöer annars riskerar att gå förlorade.

En helhetssyn kräver också ett ökat samarbete myndigheter emellan. När det gäller biologisk
mångfald i odlingslandskapet är ett ökat samarbete mellan Jordbruksverket och
Skogsstyrelsen viktigt, eftersom skogs- och jordbruksmark ofta gränsar till varandra.
Övergångszoner mellan skogs- och jordbruksmark, skogsbete samt att identifiera och
möjligen restaurera äldre ängsmarker som numera är skogsmark är områden som bör
behandlas gemensamt av myndigheterna.

Inom miljökvalitetsmålet Ett rikt växt- och djurliv hanteras frågor om bevarande och hållbart
nyttjande av biologisk mångfald i ett landskapsperspektiv.

 123

6.7.2 Ängs- och betesmarker
I detta avsnitt redovisas förslag till åtgärder gällande delmålet om ängs- och betesmarker.
Forskning och informationsåtgärder berör flera av delmålen och tas därför upp under egna
rubriker.

Åtgärder:

• Skötsel av ängs- och betesmarker inklusive kulturspår
• Restaurering
• Skötsel av vägkanter
• Grundläggande skötsel av övriga gräsmarker
• Genomföra åtgärdsprogrammen för hotade arter
• Omfördelning av betesdjur från vall till naturbetesmarker

6.7.2.1 Skötsel av ängs- och betesmarker inklusive kulturspår
År 2006 var ca 490 000 hektar ängs- och betesmark ansluten till miljöersättningarna. För
2006 är kostnaden för skötseln av dessa marker ännu inte sammanställda men för 2005 var
den 758 miljoner kronor. För att nå delmålet om 550 000 hektar ängs- och betesmarker, varav
minst 500 000 hektar med värden och skötsel som motsvarar villkoren i miljöersättningarna,
krävs skötsel av ytterligare minst 10 000 hektar ängs- eller betesmark. Men målsättningen är
även att arealen ängs- och betesmarker med höga natur- och kulturvärden ska öka från
ca 170 000 hektar (2006 års nivå) till ca 200 000 hektar till år 2020.

Skötsel är kostnadskrävande och i vissa fall arbetsintensivt och ersätts i dagsläget inom
landsbygdsprogrammet. Delmålet kan nås dels genom restaurering och skötsel av ytterligare
ängs- och betesmarker, dels genom en ökad anslutning till miljöersättningarna av marker som
i dagsläget ligger utanför dessa. 46 200 hektar av de inventerade objekten i ängs- och
betesmarksinventeringen var år 2004 inte anslutna till miljöersättningarna (Jordbruksverket
2005d). För att säkerställa ett långsiktigt bevarande är det angeläget att dessa marker i
möjligaste mån finns med inom ramen för landsbygdsprogrammet. En riktad
informationssatsning till berörda markägare är en möjlig åtgärd för att öka anslutningen. I
vissa fall kan det dock snarare vara brist på tid än pengar som gör att lantbrukare inte ansluter
sina marker till miljöersättningarna. I de fall lantbrukare känner en osäkerhet inför om de har
tid eller möjlighet att sköta sina marker under hela åtagandeperioden väljer de kanske att avstå
från att ansluta markerna. För att få med även dessa marker kan man på regional eller lokal
nivå uppmuntra etablering av lokala naturvårdsentreprenörer vars affärsidé är att inom ett
större område hjälpa till med eller ta över skötseln av sådana marker. Möjlighet till att
stimulera dylik verksamhet finns inom axel 3 i landsbygdsprogrammet.

För att nå målet om 30 000 hektar ängar till år 2020 krävs ytterligare 20 000 hektar hävdad
ängsmark från och med 2010 års förväntade nivå. Utöver restaurering beräknas en viss andel
av ängarna kunna återskapas genom att tidigare ängar som nu betas återförs till ängshävd.
Stor osäkerhet råder dock om i vilken utsträckning markägarna är intresserade av att lägga om
hävden till äng. Ängshävd är i vissa fall både kostsam och arbetskrävande, vilket kan påverka
intresset för att hävda ängarna Ersättningsnivåerna kan också uppfattas som alltför låga i
relation till betesmarksersättningen och därmed vara en förklaring till att många potentiella
ängar betas i stället för att slås. Ersättningsnivåerna kan därför vara avgörande för
möjligheterna att nå målet och bör därför relativt snart ses över.

Ett alternativ till att höja ersättningsnivåerna för att öka den hävdade ängsarealen vore att
sänka kostnaderna och arbetsinsatsen genom nya kostnadseffektiva och arbetsbesparande
skötselåtgärder. I Halland pågår sedan några år försök med ängsbränning. Detta har visat sig

 124

vara såväl kostnadseffektivt som fördelaktigt för floran i de områden som bränns (Larsson
2007). Det bör dock understrykas att denna form av skötsel troligen inte passar alla marker.
Ett annat alternativ som kan göra skötseln billigare är att tillåta röjsnöre i vissa marker. Ett
sent betespåsläpp utgör också en alternativ skötselåtgärd för ängar (Wissman 2006).
Försiktighetsprincipen bör dock gälla och förutsättningarna för skötselåtgärderna måste vara
tydliga så att inte ängarnas värden påverkas negativt.

Den pågående teknikutvecklingen kan också ge helt nya skötselmetoder. En
forskningssatsning på att ta fram och utvärdera nya och effektiva skötselmetoder som bygger
på ny eller traditionell teknik är därför motiverat (se avsnitt 6.7.8 nedan). Detta är en viktig
åtgärd för att även framöver kunna bevara och hävda ängs- och betesmarkerna trots en trolig
framtida minskad tillgång på betesdjur.

Kostnad
Skötsel finansieras till viss del inom ramen för landsbygdsprogrammet och en mer utförlig
kostnadsberäkning och konsekvensanalys av insatserna återfinns i Jordbruksverket 2005d.

Ersättningsnivån för skötsel av slåtterängar och betesmarker inom landsbygdsprogrammet
varierar beroende på vilka värden markerna innehåller (tabell 6.4). Kostnadsberäkningen är
därför beroende på i vilken omfattning olika typer av ängar och betesmarker ansluts.

Tabell 6.4 Ersättningsnivåer inom landsbygdsprogrammet för skötsel av ängs- och betesmarker.

Betesmarker med allmänna värden 1100 kr/ha

Betesmarker med särskilda värden 2500 kr/ha

Slåtteräng med allmänna värden 1100 kr/ha

Slåtteräng med särskilda värden 3500 kr/ha

Målsättningen är att kunna ansluta ca 20 000 hektar av de 46 200 hektaren ängs- och
betesmarker som vid tiden för ängs- och betesmarksinventeringen inte var anslutna till
miljöersättningarna. Hälften av arealen beräknas kunna anslutas under perioden 2011-2015
och resterande 10 000 hektar under perioden 2016-2020. Kostnaden för skötsel av
10 000 hektar ängs- och betesmarker under perioden 2011-2015 beräknas bli i
storleksordningen 11-35 miljoner kronor per år, beroende på markernas kvaliteter. Eftersom
det är önskvärt att en så stor andel som möjligt av de nytillkomna markerna har höga natur-
och kulturvärden, innebär det att kostnaderna hamnar i den övre delen av kostnadsspannet. I
genomsnitt antas kostnaden bli 2 500 kr/ha (vilket är ersättningsnivån för betesmarker med
särskilda värden) vilket gör att den totala skötselkostnaden för dessa marker blir 25 miljoner
kronor per år under perioden 2011-2015. Ytterligare 25 miljoner kronor per år tillkommer
under perioden 2015-2020 (tabell 6.5).

För de ca 19 000 hektar betesmark som i ängs- och betesmarksinventeringen (Jordbruksverket
2005a) bedömts som möjlig äng krävs eventuellt bara en förändrad hävd för att dessa återigen
ska bli äng. Den årliga merkostnaden beräknad utifrån nuvarande ersättningsnivå för att sköta
dessa marker som äng i stället för betesmark beräknas bli ca 19 miljoner kronor, beroende på
markernas natur- och kulturvärden och därmed ersättningsnivå. (I beräkningen ovan är
merkostnaden beräknad som skillnaden i ersättning för att sköta dem som slåtteräng med
särskilda värden och ersättning för att sköta dem som betesmark med särskilda värden).
Observera att kostnaden är beräknad endast utifrån grundersättningen. Om tillägg för skötsel
med manuella metoder av ängsmarker läggs till blir kostnaden betydligt högre, ytterligare ca

 125

7 000-10 000 kr/ha. Under perioden 2011-2015 avses hälften (9 500 hektar) ställas om och
resten ställs om 2016-2020. Merkostnaden för respektive period blir då 9,5 miljoner kronor
per år (tabell 6.5). Utöver kostnader för skötsel kan det för en del marker även krävas en viss
form av restaurering, men omfattningen är oklar och det är därmed svårt att beräkna en
kostnad för detta.

Tabell 6.5 Föreslagna skötselåtgärder och kostnader uppdelat på femårsperioder. Kostnaden redovisas som den
årliga skötselkostnaden när åtgärden är genomförd under respektive tidsperiod. Detta innebär att kostnaderna de
första åren troligen kommer att vara något lägre än den kostnad som anges i tabellen. Omfattning anges i hektar
och kostnaden i miljoner kronor per år.

Åtgärd Omfattning
under perioden
2011-2015

Omfattning
under perioden
2016-2020

Årlig kostnad
2011-2015

Årlig kostnad
2016-2020

Anslutning av
värdefulla ängs- och
betsmarker till
miljöersättningarna

10 000 10 000 25 50

Omställning av hävd 9 500 9 500 9,5 * 19*

* Kostnaden beräknad som en merkostnad för att sköta markerna som äng jämfört med att sköta dem som
betesmark.

Kostnaden för en riktad informationssatsning till markägare med värdefulla ängs- och
betesmarker som inte omfattas av miljöersättning tas upp under avsnittet om
informationsåtgärder 6.7.6. En satsning på forskning på och utvärdering av nya
skötselmetoder tas upp under avsnitt 6.7.7.

Vilka blir effekterna om åtgärden inte genomförs?

Utebliven satsning på en ökning av ängs- och betesmarkernas areal och kvalitet medför att det
långsiktiga bevarandet av natur- och kulturvärden inte är säkrat och därmed ökar risken att
dessa värden går förlorade. Utebliven satsning på att utveckla och forska kring nya och
befintliga skötsel- och restaureringsmetoder kan påverka de framtida möjligheterna att på ett
effektivt och samhällsekonomiskt fördelaktigt sätt bevara de natur- och kulturvärden som
finns i ängs- och betesmarkerna.

6.7.2.2 Restaurering av ängs- och betesmarker
Bedömningen i dag är att det krävs restaureringsåtgärder för såväl slåtterängar som
betesmarker, för att vi ska klara målet. Inom ängs- och betesmarksinventeringen omnämns
marker som behöver restaureras för att värdena ska säkerställas. Även andra marker har behov
av restaureringsinsatser för att säkerställa att värdena bevaras på sikt. Ängsmarker bör
prioriteras.

Kostnad
Totalt identifierades närmare 35 000 hektar restaurerbara ängs- och betesmarker i ängs- och
betesmarksinventeringen 2002-2004 (Jordbruksverket 2005a). Kostnaden för att restaurera
ängs- och betesmarker varierar kraftigt mellan olika objekt, men ersättning inom

 126

landsbygdsprogrammet utgår med 3 600 kr/ha och år under en femårsperiod. Totalt bedöms
ca 14 000 hektar ängs- och betesmarker behöva restaureras. Detta inkluderar både restaurering
av marker som inte hävdas och marker där kvaliteterna behöver förbättras. Av de
14 000 hektaren avses hälften utgöra ängar och hälften betesmarker. Den årliga kostnaden för
perioden 2010-2020 blir ca 25 miljoner kronor (tabell 6.6). För att erhålla
restaureringsersättning krävs också att de restaurerade markerna sköts i minst fem år efter att
de slutbesiktigats. Kravet gäller oavsett om markerna ansluts till miljöersättningen eller inte.

Inom landsbygdsprogrammet är det beräknat att 6 000 hektar ängs- och betesmarker ska
restaureras, så finansieringen av restaurering av den areal som Jordbruksverket föreslår ryms
till viss del redan inom landsbygdsprogrammets budget.

Tabell 6.6 Sammanställning av årliga kostnader för den föreslagna restaureringsåtgärden uppdelat på
femårsperioder. Totalkostnaden för hela åtgärden redovisas också. Arealen anges i hektar och kostnaden i
miljoner kronor per år.

Åtgärd Areal under
perioden 2011-
2015

Areal under
perioden 2016-
2020

Årlig kostnad
2011-2015

Årlig
kostnad

2016-2020

Totalkostnad
för åtgärden

Restaurering av
ängs- och
betesmarker

7 000 7 000 25 25 252

Vilka blir effekterna om åtgärden inte genomförs?
Utan åtgärder för restaurering av ängs- och betesmarker kommer väldigt få marker att
restaureras och tas i bruk igen. Framtidsscenarier framtagna av Jordbruksverket (2007b) visar
att framtida skötsel av dessa marker är beroende av miljöersättningarna. Ängsbruk behövs
inte för foderproduktion i Sverige och möjligheten att nå delmålet om 30 000 hektar slåtteräng
hänger därför samman med om restaurering och skötsel av dessa marker genomförs eller inte.

6.7.2.3 Skötsel av vägkanter

Vägverkets skötsel av vägkanter för att gynna biologisk mångfald är betydelsefull och bör
utvecklas ytterligare, samtidigt som en ökad samordning med andra naturvårdsmyndigheter är
önskvärd.

Vägkantsarealen som har faunistiska och floristiska ängsvärden bevarade är ca 6 000 km och
inte utan betydelse för den totala arealen ängsmark. Dessa områden bör därför skötas med
tanke på omgivande ängsmarker. Vägkantssträckan med ängsliknande naturtyp bör ökas från
nuvarande 6 000 km. På sikt är en fördubbling av arealen önskvärd vilket motsvarar 10 % av
det statliga vägnätet inom det historiska odlingslandskapet. Övriga åtgärder som föreslås är att
ett djupare samarbete initieras mellan framför allt Vägverket, Jordbruksverket och
länsstyrelserna när det gäller bevarandearbetet kring ängsmarker. En arbetsgrupp bör även
skapas för att integrera ängs- och vägkantsskötsel till en större helhet.

En samkörning av Jordbruksverkets databas över markerna i ängs- och
betesmarksinventeringen (2002-2004) med Vägverkets databas över värdefulla vägkanter bör
göras för att identifiera gemensamma områden med värdefulla objekt. I dessa områden ska
skötseln av vägkanter anpassas för att till exempel gynna fröspridning. I närheten av

 127

värdefulla ängsområden där vägkanterna saknar ängsliknande naturtyper kan sådan naturtyp
etableras. Experter på spridningsbiologi och habitatskötsel bör anlitas för att ta fram ett
program för hur ängar och vägkanter gemensamt ska hanteras för att erhålla en optimal
naturvårdsnytta. Skötselmetoder för vägkanter och ängar är dock olika och själva skötseln
måste därför inte samordnas. Arealen ängsliknande naturtyp längs med vägkanterna ska heller
inte räknas in i delmålet som berör arealen slåtteräng.

Tillskapande av småbiotoper behöver komma igång omgående. För flera hotade arter är
tillgången på vissa sådana miljöer, som till exempel torra öppna sandiga miljöer av avgörande
betydelse för möjlighet att fortleva i odlingslandskapet.

Alléer är en annan resurs som behöver vårdas för att säkerställa tillräckligt med livsmiljöer för
odlingslandskapets arter som är beroende av träd i öppna lägen. De är dessutom ofta omistliga
kulturmiljövärden. För att säkerställa alléerna som företeelse behöver de skötas så att
nyplantering, vård, restaurering och avveckling är självklara inslag. Det finns i dag alléer som
förlorat sitt kulturmiljövärde till exempel genom kraftig förändring av omgivande miljöer,
andra alléer är i kraftigt behov av restaurering. Vissa alléer kan därför avvecklas. Samtidigt
behöver alléer och träd för framtida natur och kulturmiljövärden bli ett naturligt inslag vid ny
och ombyggnad av vägar.

Kostnad
Kostnaderna för skötsel av vägkanterna ligger på Vägverket och antas rymmas inom
existerande budget. Övriga kostnader utgör främst kostnader för att ta fram ett gemensamt
program för ängar och vägkanter och arvode till experter. Två heltidstjänster under ca åtta
månader för att ta fram ett program beräknas kosta ca 620 000 kronor per år och person.

Utveckling av metoder och kostnader för att skapa småbiotoper viktiga för biologisk
mångfald i odlingslandskapet beräknas till ca 30 miljoner kronor.

Vägverket beräknar att skötsel av alléer ryms inom befintlig budget medan nödvändig
restaurering av alléer kommer att kosta ca 150-250 miljoner kronor.

Vilka blir effekterna om åtgärden inte genomförs?
De olika objekten kommer att fortsätta att skötas separat och de eventuella
samordningseffekter som finns i gemensam hantering av miljöerna försvinner. Utan tillskottet
från vägkanterna kommer det på sikt att bli svårt att uppnå nödvändig spridningsmöjlighet
och totalareal för att långsiktigt säkerställa ängsarternas fortlevnad. Att inte ta fram en
handlingsplan för gemensam skötsel av ängar och vägkanter minskar möjligheten för ett
långsiktigt bevarande av ängens biologiska värden.

Genomförs inte nödvändiga allérestaureringar och nyplantering kommer Sveriges allébestånd
att kraftigt decimeras inom en 50-årsperiod. Därmed går omistliga livsmiljöer för hotade arter
och kulturmiljövärden om intet.

6.7.2.4 Grundläggande skötsel av övriga gräsmarker
Vi vet i dag inte hur stor areal av mindre värdefulla betesmarker och andra gräsmarker som
behöver skötas så att igenväxning förhindras. Det är dock önskvärt att så mycket som möjligt
av dessa marker sköts. I dag har vi gårdsstödet som en möjlig finansieringskälla för att täcka
skötselkostnaderna, men det är osäkert om den långsiktiga skötseln av dessa marker kan
upprätthållas med endast gårdsstödet. Fortsatt grundläggande skötsel av dessa marker fram till
2020 är beroende av hur gårdsstödet ser ut efter 2013. Förändras detta kommer extra resurser
behöva tillföras efter 2013.

 128

6.7.2.5 Genomföra åtgärdsprogrammen för hotade arter
Genomförandet av åtgärdsprogrammen är en viktig del i det långsiktiga bevarandearbetet.
Vissa av de åtgärder som behöver vidtas kan numera finansieras inom Utvald miljö i det nya
landsbygdsprogrammet. Anpassad skötsel av marker för att gynna hotade arter är därmed
möjlig om länsstyrelserna finner åtgärderna värda att prioritera. Åtgärdsprogrammen tas
specifikt upp i det 16:e miljökvalitetsmålet.

Mer omfattande åtgärdsprogram, som ”Särskilt skyddsvärda träd i odlingslandskapet”, kan till
viss del finansieras inom landsbygdsprogrammet, men ett mer omfattande bevarandearbete
behöver även finansieras utanför detta program. Naturvårdsverket har här ett ansvar för
finansieringen.

Vilka blir effekterna om åtgärden inte genomförs?
Genomförs inte programmen riskerar flera arter att dö ut.

6.7.2.6 Omfördelning av betesdjur från vall till naturbetesmark
Brist på betesdjur framhålls ofta som ett hot mot den framtida hävden av betesmarkerna. En
stor andel betesdjur kommer dock aldrig ut på naturbetesmarkerna utan hålls på kultiverade
betesmarker nära hemgården. Det finns därför en betesdjurspotential men åtgärder behövs för
att få ut dessa djur på naturbetesmarkerna. Gårdsstödet gynnar betesdjurshållning på
lågavkastande marker, eftersom dessa marker generellt behöver färre djur per hektar för att
hållas i god hävd (Jordbruksverket 2007c). Som en effekt av införandet av gårdsstödet kan
därför en del djur som för närvarande går på vall komma att överföras till naturbetesmarker.
För att få en större del av djuren ut på naturbetesmarkerna krävs dock troligen ekonomiska
incitament som enbart delvis ryms inom landsbygdsprogrammet. Betesmarkernas avkastning,
arrondering och tillgång till byggnader är avgörande för i vilken mån de kommer att hävdas
(Jordbruksverket 2006a). Likaså kan ersättningsnivåerna till vallodling respektive
betesmarker påverka viljan att hålla djuren på naturbetesmarker. Vallstödet kan eventuellt dra
betesdjur från betesmarker till betesvall (Jordbruksverket 2005d). Samtidigt är vallen en
förutsättning för att kunna hålla betesdjur.

I dagsläget är det svårt att beräkna omfattningen och kostnaden för att omfördela djuren och
som ett första steg bör därför en analys av behovet av betesdjur samt en bred analys av
orsakerna (ekonomiska, sociala, ersättningstekniska) till att inte fler djur går på
naturbetesmarker genomföras. Det är också viktigt att utredningen analyserar hur samverkan
lantbrukare mellan fungerar när det gäller samarbete kring betesdjur. Först därefter kan
specifika åtgärder föreslås och kostnadsberäkningar göras.

Kostnad

En detaljerad betesdjursanalys enligt ovan bör kunna genomföras under ett års tid.
Arbetsinsatsen beräknas till en person heltid. Uppdraget bör läggas ut på forskarutbildad
person van vid avancerat analysarbete. Ett års heltidsanställning beräknas till ca 1 miljon
kronor. Utöver detta beräknas kostnader om ytterligare sammanlagt 1 miljon kronor, vilka
inkluderar utgifter för enkätundersökning samt kostnader för att koppla ytterligare kompetens
till uppdraget.

Vilka blir effekterna om åtgärden inte genomförs?
Fortsätter antalet mjölkkor att minska i nuvarande omfattning kommer detta sannolikt att leda
till en framtida brist på betesdjur. Åtgärder för att hantera betesdjursbristen är därför
angelägna. Som ett första steg i en sådan åtgärd bör därför en analys av betesdjursbehovet och
en utredning om varför inte fler djur går på naturbetesmarker utföras. Genomförs inte

 129

åtgärden minskar möjligheterna att hantera eventuell betesdjursbrist och därmed
möjligheterna att uppnå miljömålen.

6.7.3 Åkerlandskapet
I detta avsnitt redovisas förslag till åtgärder gällande delmålet om åkerlandskapet. Forskning
och informationsåtgärder berör flera av delmålen och tas därför upp under egna rubriker.

Åtgärder:

• Bioträda
• Framtagande av skogsbryn
• Andra åtgärder på åkermark
• Variation i grödor
• Ekologisk produktion i slättbygd
• Skötsel av kulturspår på åkermark

6.7.3.1 Bioträda
För att gynna biologisk mångfald och öka möjligheterna att uppnå miljökvalitetsmålet om Ett
rikt odlingslandskap behöver åtgärder genomföras som ökar mängden småbiotoper i
åkermark. Den åtgärdstyp som föreslås få den största omfattningen är bioträda med
50 000 hektar. Med bioträda avses åkermark som lämnas med orörd stubb efter skörd. Marken
får ligga orörd i fyra år för att sedan åter plöjas upp. Med bioträda anpassas skötseln av trädad
mark så att högre biodiversitet kan uppnås. Ingen insådd av vallgräs, vallbaljväxter, spannmål
eller raps får göras, däremot är det tillåtet att göra en gles insådd av fågel- eller
insektsbefrämjande blandningar det första året. Uttagen areal kan delvis användas som
underlag för bioträda. Detta förutsätter att vissa regler för trädad och uttagen areal ändras eller
att undantag medges för bioträda. Enligt Jordbruksverkets förslag kan 20 % av trädesarealen
komma att bestå av bioträda. En översyn av gårdsstödsföreskriften behövs så att det inte krävs
dispens för frivillig bioträda. Bioträda är den billigaste och mest kostnadseffektiva
åtgärdstypen när träda på uttagen areal kan användas. I Götalands södra slättbygder är detta
svårare att uppnå varför kostnaden där blir väsentligt högre. Bioträda kan inte heller som
ensam åtgärd uppfylla en förbättrad mångfald på slättbygden. Mer om konsekvenser med
mera finns i Mer småbiotoper i slättbygd (Jordbruksverket 2004c).

Bioträda ingår som en av flera möjliga åtgärder inom Utvald miljö i landsbygdsprogrammet.
Inom Utvald miljö kan länsstyrelserna utifrån regional prioritering välja vad som ska få
ersättning i det enskilda länet. Om länsstyrelserna inte prioriterar bioträda kan målet om
50 000 hektar bli svårt att uppnå. Även om bioträda prioriteras kan lantbrukarna uppfatta
ersättningsnivån (500 kr/ha och år) som alltför låg för att ansluta sig till stödet, även då är
målet svårt att nå. Eventuellt kan det även finnas en utbredd motvilja hos lantbrukare mot
bioträda och även i sådana fall kan det vara svårt att nå målet. Miljöeffekterna blir troligen
heller inte optimala om enbart uttagen areal används för bioträda, eftersom uttagen areal kan
utgöras av marginalmarker.

För att uppnå full naturvårdsnytta är det lämpligt att bioträdan även hamnar på marker som
inte omfattas av uttagsplikt och gärna att flera bioträdor hamnar i närheten av varandra. För
att lyckas med det kan det vara nödvändigt att anläggning av bioträda i slättbygd får
miljöersättning även utanför Utvald miljö. För att bioträdan ska bli ett attraktivt alternativ på
högavkastande marker i slättbygd måste ersättningen kompensera annat bruk av mark som
inte är uttagspliktig. Detta innebär att ersättningsnivåerna blir högre och kostnaderna för
åtgärden därmed dyrare. Sannolikt försvinner kravet på uttagsplikt inom en snar framtid och

 130

det är därmed troligt att kostnaderna för bioträda i och med det ökar avsevärt. Länsstyrelserna
föreslås få beslutanderätt när det gäller anläggning av bioträda utanför Utvald miljö.

Eftersom bioträdan är en viktig åtgärd för att gynna biologisk mångfald i främst slättbygd är
det angeläget att resultatet utvärderas noggrant. Om insådd av fröblandningar görs ger det
också en möjlighet att utvärdera effekten av olika fröblandningar på den biologiska
mångfalden. Utvärderingen bör göras på en landskapsskala eftersom det då finns möjlighet att
utvärdera om en variation i utformning av bioträdor på gårdsnivå kan gynna biologisk
mångfald.

Kostnad
Kostnaderna för att anlägga bioträda varierar mellan regioner och uppgår årligen till mellan
2 600 kr/ha till 1000 kr/ha på mark som inte omfattas av uttagsplikt och 500 kr/ha på mark
som omfattas av uttagsplikt (Jordbruksverket 2005d). Ersättningsnivån för bioträda i
landsbygdsprogrammet är 500 kr/ha och ersättning ges endast för bioträda på uttagen areal.
Detta innebär en årlig kostnad om 25 miljoner kronor. Om bioträda även anläggs på annan
mark än uttagen areal, vilket är önskvärt, blir den totala kostnaden för 50 000 hektar
ca 60 miljoner kronor per år enligt Jordbruksverkets beräkningar (Jordbruksverket 2005d).
Denna extrakostnad måste därmed finansieras utanför landsbygdsprogrammet.

Ökade administrativa insatser per länsstyrelse när det gäller att hantera ersättning för bioträda
även utanför uttagen areal uppskattas till ca 0,3 heltidstjänster till en kostnad av 210 000
kronor per år.

Vilka blir effekterna om åtgärden inte genomförs?
Utan åtgärden kommer troligen de negativa populationstrenderna för många av
odlingslandskapets arter (se till exempel figur 6.4 ovan) att fortsätta och möjligheterna att
uppnå miljökvalitetsmålet att minska.

Eventuella målkonflikter
En målkonflikt med miljökvalitetsmålet Giftfri miljö kan uppkomma då det finns en risk för
en större användning av växtskyddsmedel vid brytning av trädan och vid bekämpning av
ogräs i efterföljande gröda (Jordbruksverket 2004c).

Känslighetsanalys

Hur mycket bioträda som behövs för att uppnå målen rymmer en viss osäkerhet och
kostnaderna för åtgärden varierar därför också. Arealbehovet för att nå hela
slättbygdsstrategin (Jordbruksverket 2004c) beräknas till 80 000 hektar ± 37 %. Antas samma
osäkerhet råda när det enbart gäller arealen bioträda kommer kostnadsberäkningen att variera
i samma storleksordning. En mer fullständig känslighetsanalys finns i Jordbruksverket 2004c.
Möjligheten att nå den uppsatta arealen bioträda beror också på inställningen hos
lantbrukaren. Ett visst motstånd kan förväntas eftersom lantbrukare kan antas inte vilja ha
ogräsbevuxen mark i närheten av andra odlingar.

6.7.3.2 Framtagande av skogsbryn
En zon på minst 15 meter som genomsnitt från backdike och dylikt som markerar fältgränsen
hålls ren från trädstammar. Träd med särskilda kulturhistoriska eller biologiska värden sparas
som hålträd, träd som bär spår av lövtäkt, särskilt grova träd eller träd som på annat sätt bär
spår av att ha vuxit upp i ett öppet landskap. Förekommer blommande träd som vildapel, sälg,
lind och körsbär bör de också sparas. För att få en ordentlig solbelysning av brynen bör
åtgärden endast gälla bryn som vetter mot sydväst, syd och sydöst. Åtgärden bör endast

 131

tillämpas på naturligt uppkomna trädbestånd som inte är för vindkänsliga. Mer finns att läsa i
rapporten Mer småbiotoper i slättbygden (Jordbruksverket 2004c).

Åtgärden genomförs på skogsmark och påverkar både Ett rikt odlingslandskap och Levande
skogar.

Omfattningen bör vara omkring 1 500 hektar. Kostnaden för markägaren har beräknats till
5 500-8 500 kr/ha beroende på var i landet åtgärden ska utföras (Jordbruksverket 2004c).
Sammantaget blir detta 0,8–1,3 miljoner kronor per år, till vilket finansiering saknas i
dagsläget.

Viktiga styrmedel för att åtgärden ska vidtas är informationsåtgärder och rådgivning, där
samverkan mellan länsstyrelserna och skogsstyrelsen är angelägen.

Vilka blir effekterna om åtgärden inte genomförs?
Arter som gynnas av solbelysta och öppna övergångszoner mellan skog och jordbruksmark
kommer att missgynnas om åtgärden inte genomförs.

6.7.3.3 Andra åtgärder på åkermark
Småbiotoper utgör viktiga livsmiljöer och spridningsvägar för fauna och flora och är därför av
stor betydelse när det gäller att bevara och utveckla odlingslandskapets naturvärden. Exempel
på hur man ökar arealen mark avsatt för att främja biologisk mångfald, förutom genom
bioträda och framtagande av skogsbryn är, vinterstubb, obrukade kantzoner, sprutfria
kantzoner, anläggning av våtmarker för biologisk mångfald, restaurering av våtmarker,
skötsel av fältskikt på landskapselement, utebliven beskogning efter slutavverkning och
liknande åtgärder (tabell 6.7). Övriga, inte kostnadsberäknade, metoder kan omfatta skapande
av s.k. lärkrutor, trädplanteringar och kvarlämnande av vallgräs vid vallskörd.

Vägkanter kan genom anpassad anläggning och skötsel bidra till att variationen i landskapet
ökar i väsentlig grad. Exempel på biotoper som kan skapas är miljöer med ängsarter,
blomsterrika miljöer, öppna typer med ringa humus för steklar, bin och humlor,
fjärilsbiotoper, grodbiotoper med flera.

Behovet av åtgärder varierar både regionalt och lokalt. De åtgärder som är bäst i slättbygd
behöver inte alltid vara de bästa för skogsbygd och framför allt kan en kombination av
åtgärder ofta vara att föredra framför stora arealer med likartade åtgärder. Åtgärder kan även
komplettera och ibland kompensera brist på andra åtgärder. Till exempel kan obrukade
kantzoner till viss del ersätta bioträda där det är svårt att få fram bioträda i tillräcklig mängd
(Jordbruksverket 2004c). Vissa av åtgärderna bör begränsas såväl i tid som i geografisk
lokalisering, medan andra åtgärder får en vidare spridning. Obärgad spannmålsskörd och
Åker för bevarande av hotade åkerogräs kommer att ersättas i hela landet från och med 2008
om länsstyrelserna prioriterar detta inom Utvald miljö. För en utförlig diskussion om
åtgärderna och åtgärdernas innebörd hänvisas till Jordbruksverket 2004c.

Utöver de ovan nämnda ersättningsbaserade åtgärderna är det även viktigt att arbeta med
riktade satsningar till lantbrukare för att informera om enkla åtgärder de kan vidta i sitt
dagliga arbete för att gynna biologisk mångfald och kulturmiljövärdena.

Kostnad
Finansiering sker inom Utvald miljö inom ramen för landsbygdsprogrammet för vissa av
åtgärderna. För övriga åtgärder saknas i dagsläget finansiering. Tabellen nedan är en
blandning av åtgärder som redan finansieras inom landsbygdsprogrammet och ytterligare
åtgärder som behövs för att öka möjligheterna att nå miljömålen.

 132

Tabell 6.7 Exempel på olika åtgärder för att öka biologisk mångfald på åkermark.

Åtgärd Kostnad/ha/år
(kr)

Areal (ha) Totalkostnad (kr) Finansiering

Vinterstubb 1000 Ca 7000 7 miljoner

Obrukade kantzoner 2500-4000*
900**

Ca 5000 12,5-20 miljoner;
4,5 miljoner

Sprutfria kantzoner 600 Ca 3000 1,8 miljoner Landsbygdsprogrammet
under Miljöskyddsåtgärder

Omläggning av
åkermark till sjönära
betsvall

1100-2400 500 550 000-1,2 miljoner

Anläggning av
våtmarker för
biologisk mångfald

101 000-128 000*** Ca 3000 300-384 miljoner Landsbygdsprogrammet

Restaurering av
våtmarker

35 000*** Ca 3000 105 miljoner Landsbygdsprogrammet

Skötsel av fältskikt
på landskapselement

1500 Ca 1500 2,3 miljoner Landsbygdsprogrammet

Utebliven
beskogning efter
slutavverkning

3400-6900*** Ca 500 1,7-3,5 miljoner

Åker för bevarande
av hotade åkerogräs

Maximalt 4000 Landsbygdsprogrammet

Obärgad spannmåls-
skörd

3900 Landsbygdsprogrammet

För ytterligare exempel och för en utförlig beskrivning av vad de olika åtgärderna innebär hänvisas till
Jordbruksverket 2004c. Tabellen visar uppskattat arealbehov och kostnader samt om åtgärden är finansierad
eller ej. Källa Jordbruksverket 2004c.
* Kostnad för mark utanför uttagen areal

** Kostnad för mark inom uttagen areal

*** Anger kostnaden/ha för åtgärden, dvs. inte kostnaden/ha/år

Vilka blir effekterna om åtgärden inte genomförs?
Livsmiljöer och spridningsvägar för fauna och flora riskerar att försvinna eller växa igen.
Detta krymper livsutrymmet för många arter men har också en negativ påverkan på deras
möjligheter att anpassa sig till exempel till klimatförändringar. Det ökar även populationers
isolering, vilket kan få negativa konsekvenser för möjligheten att långsiktigt bevara den fauna
och flora som finns i odlingslandskapet.

6.7.3.4 Variation i grödor
Ett aktivt och varierat jordbruk är en förutsättning för ett rikt odlingslandskap. En variation i
odlad gröda är positivt för den biologiska mångfalden. Att bevara och öka mängden spannmål
i spannmålsfattig skogs- och mellanbygd, samtidigt som en ökning av trädad mark sker i
slättbygd, är därför önskvärt. De framtidsstudier som Jordbruksverket genomfört inom
projektet CAP:s miljöeffekter (Jordbruksverket 2007b, Jordbruksverket 2007c) pekar på att
arealen spannmål kommer att minska i en betydande omfattning fram till år 2020, och den
relativa minskningen kommer att bli störst i skogs- och mellanbygd. Spannmålsodling i

 133

skogs- och mellanbygd får stöd genom kompensationsersättning till områden med naturgivna
nackdelar. Ersättningen utgår till stödområde f och 1-4a (bilaga 1) och varierar mellan 500-
1000 kr/ha för de första 90 ha och därefter med 250-500 kr/ha beroende på stödområde.

För att även framledes behålla spannmålsodling i skogsbygd kan det krävas nya, riktade
åtgärder finansierade inom landsbygdsprogrammet eller direkt via andra statliga medel. En
möjlig åtgärd, som bör utredas närmare, är att ge höjt kompensationsstöd för spannmålsodling
i hela kompensationsstödsområdet. För att genomföra åtgärden krävs en översyn av
kompensationsbidragets effekter på grödfördelning och produktionsinriktning. Den betydligt
högre ersättningen till vallodling jämfört med spannmål i kompensationsbidraget kan leda till
en ökad areal vall på spannmålens bekostnad. Utredningen och översynen bör genomföras
snarast så att mer detaljerade åtgärdsförslag kan tas fram.

Kostnad
En utredning om höjt kompensationsbidrag för odling av spannmål i hela
kompensationsstödsområdet samt en översyn av kompensationsbidragets effekter beräknas
omfatta 8-12 månaders heltidsarbete till en totalkostnad på ca 1-1,5 miljoner kronor.

Vilka blir effekterna om åtgärden inte genomförs?
Genomförs inte utredningen kommer vi även fortsättningsvis att sakna kunskap om vilka
åtgärder som bör sättas in för att öka grödvariationen i både slätt- och skogsbygd. En minskad
grödvariation riskerar att leda till en fortsatt utarmning av odlingslandskapets fauna och flora.

6.7.3.5 Ekologisk produktion i slättbygd
Ekologisk produktion i slättbygd har god effekt på den biologiska mångfalden. Effekten blir
lägre i skogsbygd och därmed bör åtgärden i stor utsträckning rikta sig till slättbygden och
den aktivt odlade arealen.

Regeringens mål om att 20 % av åkerarealen skulle odlas ekologiskt 2005 är som helhet i
Sverige nästan uppnått. Men det är stora regionala skillnader i andelen ekologisk odling där
Skåne endast har 5,8 % av arealen ekologiskt odlad, medan Jämtlands län har ca 55 % av
arealen i ekologiskt bruk (Miljömålportalen, www.miljomal.nu). En stor del av den
ekologiska odlingen hamnar därmed utanför de södra slättbygderna. För att uppskatta vilka
ytterligare arealer som behövs för att nå upp till 20-procentsnivån i slättbygd har arealen
åkermark i tre slättbygdslän (Skåne, Halland och Östergötland) använts. Totalt för dessa län
behövs ytterligare ca 80 000 hektar ekologisk odling för att nå 20-procentsmålet.

Varför begränsning av ekologisk produktion i slättbygd?
Enligt beräkningar utförda vid Livsmedelsekonomiska institutet (Livsmedelsekonomiska
institutet 2003) är lönsamheten på en ekologisk gård betydligt bättre än på en konventionell
gård. Speciellt lönsam är ekologisk produktion i Götalands södra slättbygd, dvs. i det område
där andelen ekologisk produktion är som minst och där den biologiska mångfaldsnyttan är
som störst. Merpriset för ekologiska produkter i kombination med miljöersättningarna gör det
lönsamt att producera ekologiskt. Av rent ekonomiska skäl borde därför ekologisk produktion
vara som störst där den i nuläget är som minst, dvs. i Götalands södra slättbygder. En viktig
åtgärd är därför att genomföra en bred analys av orsakerna till att så få lantbrukare väljer
ekologisk produktion. Faktorer som omställningskostnader, riskaversion hos lantbrukare,
bristande kunskap om ekologisk produktion har lyfts fram som orsaker till att ekologisk
produktion inte har den utbredning som den enligt de ekonomiska kalkylerna borde haft
(Livsmedelsekonomiska institutet 2003). Ökad ersättning till marker med ekologisk
produktion är kanske därför inte det styrmedel som det i första hand är störst behov av, utan

 134

det är möjligen en ökad informationsinsats som krävs för att få en ökad ekologisk produktion
i slättbygden. Alternativt kan lantbrukarnas upplevda osäkerhet (riskaversion) inför en
omställning till ekologisk produktion innebära att det krävs en ännu högre vinstmarginal än
vad som är fallet i dagsläget för att få fler att ställa om. Det är därför problematiskt att beräkna
kostnaderna för en åtgärd som syftar till att få mer ekologisk produktion i slättbygd.

Kostnad
En bred analys av orsakerna till den låga anslutningen till ekologisk produktion i slättbygd bör
kunna genomföras till en kostnad av ca 1,5 miljoner kronor. Omfattningen av
informationssatsningen och dess kostnader är ännu inte möjliga att beräkna (se även
informationsavsnittet 6.7.7).

Vilka blir effekterna om åtgärden inte genomförs?
Genomförs inte utredningen kommer vi att sakna den kunskap som krävs för att sätta in
åtgärder för att öka andelen ekologisk produktion i slättbygd. En fortsatt liten andel ekologisk
produktion i slättbygd kan leda till en fortsatt utarmning av odlingslandskapets fauna och
flora.

6.7.3.6 Skötsel av kulturspår på åkermark
Det föreslagna delmålet innebär att kulturspåren ska bevaras och minst hälften ska vara
synliggjorda. För att synliggöra kulturspåren krävs i de flesta fall återkommande
skötselåtgärder. Skötseln bör ske på ett sätt som både gynnar kulturspåren och den biologiska
mångfalden. Skötsel av kulturspår på åkermark genomförs och finansieras i dag inom
landsbygdsprogrammet genom miljöersättningen för natur- och kulturmiljöer i
odlingslandskapet. För att nå målet måste anslutningen till miljöersättningen öka, och den
regionala fördelningen av anslutningen förbättras.

Kostnad
År 2005 var ca 30 % av åkermarken ansluten till miljöersättningen för bevarande av natur-
och kulturmiljöer i odlingslandskapet, och ca 168 miljoner kronor betalades ut som ersättning
för skötseln (LBU-rapporten 2006 Jordbruksverkets diarienummer 19-2125/06). En ökning
till 50 % av åkermarken skulle därmed innebära ytterligare skötselkostnader med
uppskattningsvis 112 miljoner kr/år.

Från år 2008 kommer det att vara möjligt att få ersättning för särskild skötsel av fältskiktet vid
landskapselement som omfattas av miljöersättning för natur- och kulturmiljöer i
odlingslandskapet. Syftet är att gynna värden som kräver skötsel utöver kraven i
miljöersättningen och åtgärden kommer att bidra till ökade kvaliteter. Behovet i slättbygd av
skötsel av fältskikt på landskapselement har uppskattats till 1 500 hektar till en kostnad av
2,3 miljoner kronor per år (Jordbruksverket 2004c). Se även avsnitt 6.7.3.3 Andra åtgärder på
åkermark. Behovet i övriga delar av landet är inte utrett.

Ökade informationsinsatser behövs för att öka anslutningen till miljöersättningen. Se vidare
under avsnitt 6.7.7.

Vilka blir effekterna om åtgärden inte genomförs?
Möjligheterna att läsa av den historiska dimensionen i landskapet minskar, och risken finns att
kulturspår förfaller. Utan skötsel minskar kulturspårens funktion som livsmiljö för många
växt- och djurarter.

 135

6.7.4 Byggnader och bebyggelsemiljöer
I detta avsnitt redovisas förslag till åtgärder för att nå delmålet om byggnader och
bebyggelsemiljöer.

Åtgärder:

• Restaurering av mindre överloppsbyggnader
• Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
• Skydd av agrara särskilt värdefulla helhetsmiljöer
• Skötsel av agrara helhetsmiljöer
• Skötsel av fäbodar
• Information/rådgivning

6.7.4.1 Restaurering av mindre överloppsbyggnader
Genom jordbrukets allmänna utveckling har den äldre, ofta småskaliga, bebyggelsen redan
förlorat sin ursprungliga funktion i jordbruksföretaget. Strukturrationaliseringen har bidragit
till att dagens jordbruksföretag har en ansenlig större mängd byggnader att förvalta än vad
tidigare generationer har haft. Det är tydligt att det finns stora regionala skillnader i vilken
mängd ekonomibyggnader som respektive jordbruksföretag ska förvalta. Exempelvis har
antalet ekonomibyggnader per jordbruksföretag i Skåne ökat med ca 230 % från 1951-2005,
medan den motsvarande ökningen i Norrbotten är över 700 %.

Den som utför skötsel och underhåll av ekonomibyggnaderna är vanligtvis markägaren och
byggnaderna ska oftast bära sina egna kostnader i produktionen. Ekonomibyggnader som
bidrar till driften underhålls först och de som sedan länge mist sin funktion får ofta en lägre
prioritet. Kombinationen av allt färre jordbruksföretag och en snabbt växande mängd
ekonomibyggnader utan funktion samt landsbygdens avfolkning genererar en växande hotbild
av förfall och minskad kulturhistorisk mångfald avseende de äldre småskaliga
ekonomibyggnaderna.

Omfattningen av hotet mot den äldre småskaliga bebyggelse är inte helt kartlagd men en
sammanvägning av förekomsten i landets ängs- och betesmarker och den mängd som finns
registrerade i miljöersättning för bevarande av natur- och kulturmiljöer ger en total om
ca 29 000 ekonomibyggnader, det stora flertalet av överloppskaraktär. Med ledning av
uppgifterna om byggnadernas tillstånd från ängs- och betesmarksinventeringen samt
omfattningen av jordbruksmark utanför miljöersättningarna uppskattas det totala antalet
byggnader som behöver restaureras till ca 16 000 st.

Målsättningen är att minst hälften av dessa byggnader, 8 000 st, restaureras innan 2015. För
att motivera lantbrukare, markägare och andra intresserade till att restaurera denna kategori av
ekonomibyggnader behövs tydliga signaler från samhället som uppmärksammar byggnaderna
som kollektiv nyttighet och som resurs för samhället i helhet.

Restaurering av mindre överloppsbyggnader ingår som en av flera möjliga åtgärder inom
Utvald miljö i landsbygdsprogrammet. Om länsstyrelserna inte prioriterar att uppmärksamma
överloppsbyggnaderna inom den åtgärden kommer målet om 8 000 byggnader bli svårt att nå.
Erfarenheter från att arbetet med ett standardiserat schablonbidrag inom anslaget 28:25 Bidrag
till kulturmiljövård visar att det finns en stor efterfrågan på incitamentskapande och
lättadministrerade åtgärder.

 136

Kostnad
Med en schablon om 14 300 kronor per byggnad blir samhällets kostnad för åtgärden
114,4 miljoner kronor. Ersättningsnivån utgör då i snitt 25 % av kostnaden för restaureringen
medan lantbrukaren/markägaren bidrar med resterande medel och eget arbete.

I viss mån kan ersättning för enklare restaurering av mindre överloppsbyggnader ske inom
landsbygdsprogrammets åtgärd Utvald miljö. Maxbeloppet är där 14 300 kronor per byggnad.
Restaurering inom Utvald miljö innebär att tak, stomme och/eller grund byts ut eller
renoveras och därmed bidrar till att hålla byggnaden i gott skick under minst fem år.

Det är tveksamt om hela åtgärden kan finansieras via landsbygdsprogrammet och
ersättningsformen Utvald miljö. Ett lämpligt komplement till Utvald miljö är
”uppmuntransbidraget” inom anslaget 28:25 Bidrag till kulturmiljövård. En utökning av
uppmuntransbidraget saknar i dagsläget finansiering.

Ökade administrativa insatser per länsstyrelse uppskattas till ca 0,3 heltidstjänster till en
kostnad av 210 000 kronor per år.

Vilka blir effekterna om ingen åtgärd genomförs?
Genom bristande underhåll kommer den äldre småskaliga bebyggelse att förfalla och
försvinna. Möjligheterna att läsa av den historiska dimensionen i landskapet minskar och ett
för Europa unikt byggnadsbestånd utarmas.

Eventuella målkonflikter eller synergier
Ett bevarande av den äldre småskaliga strukturen bidrar till att nå måluppfyllelse både inom
Hav i balans, levande kust och skärgård och inom Levande sjöar och vattendrag.

Känslighetsanalys
Hur många överloppsbyggnader som måste restaureras för att nå målet rymmer en viss
osäkerhet. Det finns indikationer på att behovet kan vara större. Möjligheten att nå det
uppsatta målet om restaurerade byggnader är beroende av att samhället ger tydliga signaler
om överloppsbyggnadernas betydelse som kollektiv nyttighet.

6.7.4.2 Återanvändning och nya funktioner för det byggda kulturarvet på
landsbygden

Möjligheterna till fortsatt underhåll av de ekonomibyggnader som fortfarande ingår i
produktionen är främst knutna till den ekonomiska utvecklingen för jordbruket, var i landet
jordbruk bedrivs och i vilken skala men även av ytterligare faktorer som till exempel
produktionsinriktning och tekniska lösningar (Jordbruksverket 2007c).

I en framtidsstudie visar Jordbruksverket att en kraftig minskning av antalet mjölkföretag
samt en omvandling från enmansföretag till ett fåtal större anläggningar kommer att påverka
användningen av befintlig bebyggelse genom att en stor mängd större ekonomibyggnader
(ladugårdar, djurstallar etc.) kommer att överges (Jordbruksverket 2007b). För att vända den
negativa trenden behöver åtgärder inom ramen för landsbygdsutvecklingen att användas som
del i en strategi för att bevara delar av de karaktärsskapande ekonomi- och
överloppsbyggnaderna.

På landsbygden finns många byggnader som i dag saknar användning eller som genom
förändrade krav på volym kommer att mista sin plats i den agrara produktionen. Av dessa
finns det många byggnader som är av kulturhistoriskt värde eller har betydelse för bygdens
identitet. Exempel på sådana byggnader är 1900-talets ladugårdar, gamla industrilokaler,

 137

kvarnar och sågar, gemensamhetsbyggnader i byarna och outnyttjade bostadshus. De kan
representera ett samlat byggnadskapital och kulturvärde som, om det kan utnyttjas för nya
ändamål, kan bidra till en hållbar utveckling av landsbygden samtidigt som lokalt värdefulla
byggnader och kulturmiljöer bevaras.

Genom upprustning med respekt för bevarandevärdena finns vissa möjligheter att tillgodose
lokal efterfrågan på byggnader för service, kultur eller kommersiella verksamheter. Goda
exempel finns på byggnader som omvandlats till uthyrning för bland annat
restaurangverksamhet, handel och småskalig tillverkning och som därmed bidrar till
inkomster och sysselsättning.

Inom det nya landsbygdsprogrammet finns, förutom miljöersättningarna, ett flertal åtgärder
som alla kan bidra till att bevara och uppgradera det byggda kulturarvet. Särskilt ska nämnas
åtgärderna Diversifiering till annan verksamhet än jordbruk, Främjande av turistnäringen,
Förnyelse och utveckling i byarna och Bevarande och uppgradering av natur- och kulturarvet
på landsbygden. Därtill är kompetensutveckling, information och kunskapsspridning inom
axel 1 i landsbygdsprogrammet ett viktigt styrmedel för att uppnå delmålet i sin helhet.

Målsättningen är att befintliga åtgärder inom landsbygdsprogrammet ska användas strategiskt
för att ge nya kommersiella, sociala eller kulturella användningsområden för dessa byggnader.

Kostnad
Det finns i landsbygdsprogrammet möjlighet att få projektstöd för att restaurera byggnader så
att de kan användas i den egna verksamheten eller bidra till utveckling av bygden och annat
företagande i området. Även investeringsstödet finns möjligheter för bidrag till restaurering
av kulturhistoriska byggnader.

Kostnad är svår att beräkna och i hur stor omfattning detta kommer att omfattas av
projektstöd och investeringsstöd är också svårt att mäta. Vid halvtidsutvärderingen av
landsbygdsprogrammet bör man se över detta. Det kan därefter bli aktuellt med annan
finansiering.

Vilka blir effekterna om ingen åtgärd genomförs?
Utan en strategi för att samordna insatserna för de karaktärsskapande ekonomi- och
överloppsbyggnaderna kommer den negativa trenden för det redan hotade byggnadsbeståndet
att accelerera.

Eventuella målkonflikter eller synergier

Ett förstärkande av förutsättningarna för att framöver bevara delar av dagens
lantbruksbebyggelse bidrar även till att gynna bevarandet av det småskaliga jordbruket inom
Hav i balans, levande kust och skärgård.

Känslighetsanalys
Hur många ekonomibyggnader som måste omfattas av åtgärden Bevarande och uppgradering
av natur- och kulturvärden samt investeringsstöden på landsbygden är osäkert. Det troliga är
att det kommer att finnas stora regionala och lokala variationer för att åtgärden ska bidra till
vända den negativa trenden för de karaktärsskapande ekonomi- och överloppsbyggnader.

6.7.4.3 Skydd av agrara helhetsmiljöer
1900-talets jordbrukspolitik, teknikutveckling och andra förändringar i omvärlden har bidragit
till att förändra lantbrukets produktionsmetoder. Allt färre jordbruksföretag brukar marken,
brukningsenheter slås samman och markanvändningen förändras. Den tidigare öppna bygden
beskogas och avfolkningen av landsbygden sker fortgående. Denna allt hastigare förändring

 138

av det brukade och kulturpräglade landskapet bidrar till ett växande behov av att till
eftervärlden bevara och skydda områden som visar på äldre odlingsformer och försvinnande
landskapstyper.

Behovet av att skydda och vårda delar av kulturlandskapet framhölls redan i förarbetena till
1964 års naturvårdslag där det poängterades att de områden som skulle säkerställas inte bara
skulle vara representativa för svensk natur, utan också för det svenska odlingslandskapet
(Prop. 1964:148 s. 41 ff). Sedan dess har behovet av att skydda landskapet i sin helhet, dvs.
natur såväl som kultur- och odlingslandskap utretts i olika sammanhang. Den 1 januari 1999
trädde Miljöbalken i kraft. Därmed introducerades ett nytt bevarande instrument,
kulturreservat. Den nya formen av områdesskydd har sin bakgrund i ett växande behov av
skydd för kulturlandskapet.

Sammanhängande agrara särskilt värdefulla helhetsmiljöer bör tas tillvara mer än vad som
görs i dag. Att bevara sammanhängande helhetsmiljöer är ett sätt att uppfylla delmålet för
byggnader och bebyggelsemiljöer men också viktig för den biologiska mångfalden i
landskapet. Bevarandet kan ske genom exempelvis olika former av samverkan inom en bygd,
områdesbestämmelser enligt Plan- och bygglagen men också genom reservatsbildning.
Behovet av att avsätta kulturhistoriska helhetsmiljöer som kulturreservat är fortfarande stort.
Främst då områden som fortfarande bär spår av ett äldre brukande i form av biologiskt
kulturarv och där markanvändningen kan bidra till förståelsen för lantbruket som ett
interagerande mellan människa och naturresurser. Odlingslandskapets byggnader och
bebyggelsemiljöer är i detta bevarandearbete nödvändiga pusselbitar för förståelsen av hur
förändringar i jordbruksteknik och nya driftsinriktningar påverkat miljöns natur- och
kulturvärden. I dag finns 17 agrara kulturreservat, men behovet kvarstår av att ytterligare
skydda olika typer av agrara särskilt värdefulla miljöer som kulturreservat.

Mot bakgrund av jordbrukets omvandling och andra omvärldsfaktorer ser det regionala
behovet olika ut. Regionala uppskattningar av antalet agrara särskilt värdefulla helhetsmiljöer
varierar men tyder sammantaget på att det i ett första skede är möjligt att identifiera över
100 miljöer i behov av ett långsiktigt säkerställande. Som ett komplement till de utpekade
miljöerna bör även de agrara naturreservaten ses över. Huvudsyftet med detta är att bidra till
att säkerställa att de processer som har lett till det aktuella områdets natur- och kulturvärden
uppmärksammas samt att det uttryck för platsens agrara historia som byggnaderna utgör
bevaras.

Målsättningen är att minst 60 agrara särskilt värdefulla helhetsmiljöer ska bevaras. Utöver
detta behövs en revidering av befintliga naturreservat för att bidra till måluppfyllelsen av Ett
rikt odlingslandskap.

Kostnad

Med en genomsnittlig kostnad om 3,8 miljoner kronor för att inrätta ett kulturreservat blir
samhällets kostnad för detta 178,6 miljoner kronor. Kostnaderna för inrättandet består främst
av intrångsersättningar, restaureringsinsatser och verksamhetsinvesteringar samt biologiska
och kulturhistoriska utredningar. Kostnaderna för inrättande varierar emellertid kraftigt
mellan olika kulturreservat beroende på skilda förutsättningar avseende miljöernas
innehållsmässiga komplexitet, geografiska läge, ägarförhållanden och verksamheternas
inriktning. Till kostnaderna för inrättandet måste läggas kostnader för driften om 0,6 miljoner
kronor per år (se 6.7.4.4).

Kostnaden för bildandet av nya kulturreservat har beräknats utifrån genomsnittskostnader för
befintliga agrara kulturreservat 1999-2004. I dag finansieras bildandet och driften av
kulturreservaten till övervägande del genom anslaget 28:25 Bidrag till kulturmiljövård

 139

(utgiftsområde 17). En utökning av antalet kulturreservat saknar i dagsläget finansiering för
både bildande och fortsatt skötsel. Kostnaden för skötsel och restaurering av vissa i
kulturreservaten ingående marker är delvis möjlig att finansiera via landsbygdsprogrammet.

Ökade administrativa insatser per länsstyrelse uppskattas till ca 0,5 heltidstjänster till en
kostnad av 350 000 kronor per år.

Vilka blir effekterna om ingen åtgärd genomförs?
Det blir mycket svårare att bevara helhetsmiljöer. I viss mån sker detta i dag på mer frivillig
väg genom olika landsbygdsprojekt men en kärna av mer skyddade områden är säkrare.

Känslighetsanalys
Bedömningen av hur många agrara särskilt värdefulla helhetsmiljöer som måste omfattas av
åtgärden är förenad med viss osäkerhet. Kulturreservat är ett relativt nytt skyddsinstrument
som fortfarande är under utveckling. Kulturreservatsinstrumentet ska inte självständigt
användas för att uppfylla kulturmiljöns bevarandebehov, utan snarare fungera som
referensområden för en långsiktigt hållbar förvaltning av landskapets värden. Förutom i
kulturreservat skyddas kulturhistoriska värden som fornlämningar och byggnadsminnen enligt
kulturminneslagen, hänsyn till natur- och kulturvärden enligt skogsvårdslagen, genom
kommunal planering enligt Plan- och bygglagen samt i naturreservat och nationalparker.

Processen med att bilda kulturreservat är komplex. Reservatsarbetet sker oftast tvärdisciplin i
nära samarbete mellan olika aktörer. Ambitionen är att kulturreservaten ska säkerställa
området med utgångspunkt i det breda miljöbegreppet. I jämförelse med bildandet av
naturreservat används inlösen endast i yttersta undantagsfall. Istället är en av de viktigaste
parametrarna förankringen med brukarna.

I ett kulturreservat är kostnaderna initialt höga till följd av utredningsarbete,
intrångsersättningar, restaureringsinsatser, investeringskostnader och åtgärder för
tillgänglighet. Stor vikt läggs vid bred medverkan och förankringsprocessen tar som regel
lång tid. Målet är lokal delaktighet och långsiktigt hållbara lösningar inom förvaltningen av
kulturreservaten. Den tidskrävande processen ställer krav på personella resurser som saknas i
dag. De ekonomiska förutsättningarna är också en begränsande faktor. Som ett exempel på
detta kan nämnas att kulturmiljövårdsanslaget inte har ökat på ca 15 år trots att en rad nya
uppdrag tillkommit, däribland möjligheten att bilda kulturreservat. Justeringar av målnivån
kommer att behövas med växande erfarenheter från arbetet med kulturreservat.

6.7.4.4 Skötsel av agrara helhetsmiljöer
Att bevara sammanhängande helhetsmiljöer är ett sätt att uppfylla delmålet för byggnader och
bebyggelsemiljöer men också viktig för den biologiska mångfalden i landskapet. Bevarandet
kan ske genom olika former och instrument (se 6.7.4.3). Oavsett vilket så måste dessa miljöer
skötas. Skötseln ska utföras så att helheten bevaras vilket kräver en planering över hela
området. I detta arbete kan metoder och processer från försöken med regionala
landskapsstrategier användas för att stimulera att lokalt förankrat brukande och nyttjande av
dels landskapet som helhet, dels för särskilt utpekande agrara helhetsmiljöer.

I dag finns möjlighet för sådant inom landsbygdsprogrammet genom att samordna de olika
ersättningarna och stödformerna inom landsbygdsprogrammet. Det blir särskilt angeläget att
ta tillvara på Leader-metodiken för att starta utvecklingsprojekt som tar tillvara på miljöns
förutsättningar.

 140

6.7.4.5 Skötsel av fäbodar
Ett stort antal fäbodar har redan i dag förfallit och den tidigare öppna marken har växt igen. I
andra områden har stugorna fått ny funktion som sommarstugor eller jaktstugor. I dessa
”sommarstugefäbodar” förfaller ekonomibyggnader så som fähus, kokhus och lador hastigt
samtidigt som vallarna och övrig betesmark växer igen då de inte längre betas.

Det är angeläget att uppmuntra till traditionellt bruk av ekonomibyggnader och
omkringliggande marker. Genom dagens begränsade möjligheter till vakthållning och ökande
rovdjursstam behöver djurhållningen underlättas genom uppförande av rovdjursstängsel eller
rovdjurssäkra nattfållor.

• Underlätta för underhåll av byggnaderna
• Öka antalet fäbodar som har djuren frigående i skogen
• Underlätta för brukarna att sätta upp rovdjursstängsel
• Underlätta för generationsväxlingen bland fäbodbrukarna

Kostnad
I landsbygdsprogrammet ingår skötseln av betesmarken runt fäbodarna efter angivna
skötselvillkor. Ersättningen består av en fast kostnad på 20 000 kronor per fäbod och en rörlig
kostnad på 600 kr/ha och avser fäbod i bruk med minst 5 hektar betesmark. Att sköta
betesmarken vid 230 fäbodar kostar ungefär 15 miljoner kronor per år. Utöver detta kan
tillkomma åtgärder inom utvald miljö som kan beräknas till 3 miljoner kronor.

Skötseln av byggnaderna ingår inte i landsbygdsprogrammets fäbodersättning men kan
eventuellt ingå i andra ersättningar för byggnaderna. Inte heller rovdjursstängsel eller
rovdjurssäkra nattfållor ingår i programmet och kan kräva annan finansiering.

6.7.4.6 Information/rådgivning
I dag är delar av ekonomibyggnadsbeståndet i relativt gott skick. Genom att utföra tillsyn och
kontinuerligt underhåll skulle många byggnader kunna hållas vid liv så att de bidrar till
kulturlandskapets kollektiva värden. Den stora mängden ekonomibyggnader på utmarken
framträder som en tungt vägande kategori byggnader med växande behov av underhåll.
Utöver detta bör även det sena 1800-talets och 1900-talets stora ekonomibyggnader nämnas
som en kategori som ännu är i relativt gott skick, men som när taken blir i behov av underhåll
kommer att bli övermäktiga att underhålla för en ”vanlig” fastighetsägare. Risken är att
byggnaderna inte kommer att underhållas utan inom en period av tio till tretio år kommer
restaureringsbehovet vara ohanterligt och ekonomibyggnaderna bortom all räddning.

Breda och återkommande informations- rådgivnings- och utbildningskampanjer ökar
förutsättningarna för lantbrukare men även andra aktörer ska få kunskap om hur relativt enkla
byggnadsvårdande åtgärder bidrar till en långsiktig förvaltning av bebyggelsen (se 6.7.7).

Ett brett samarbete mellan olika sektorer är en förutsättning för att bebyggelsens mångfald ska
kunna säkerställas. Inom det levande lantbruket ser man ofta byggnaderna som en
produktionsfaktor bland många och byggnaderna ska bära sina kostnader i förhållande till den
nytta de har i företagets produktion. Genom att eftersträva långsiktighet och helhetssyn,
underlätta för rådgivning och uppmuntra till såväl underhåll som ombyggnationer eller
anpassning av befintliga byggnader kan vi bidra till en långsiktig förvaltning.

För att komma till rätta med underhållsproblematiken kring ekonomibyggnaderna behövs ett
aktivt utvecklingsarbete inom flera punkter. Genom insatser med rådgivning och information
som uppmuntrar till enkla åtgärder som iståndsättning av tak och översyn av stomme och

 141

grund kan såväl brukare som fastighetsägare uppmuntras till att ta tillvara sina
ekonomibyggnader/överloppsbyggnader.

6.7.5 Odlad mångfald
Åtgärder:

• Genbanker och klonarkiv
• Demonstrationsodlingar
• Dokumentation
• Forskning och pre-breeding
• Försöks- och utvecklingsverksamhet
• Lokal livsmedelsproduktion och förädling
• Samordning av programmet

6.7.5.1 Genbanker och klonarkiv
Bevarande av material som inventerats och befunnits bevarandevärda är den främsta åtgärden
framöver. Det fröförökade materialet bevaras i dag på Nordiska genbanken och denna
verksamhet måste fortgå med minst bibehållen budget.

Det vegetativt förökade materialet måste få ett långsiktigt säkert bevarande i en genbank.
Denna genbank ska bestå av en gemensam central samling för de flesta växtslag samt lokala
klonarkiv. Vissa växtslag kommer av praktiska skäl eller av hänsyn till odlingsförhållanden
att ligga utanför den centrala samlingen.

Syftet med den centrala samlingen är i första hand säkert bevarande och detta ska ske på ett
kostnadseffektivt och rationellt sätt. De lokala klonarkivens huvudsyfte är att visa upp
växtmaterialet för att sprida kunskapen om, och öka intresset för, den genetiska mångfalden
hos våra kulturväxter. Den centrala samlingen och lokala klonarkiven ska fungera som
varandras säkerhetskopia. Innan allt är på plats måste dock vissa frågor lösas bland annat
gällande sundhetsstatus på materialet, placering av samlingen, administration och hur
materialet blir tillgängligt. Uppbyggnaden bör starta 2009 och bör vara färdiguppbyggd 2015.

För det övergripande vetenskapliga arbetet med genbanken och samordning mellan centrala
samlingen och de lokala klonarkiven behövs ca två tjänster från 2010. I deras arbete ingår att
samordna och informera om bevarandearbetet samt vara rådgivande i frågor som rör
genbanksbevarandet. Arbetet inkluderar även ansvar för att evalueringsdata gällande
materialet och uppdaterad information från den nationella genbanken kommer med i
materialdokumentationen. De ska också ansvara för att eventuella nyfunna sorter blir
utvärderade och kunna revidera sortmaterialet i genbanken vid behov. De första åren kommer
arbete med att bygga upp samlingen och prioritera material att dominera.

Bevarandeformen bör ses över regelbundet. Ny forskning på området kan leda till effektivare
bevarande. Samarbete mellan de nordiska länderna i bevarandefrågan kan också leda till mer
kostnadseffektiva sätt att bevara. Programmen är dock i dagsläget olika långt komna och
därmed bör bevarandet i nuläget ske på nationell bas.

Kostnad
Kostnaden för en central samling beräknas ligga mellan 2,5-3 miljoner kronor per år när den
är fullt utbyggd. Den beräknas vara utbyggd 2015. Kostnaden är beräknad på den kostnad
som i dag läggs på bevarande i genbank av frukt, bär och nötter och en beräkning på de
ytterligare växtslag som tillkommer. Innan den är fullt utbyggd finns kostnader för
mellanlagring och bedömning av material som ska in i genbanken.

 142

Klonarkiven för frukt, bär och nötter får i dag bidrag för sin verksamhet och 700 000 kronor
per år avsatt för dessa. Övrigt vegetativt förökat material kommer också att placeras ut på
olika klonarkiv. Det kan bli samma lokaler, men det kan också bli nya som kommer ifråga.
Den mest kostnadskrävande växtslaget är dock frukt och bär. Fullt utbyggt och med bidrag i
motsvarande grad som i dag kommer kostnaden att öka till 2 miljoner kronor per år.

Kostnaden för två genbankkuratorer beräknas till 2 miljoner kronor per år.

Vad händer om inget görs?
I dag finns det vegetativt förökade materialet som kan tänkas vara med i en genbank hos
privatpersoner, föreningar eller mindre samlingar. En del material har börjat samlas in i ett så
kallat mellanlager för bedömning. Alternativet till en genbank är att det finns kvar på den
plats det hittats. Detta innebär en allt för stor risk om materialet ska bevaras långsiktigt.

6.7.5.2 Demonstrationsodlingar
Demonstrationsodlingarna ska kunna finnas på universitet, skolor, museer, botaniska
trädgårdar, föreningar med flera. Demonstrationsodlingar kan med fördel utföras inom
kulturreservat. Syftet ska huvudsakligen vara att visa upp mångfalden för den
odlingsintresserade allmänheten, och i mån av tillgång även sprida material.

För att uppmuntra demonstrationsodlingar kan det behövas ekonomiska bidrag. Inom det nya
landsbygdsprogrammet kommer det att finnas vissa möjligheter för länsstyrelserna att
genomföra åtgärder inom den odlade mångfalden. Det är dock i dagsläget svårt att beräkna
omfattningen och kostnaden av detta.

6.7.5.3 Dokumentation
Dokumentationen som görs i dag av materialet är mycket grundläggande. För att i framtiden
bättre kunna nyttja materialet behöver ytterligare information komma till, vilket i sin tur är
beroende av pre-breeding och annan forskning om materialet.

Dokumentationen sker i dag på Nordiska genbanken inom ramen för inventeringsbudgeten.
Även när inventeringen är slutförd kommer arbete med uppdateringar och att hålla
informationssystemet igång att behövas. Forskning och annan utvärdering av materialet
kommer att generera mer data av värde för nyttjande. Likaså kommer status för och
distribution av material från samlingarna att behöva dokumenteras fortlöpande.

Kostnad

En halv tjänst beräknas för dokumentationsarbete. Kostnad blir 500 000 kronor.

Vad händer om inget görs
Brister i tillgänglig dokumentation kan medföra svårigheter när materialet ska användas i
växtförädlingen. Följden kan bli att materialet inte alls används.

6.7.5.4 Forskning och pre-breeding
Centrala delar av arbetet med växtgenetiska resurser omfattar inventering, bevarande och
nyttjande. Varje sådant arbetsområde kräver fortlöpande forskningsinsatser bland annat
avseende kulturväxternas taxonomi och genpooler, den genetiska variationens förekomst och
fördelning i olika växtslag samt utveckling av strategier och nya metoder för bevarande.
Pre-breeding, det utvecklings- och förädlingsarbete som föregår sortframställning, är en
förutsättning för hållbart nyttjande av genresurserna.

 143

Sverige är för sin livsmedelsförsörjning beroende av ett sortmaterial som är väl anpassat för
de stora skillnaderna i dagslängd över landet. En utveckling mot ett allt mer resurssnålt
jordbruk (näringsämnen, bekämpningsmedel) kommer att kräva förädlingsinsatser för bättre
näringsupptag samt motstånds- och konkurrenskraft gentemot växtskadegörare och ogräs.
Kvalitetsfrågorna i både de stora jordbruksgrödorna och köksväxterna är ständigt aktuella.
Hälsoaspekterna (antioxidanter, allergener, kostfiber, med mera) i frukt- och bärväxter visavi
flera av våra folksjukdomar (diabetes, hjärt- och kärlsjukdomar, cancer) har uppmärksammats
allt mer.

Kostnad
Behovet av forskningsinsatser fram till 2015 är omfattande. Kunskapen om diversiteten i våra
stora grödor, även där landet hyser inhemska genresurser (vallväxter, frukt, bär), är under
uppbyggnad men ännu fragmentarisk. Forskningen kring genpooler och taxonomi är praktiskt
taget obefintlig, och landet löper en uppenbar risk att mycket snart stå utan kompetens.
Arbetet att utveckla långsiktiga och kostnadseffektiva bevarandemetoder bör fortsätta. En ny
generation unga forskare behövs. Behovet fram till 2015 uppskattas till 4 miljoner kronor per
år, dvs. sammanlagt 20 miljoner kronor.

Behovet för svenska insatser avseende pre-breeding ska ses mot bakgrund av förändringarna
inom svensk växtförädling och framtida prioriteringar av grödor. En minimuminsats omfattar
tre tjänster per år fram till 2015 motsvarande 12,5 miljoner kronor.

Behovet både av forskning och av pre-breeding kommer att kvarstå efter 2015.

Vad händer om inget görs
På kort sikt klarar sig växtförädlingen med det material som finns. På lång sikt och med en
eventuell klimatförändring och andra ändrade odlingsförhållanden behövs nya grödor
anpassade till våra ljusförhållanden och jordmåner. Om ingen förberedande forskning har
utförts kommer det att bli svårt att möta framtida behov.

6.7.5.5 Försöks- och utvecklingsverksamhet
Forskningen ovan avser längre projekt. De behöver kompletteras med kortare försöks och
utvecklingsverksamhet. Exempel på sådana projekt är att testa bevarandestrategier i praktiken,
jämförande provodlingar, genomföra riktade projekt inom vissa grödor, samarbetsprojekt för
bevarande med andra nordiska länder, molekylära analyser med mera.

Kostnad

I dag finns 1 miljon kronor för sådana kompletterande projekt. Behovet är dock högre.
Kostnad för detta beräknas därför till 2 miljoner kronor per år.

Vad händer om inget görs
De små korta projekten har svårt att få medel genom forskningsråden. De är dock ofta lika
viktiga som de större forskningsprojekten och kompletterar dessa.

6.7.5.6 Lokal livsmedelsproduktion och förädling
Kopplingen mellan mat, kulturarv och de växtgenetiska resurserna kan vara en del av
utveckling av landsbygden och lokal livsmedelsproduktion. Även förädling i mindre skala är
något som kan gynna landsbygden. Landsbygdsprogrammet omfattar flera olika stöd där detta
skulle kunna ingå. Det går i dag inte att kostnadsberäkna men är värt att uppmärksamma
framöver.

 144

6.7.5.7 Samordning av programmet
Samordning behövs för att koordinera aktiviteter inom programmet, förmedla råd, sprida
information och ansvara för programmets webbplats. Det nationella programmet består av
många olika aktiviteter och aktörer. Om dessa aktiviteter samordnas är det lättare att se brister
och synergieffekter gällande åtgärderna. Det nordiska samarbetet är också en av
samordningens uppgifter. I dagsläget är de olika Nordiska programmen i olika fas och därmed
blir bevarandet av det vegetativt förökade materialet på nationell bas. Framöver kan en
samordning dock leda till mer kostnadseffektiva bevarandeformer. Även i forskning om olika
bevarandeformer och projekt om evaluering vinner man mycket på samordning av arbetet.
Arbete med samordning av programmen pågår redan i dag tillsammans med Nordiska
genbanken.

Kostnaden för samordning beräknas till 1 500 000 kronor per år. I dag finansieras denna
samordning genom samverkan mellan CBM, SLU och Jordbruksverket och verksamheten är
placerad på CBM och finansieringen ligger för närvarande på 1 320 000 kronor.

6.7.6 Husdjursgenetiska resurser
Åtgärderna är en sammanfattning av de åtgärder som finns med i rapporten Delmål för
husdjursgenetiska resurser åren 2010 till 2020 (Jordbruksverket 2007h). För
kostnadsberäkningar och konsekvensanalyser hänvisas till denna rapport.

De åtgärder som behöver iscensättas är bland annat att genomföra sedan tidigare framlagda
förslag och att se till att det finns en väl förankrad handlingsplan för hållbart nyttjande av
husdjursgenetiska resurser. De enskilda djurägarna och rasföreningarna är centrala i arbetet att
bevara och hållbart nyttja raser som omfattas av svenskt bevarandeansvar. Dessa aktörer
behöver förbättrade möjligheter att agera. Jordbruksverket har delat upp sina förslag till
åtgärder dels i generella åtgärder, som gynnar flera raser, och dels specifika åtgärder, som
berör endast en eller ett fåtal raser.

Till de generella åtgärderna som Jordbruksverket anser behöver genomföras föreslås följande:

• Husdjursgenetiska resurser bör beaktas i konsekvensanalyser när författningar som
berör djurhållning tas fram eller ändras.

• EU:s lista över hotade svenska husdjursraser behöver uppdateras.
• Direkt miljöersättning för hållande av djur av hotade raser bör finnas kvar.
• Möjligheten att söka ekonomisk ersättning för att bedriva informationsverksamhet och

annan verksamhet som gynnar hotade raser bör finnas kvar.
• Den frusna genbanken bör utvidgas till att omfatta även hund och röding. I övrigt bör

Jordbruksverkets tidigare förslag avseende samling och lagring av husdjursgenetiskt
material omsättas i praktiken.

• Jordbruksverkets föreslagna åtgärder som redovisades i regeringsuppdraget om
beredskapsplaner för säkerställande av husdjursgenetiska resurser bör omsättas i
praktiken.

• För många raser krävs ett bättre underlag för avelsplanering. Alla raser som omfattas
av svenskt bevarandeansvar bör ha en avelsplan.

• Lant- och allmogeraser bör erbjudas samtliga naturbruksgymnasier med lämplig
inriktning för att öka engagemanget för raserna ifråga.

• Lantraser av nötkreatur, får, getter och häst bör prioriteras som betesdjur på värdefulla
betesmarker.

• Det kan behövas en informationskampanj för att uppmärksamma de raser som Sverige
åtagit sig att bevara och nyttja hållbart.

 145

Bland de specifika åtgärderna som föreslås kan nämnas inrättande av reservat för nordiska
bin, samt statligt stöd till parningsstationer för nordiskt bi, inrättande av avelsgrupper för häst
och vattenbruksdjur, mer forskning rörande husdjursgenetiska resurser och fortsatt statlig
satsning på häst.

Kostnad
Medelstilldelningen behöver öka om Sverige ska kunna leva upp till intentionen att bevara
och hållbart nyttja sina genetiska resurser även inom området husdjur. Om alla de
kostnadsuppskattade åtgärderna genomförs kostar det 17 miljoner kronor årligen, varav
11,5 miljoner kronor utgörs av medel som redan i dag avsätts för husdjur. De åtgärder
Jordbruksverket har kostnadsberäknat har delats in i tre olika prioritetsgrupper. I den första
gruppen återfinns då åtgärder som kan ses som något mer primära jämfört med
prioritetsgrupperna två och tre. Den första gruppens åtgärder är till stor del sådan att de många
gånger utgör viktiga grundläggande förutsättningar för att kunna arbeta med andra frågor som
rör bevarande och minskning av hotbilder. Det rör sig således i den första gruppen av åtgärder
inte så mycket om att utveckla näringsverksamhet med mera, utan istället att säkerställa att
det finns genbanker, en kontinuerlig informationsverksamhet och goda förutsättningar till en
uthållig avel osv. Prioritetsgrupp 1 uppskattas kosta 7 350 000 kronor årligen. I
prioritetsgrupp 2, som uppskattas kosta 8 850 000 kronor årligen finns till exempel stöd
riktade direkt till djurhållare av hotade svenska husdjursraser. I prioritetsgrupp 3 återfinns
några specifika stöd riktade till hästverksamhet. Grupp 3 omfattar 800 000 kronor.

6.7.7 Ekologisk produktion
Åtgärd:

• Ekologisk produktion i slättbygd

Det ekologiska lantbruket har störst miljönytta i intensivt brukade områden dvs. större nytta i
slättbygd än i skogsbygd. Därmed bör den ekologiska produktionen öka i slättbygd. En
utredning om varför endast en begränsad andel av produktionen i slättbygd är ekologisk bör
genomföras. För kostnadsberäkning och konsekvensanalys av en sådan utredning hänvisas till
avsnitt 6.7.3.5.

En aktionsplan för ekologisk produktion och konsumtion tas under 2007 fram av Ekologiskt
Forum med bas i KSLA.

Ersättning ges idag inom landsbygdsprogrammet. Ett fortsatt behov av ersättning till
ekologisk produktion även efter 2013 är troligt.

6.7.8 Information/rådgivning
Informationsinsatser och kompetensutveckling är nödvändigt för att uppnå Ett rikt
odlingslandskap. Information om möjligheten att söka olika stöd och ersättningar samt ökad
kunskap om skötselåtgärder är avgörande för att få en bred anslutning och en god effekt av
åtgärderna. Åtgärder för kompetensutveckling kan därmed höja effekten av andra åtgärder. En
återkoppling av effekterna av genomförda åtgärder är också väsentlig och förstärker viljan
och förståelsen för miljöarbetet. Information och ökad kunskap kan även öka intresset för
bevarandeåtgärder och ändrade brukningsformer på marker som inte omfattas av stöd eller
miljöersättning.

I förslaget till nytt landsbygdsprogram för Sverige 2007-2013 framhålls att ökade krav på
bland annat flexibilitet och utvecklingsförmåga hos företagen bland annat mot bakgrund av ett
hållbart naturresursutnyttjande ställer ökade krav på kunskap och kompetens. Vikten av att

 146

rådgivare och företagare får del av forskningens resultat lyfts också fram (jfr även avsnitt
6.7.8).

Under åren 2003- 2006 utnyttjades i genomsnitt ca 42 miljoner kronor per år (Jordbruksverket
VUID) för kompetensutveckling av lantbrukare inom området biologisk mångfald och
kulturmiljö, inom ramen för miljö- och landsbygdsprogrammet (2000-2006). Motsvarande
kostnad för år 2007 beräknas bli drygt 38 miljoner kronor inom ramen för
landsbygdsprogrammet (2007-2013). Utöver den information och rådgivning som redan
finansieras inom landsbygdsprogrammet kan nya resursbehov tillkomma som en följd av
riktade satsningar. Särskilda behov som lyfts fram i föregående avsnitt är:

• Information riktad till lantbrukare med värdefulla ängs- och betesmarker som inte
omfattas av miljöersättning.

• Information och rådgivning om åtgärder i slättbygd i enlighet med den så kallad
slättbygdsstrategin (Jordbruksverket 2004c), bland annat framtagande av skogsbryn.

• Informationsinsatser för en ökad ekologisk produktion i slättbygd.

• Informationsinsatser för en ökad anslutning till miljöersättningen för natur- och
kulturmiljöer i odlingslandskapet (skötsel av kulturspår i åkermark).

• Information och rådgivning om åtgärder för bevarande av byggnader och
bebyggelsemiljöer.

• Informationsåtgärder för bevarande av odlad mångfald och husdjursgenetiska resurser.

Omfattningen av behovet av sådana riktade satsningar behöver utredas innan en närmare
kostnadsberäkning kan göras, men uppskattas till en storleksordning av 5-7 miljoner kronor
per år.

Informationsinsatser genomförs även av en mängd andra aktörer, till exempel
Naturskyddsföreningen, WWF och Lantbrukarnas Riksförbund. Kostnaden för dessa insatser
är inte beräknade men är betydelsefulla för att nå delmålen.

Förutom information och rådgivning till aktörer som direkt berörs av konkreta
bevarandeåtgärder är en ökad information och kunskapsuppbyggnad hos allmänheten viktig
för att öka förutsättningarna för måluppfyllelse. Frågan är gemensam för alla
miljökvalitetsmål och berörs inte särskilt i denna rapport.

Vilka blir effekterna om åtgärden inte genomförs?

Utan information och kompetensutveckling minskar effekten av övriga åtgärder, till exempel
miljöersättningarna, dels genom lägre anslutning och dels genom en mindre effektiv skötsel.
Utebliven kunskapsuppbyggnad minskar förutsättningarna för nya, miljömässigt hållbara,
företagssatsningar på landsbygden.

6.7.9 Forskning, bristanalyser, utvärderingar

6.7.9.1 Utvärdering av miljöersättningarnas effekter på biologisk mångfald
En förbättrad kunskap om vilken effekt miljöersättningarna har haft på bevarandet av
biologisk mångfald är angeläget, speciellt med tanke på att kritik riktats mot ersättningarna
(Kleijn m.fl. 2006). En generell utvärdering av vilken inverkan de svenska
miljöersättningarna haft på att bevara och stärka de biologiska och kulturhistoriska värdena i
odlingslandskapet är därför önskvärd. Det är viktigt att utvärderingen både fokuserar på
mångfalden i objekten som sköts och i det omgivande jordbrukslandskapet där mångfalden

 147

kan stå för viktiga ekosystemtjänster (Öckinger och Smith 2007). Utformning av ett sådant
projekt kräver dock en väl fungerande utvärderingsmetod. Att ta fram en genomtänkt och
fungerande metod bör därför vara ett första steg i en utvärdering. Metodutarbetningen kan
med fördel läggas ut som ett uppdrag till någon/några forskare vid ett svenskt universitet och
finansieras inom landsbygdsprogrammet. I landsbygdsprogrammet ställs stora krav på
uppföljning och utvärdering och en löpande uppföljning av programmet kommer att ske under
programperioden.

Kostnad
Projektet bör genomföras under 2010 med en heltidstjänst på ca 1 års tid. Kostnaden beräknas
till runt 2 miljoner kronor, vilket inkluderar lönekostnader och kostnader för att knyta
ytterligare kompetens till projektet. Kostnaden för själva utvärderingsprojektet kan beräknas
först när utvärderingsmetoden är framtagen men ska omfatta kostnader för både inventerings-
och analysarbete.

6.7.9.2 Uppföljning och utvärdering av skötselåtgärder
Uppföljning och utvärdering av genomförda skötsel och restaureringsåtgärder är också en
angelägen del av miljöarbetet. Vilken effekt som en skötselåtgärd haft på den biologiska och
kulturmiljö mångfalden kan då granskas. Väl fungerande skötselåtgärder kan skiljas från dem
som inte fungerar tillfredställande. Detta medför förhoppningsvis en mer kostnadseffektiv
skötsel likaväl som det gynnar mångfalden. Kostnaderna för uppföljning och utvärdering kan
bli höga om det innebär att inventeringar måste genomföras, och det är därför inte realistiskt
att tro att detta kan ske i varje enskilt fall. Uppföljningen kan ske genom ett
stickprovsförfarande där vissa beslutade åtgärder utvärderas genom slumpvis utvalda
inventeringar. Alternativt kan en obligatorisk utvärdering av åtgärdens effekt på de biologiska
värdena kopplas till de åtagandeplaner som upprättas för marker med särskilda värden. I
bägge fallen bör dock inventeringar ske både före och efter genomförd åtgärd.

Eventuellt kan uppföljningen i vissa områden kopplas till NILS eller Natura 2000
uppföljningen, men en stor del kräver att länsstyrelserna tillhandahåller inventeringsutbildad
personal som genomför inventeringarna. Länsstyrelserna behöver för att genomföra åtgärden
anställa fler inventerare.

Kostnad

Uppföljningsarbetet bör påbörjas senast 2010 och ske årligen fram till 2020. I
storleksordningen två-fem inventerare per län kan behövas för att täcka uppföljningsarbetet.
Under perioden 2002-2004 inventerade 150 personer de ca 48 000 objekt som ingick i ängs-
och betesmarksinventeringen (Jordbruksverket 2005a). Två-fem inventerare per län är därför
inte ett orimligt antagande när det gäller uppföljningsarbetet.

En heltidstjänst beräknas i det här fallet till ca 650 000 kronor årligen. Ytterligare kostnader
tillkommer om ca 500 000 kronor per år för att bland annat knyta extern expertis till
inventeringsarbetet. Behovet av personal är som störst under sommarens inventeringar, men
datainmatning och analysarbete behöver göras under höst/vinter. Det största personalbehovet
finns då under sommaren och personalstyrkan kan reduceras under senhöst/vinter. Omräknat
till heltidstjänster innebär detta att ett län med behov av tre inventerare behöver ungefär 2,3
heltidstjänster. Den totala kostnaden för detta blir ca 45 miljoner kronor årligen.

6.7.9.3 Forskning kring nya skötselmetoder
En eventuell framtida minskning av betesdjuren kräver nya metoder för att även i
fortsättningen kunna bevara och hävda ängs- och betesmarkerna. En forskningssatsning på att

 148

ta fram och utvärdera nya och effektiva hävdmetoder som bygger på ny eller traditionell
teknik är därför angeläget. Till viss del pågår redan sådana projekt men en ökad
forskningssatsning där nya metoder tas fram är motiverat utifrån att vissa av de
konventionella skötselmetoderna är arbetskrävande och därmed dyra. Det är också viktigt att
nya åtgärder provas och utvärderas utifrån strikt vetenskapliga kriterier innan de tas i allmänt
bruk (Isaksson m.fl. 2007). En ökning av forskningsresurserna till tillämpad forskning om
skötselmetoder bör därför prioriteras.

Kostnad
Forskningssatsningen bör finansieras genom höjda anslag till existerande forskningsråd som
till exempel Formas. Men en del pengar bör även fördelas av Naturvårdsverket och
Jordbruksverket inom ramen för Försöks- och utvecklingsverksamhet (FoU).

6.7.9.4 Bristanalys
Bristanalyser behövs för att få kunskap om hur mycket av olika naturtyper som krävs för att
arter ska ha en gynnsam bevarandestatus. Sådan kunskap saknas i stor utsträckning i
dagsläget: vi vet inte hur stora arealer som behövs för att nå miljömålen om att bevara och
stärka biologisk mångfald. En viktig åtgärd är därför att få bristanalyser utförda. Ett lämpligt
sätt är att lägga ut uppdragen på forskare vid universiteten. En rimlig arbetsinsats utgör en
heltidstjänst under 0,5-1 år för en bristanalys som gäller ängs- och betesmarker och en
heltidstjänst under 0,5 år för en liknande analys av åkermarken.

Kostnad
Analysen bör genomföras 2010 för att resultatet ska kunna användas i det fortsatta
miljömålsarbetet fram till 2020. Kostnad för heltidsanställd forskare under 1,5 års tid
beräknas till ca 1,4 miljoner kronor. Ytterligare ca 500 000 kronor tillkommer för att knyta
nödvändig expertis till utredningsarbetet.

Vilka blir effekterna om åtgärderna inte genomförs?
Uteblir forskning, utvärdering och behovsanalyser kommer vi att ha svårare att nå målet. En
ökad kunskap om vilka arealer som behövs och utvärdering om hur effektiva åtgärder och
miljöersättningar är ökar chanserna att nå målet. Utebliven utvärdering och uppföljning av
miljöersättningar och skötselåtgärder minskar också möjligheterna att på ett kostnadseffektivt
sätt utnyttja de resurser som finns till naturvårdens förfogande.

6.7.9.5 Ökad kommunikation mellan forskare och avnämare
Många forskningsresultat som rör skötsel av biotoper och bevarande av arter är dåligt kända
för avnämarna (rådgivare och handläggare). Dessa har i många fall varken tid eller möjlighet
att följa den senaste utvecklingen inom forskningen. Även om vetenskapliga konferenser
erbjuder avnämare en möjlighet att ta del av olika forskningsprojekt och deras resultat är detta
inte alltid ett realistiskt alternativ. Ett behov finns därför för att skapa en mer regelbunden
kontakt mellan forskare och avnämare. En möjlighet är att skapa mötesplatser eller
diskussionsforum där forskare och avnämare diskuterar nya forskningsresultats praktiska
tillämpning. Likaväl behövs litteratursammanställningar över forskningsrön samt tolkningar
av vad resultaten innebär. En första åtgärd bör vara att utreda hur dessa mötesplatser och
diskussionsforum bör se ut. Åtgärden bör genomföras under 2010

Kostnad

Finansieringsmöjlighet finns till viss del redan inom landsbygdsprogrammet.

 149

Vilka blir effekterna om åtgärderna inte genomförs?
Resultatet av den omfattande satsning som Sverige och andra länder gör på forskning om
biologisk och kulturhistorisk mångfald riskerar att inte nå ut till avnämarna och därmed inte
komma till användning i det pågående bevarandearbetet. Samhällsekonomiskt är det delvis ett
resursslöseri om nyvunnen kunskap inte tillämpas i den mån det är möjligt. Möjligheterna att
uppnå miljömålen minskar även om resultaten från forskningssatsningen inte kommer till
användning i det dagliga bevarandearbetet.

 150

7 Främmande arter och genetiskt
modifierade organismer

Det finns inga delmål för främmande arter eller genetiskt modifierade organismer. Den
precisering som finns lyder:

Främmande arter och genetiskt modifierade organismer som kan hota den biologiska
mångfalden introduceras inte.

Med främmande arter menas arter, populationer, provenienser eller genotyper, som inte
tidigare förekommit i ett område, utan har förflyttats från det naturliga spridningsområdet
med människans medvetna eller omedvetna hjälp. Främmande arter kommer ofta från
utlandet, men även inhemska arter som människan har flyttat till en ny biogeografisk region
inom samma land är främmande arter i sin nya miljö.

En genetiskt modifierad organism (GMO) är en organism där det genetiska materialet har
ändrats på konstgjord väg och på ett sätt som inte kan ske vid naturlig förökning. En organism
är, enlig Miljöbalken, en biologisk enhet som kan föröka sig eller föra över genetiskt material

Varken främmande arter eller GMO är skadliga per definition. Preciseringen avser därmed
inget förbud mot introduktion i allmänhet utan först när ett hot mot den biologiska
mångfalden föreligger av en introduktion. Ett sådant hot anses finnas när det finns
vetenskapliga belägg för att introduktionen kan komma att utgöra ett hot. En främmande art
som orsakar skador på biologisk mångfald kallas för en invasiv främmande art.

7.1 Uppföljning och utvärdering
7.1.1 Främmande arter
Främmande arter är ett område där Sverige påverkas starkt av vad som sker utanför våra
gränser. Främmande arter kan komma in i landet avsiktligt, via direkt import och utsättning
och utplantering av växter och djur, eller oavsiktligt via till exempel medföljande
skadeinsekter eller parasiter på importerade växter och växtprodukter. Inom EU har vi en
gemensam växtskyddslagstiftning för att kontrollera import och spridning av organismer som
orsakar skador på både odlade grödor och även vilda växter. EU:s smittskyddslagstiftning
reglerar på liknande sätt spridning av sjukdomsalstrande organismer på djur.

Även EU:s CITES-lagstiftning reglerar och kan i begränsad omfattning förbjuda import av
utrotningshotade arter, både djur och växter, som bedöms som invasiva främmande arter och
som kan utgöra ett ekologiskt hot mot inhemska arter av djur och växter. De arter som har
klassats enligt denna princip är Rana catesbeiana, amerikansk oxgroda, Trachemys scripta
elegans, rödörad prydnadsköldpadda och Chrysemys picta, guldsköldpadda. För ytterligare
information om CITES hänvisas till Checklist of CITES species (2005), CITES Handbook
(2005).

7.1.1.1 Internationellt
Samarbetet om invasiva främmande arter mellan de internationella konventionerna CBD
(Konventionen om biologisk mångfald) och IPPC (International Plant Protection Convention)
fortskrider. En överenskommelse om kommande samarbete gjordes mellan de beslutande
organen under 2005 och det gemensamma arbetsprogrammet reviderades under 2006. Ett
viktigt led i detta arbete är att identifiera luckor i lagstiftningen, vilket har gjorts i rapporter

 151

till CBD, EU och Bernkonventionen under 2006-2007. Ett tidigare hinder i samarbetet mellan
CBD och IPPC har eliminerats, då den internationella standarden för riskanalys. ISPM 11,
fick ett nytt tillägg, som omfattar skador på biologisk mångfald, genom ett beslut 2003.
Rapporter om det internationella samarbetet presenteras årligen för IPPC:s beslutande organ
CPM. Dessa dokument finns på IPP, International Phytosanitary Portal, www.ippc.int.

På partsmötet med parterna i CITES-konventionen i Haag i juni 2007 beslöts i en resolution
(CONF. 13.10 [REV. COP 14]) att beträffande handel med invasiva främmande arter (alien
invasive species) följande rekommendation till parterna skulle lämnas:

• Att parterna överväger problemen med invasiva arter i samband med utarbetande av
ny nationell lagstiftning som rör handel med levande djur eller växter.

• Att vederbörande part konsulterar den administrativa myndigheten i ett presumtivt
importland, om möjligt och lämpligt, när exporter av potentiellt invasiva arter
förbereds för att utröna om det finns nationella åtgärder och bestämmelser som
reglerar en sådan aktuell import.

• Att parterna överväger möjligheterna till samverkan mellan CITES och CBD och
undersöker möjligheter till vederbörlig samordning och samarbete mellan dessa två
konventioner när det gäller införande av potentiellt invasiva arter.

Under den senaste fyraårsperioden har ISPM 15, den internationella standarden för
träemballage, genomförts runt om i världen. ISPM 15 är en milstolpe, när det gäller att
förhindra oavsiktlig introduktion av invasiva främmande arter (skadegörare) som kan följa
med förpackningsvirke. Krav på behandling och märkning av träemballage har införts i de
flesta länders importlagstiftning inklusive EU:s. De nationella växtskyddsmyndigheterna har
infört system för att godkänna eller certifiera träemballage för att exportindustrin och
träemballageproducenterna ska kunna uppfylla de nya kraven. Bara i Sverige har
Jordbruksverket godkänt över 600 företag för märkning enligt ISPM 15. De nya kraven för
träemballage finns i Jordbruksverkets föreskrifter om värmebehandling, torkning och
märkning av sågade trävaror, träemballage med mera (SJVFS 2004:53). ISPM 15 har en
enorm påverkan på den internationella handeln. Träemballage som inte uppfyller kraven
släpps i princip inte in i mottagarländerna. Information om godkännande av och internationell
handel med träemballage finns på Jordbruksverkets hemsida, www.sjv.se/traemballage.

Genom att delta i växtskyddssamarbetet inom EPPO, den europeiska
växtskyddsorganisationen, deltar Sverige i det internationella arbetet med att begränsa
införsel och spridning av främmande arter som kan hota biologisk mångfald och kulturväxter.
EPPO, har skapat en särskild panel för arbete med invasiva främmande växtarter. De första
riskanalyserna för invasiva växter har genomförts. Sverige har under rapportperioden inte
ingått i panelen men stöder detta arbete som aktiv medlem i EPPO:s beslutande organ.
Internet: www.eppo.org - plant quarantine”

Under 2006 avslutade EPPO ett flerårigt arbete med riskvärderingar av presumtiva invasiva
skogsinsekter, som skulle kunna introduceras genom den omfattande importen av obarkat
virke från Ryssland. Sverige var en av initiativtagarna till detta projekt.

7.1.1.2 EU-samarbetet
EU-länderna har gemensam växtskyddslagstiftning. Många växtskadegörare är invasiva
främmande arter, som kan hota den biologiska mångfalden. Flera är redan reglerade genom
Rådets direktiv 2000/29. Tallvedsnematoden, Bursaphelenchus xylophilus, är en invasiv
främmande art som har introducerats oavsiktligt till ett område i Portugal, sannolikt med
träemballage från Asien till Portugal. Med den fria handeln inom EU är tallvedsnematoden

 152

http://www.ippc.int/

också ett hot mot skogar i Sverige och övriga EU. Åtgärder för att förhindra spridning av
denna är reglerad i ett särskilt beslut av EU-kommissionen. Sverige medverkar aktivt i detta
och liknande beslut om andra skadegörare genom engagemang i EU-arbetet.

2005 införde EU krav på att allt träemballage vid import ska uppfylla kraven i ISPM 15, se
ovan.

Phytophthora ramorum, plötslig ekdöd och Dryocosmus kuriphilus, en gallstekel på äkta
kastanj, är andra beslut av EU-kommissionen som reglerar invasiva främmande arter genom
växtskyddslagstiftningen.

Kommissionsbeslut som dessa innebär att alla medlemsstater och därmed även Sverige måste
inventera för dessa skadegörare och skicka årliga rapporter till Kommissionen. Officiell
information om frihet från eller begränsad spridning av sådana skadegörare krävs för
internationell acceptans för reglering av handeln (SPS-avtalet).

Växtskyddslagstiftningen fungerar således för att reglera spridning av invasiva främmande
arter, som också är växtskadegörare, om de har riskvärderats och kommer upp på EU-
kommissionens agenda. Svårigheterna ligger snarare i brister i övervakning av relevanta
miljöer när det gäller ännu inte identifierade problemorganismer samt svenska procedurer för
genomförande av riskanalyser. I dag genomförs de flesta riskanalyserna av EPPO eller någon
av EU:s större medlemsstater. Tiden från det att en fråga väcks till att den kommer på
agendan i Bryssel är ett annat problem, som i sin tur leder till att länder som utsatts för ett
visst hot tenderar att vidta egna akuta åtgärder, vilket framtvingar ärendet på agendan och
därmed ett gemensamt EU-beslut.

Avsaknad av regler för avsiktlig introduktion av växter är en identifierad lucka i
lagstiftningen, som förväntas lösas genom nedan nämnda arbete med den nationella strategin
för främmande arter.

7.1.2 Genetiskt modifierade organismer
Inga genetisk modifierade grödor odlas kommersiellt i Sverige. Däremot sker avsiktlig
utsättning under kontrollerade förhållanden varje år på ca 15-80 hektar (2003-2006). Det är
möjligt att genetiskt modifierad majs eller potatis kommer att odlas kommersiellt i Sverige
inom några år. Dessa grödor medför dock inga betydande risker för påverkan på biologisk
mångfald genom invasion. Egenskapen herbicidtolerans hos GMO skulle däremot kunna
medföra ändrade brukningsmetoder som kan påverka mångfalden av organismer i fältet.
Egenskapen finns även i mindre utsträckning hos konventionellt förädlade grödor.

Regeringen har gett Jordbruksverket i uppdrag att i samarbete med Naturvårdsverket utreda
hur odling av genetiskt modifierade grödor med introducerad herbicidtolerans påverkar
miljökvalitetsmålen En giftfri miljö, Ett rikt odlingslandskap samt Ett rikt växt- och djurliv.
Rapporten ska fokusera på arter som kan vara aktuella för kommersiell odling.
Slutredovisning sker 31 oktober 2007.

Introduktion av genetiskt modifierade husdjur är inte aktuell inom överskådlig tid.

En utredning har genomförts av Naturvårdsverket som belyser hur användningen av GMO
påverkar förutsättningarna att uppnå miljökvalitetsmålen (Naturvårdsverket 2006b).
Naturvårdsverket drar slutsatsen att det i ett kort perspektiv finns föga anledning att anta att
användningen av GMO kommer att påverka biologisk mångfald.

 153

7.2 Åtgärder och styrmedel
7.2.1 Främmande arter
Växtskyddslagstiftningen, som är gemensam för EU, reglerar handeln med växter och
växtprodukter för att hindra spridning av allvarliga växtskadegörare. En motsvarande
lagstiftning finns på djurområdet. I OIE (International Animal Health Code for Mammals,
Birds and Bees) definieras i detalj de minimistandarder på hälsogarantier som krävs av
handelsparterna vid handel med djur och djurprodukter för att undvika att sprida smittsamma
djursjukdomar och zoonoser i samband med denna handel. Som nämnts bidrar CITES-
lagstiftningen till att reglera och hindra införande av invasiva främmande arter.

Naturvårdsverket, Skogsstyrelsen, Fiskeriverket, Sjöfartsverket, Tullverket och
Jordbruksverket har ett regeringsuppdrag att ta fram en nationell strategi och aktionsplan för
främmande arter som syftar till att etablera ett system för hantering av införsel, förflyttning
och utsättning av främmande arter och genotyper. Naturvårdsverket ska redovisa arbetet
senast den 1 juli 2008. I avvaktan på resultat från detta arbete föreslås inga åtgärder i denna
rapport.

7.2.2 Genetiskt modifierade organismer
Miljöbalken reglerar användningen av genetiskt modifierade organismer. Innan en genetiskt
modifierad organism får tas i bruk för innesluten användning, avsiktlig utsättning eller
utsläppande på marknaden måste en särskild prövning göras. Den eventuella påverkan som
organismen kan ha på det omgivande ekosystemet bedöms mot bakgrund av dess egenskaper.
För genetiskt modifierade organismer finns ett regelverk som inte tillåter ens små miljörisker.
Regelverket tillämpas så att minsta misstanke om miljörisk leder till krav på förebyggande
skyddsåtgärder eller övervakning. Om verksamheten inte bedöms säker så tillåts den inte. Det
finns även möjlighet att dra tillbaka ett tillstånd om negativa effekter uppstår eller om ny
kunskap visar att risken för negativa effekter är större än vad som bedömdes då tillståndet
gavs.

En utredning har genomförts av Naturvårdsverket som belyser hur användningen av genetiskt
modifierade organismer påverkar förutsättningarna att uppnå miljökvalitetsmålen
(Naturvårdsverket 2006b). Åtgärder och styrmedel kommer sannolikt att påverkas av den
ovan nämnda utredningen om odling av genetiskt modifierade grödor med introducerad
herbicidtolerans påverkar miljömålen.

7.2.2.1 Riskforskning för genetiskt modifierade organismer
Genetiskt modifierade grödor kan bidra med värdefulla egenskaper till lantbruket, under
förutsättning att grödorna bedöms vara säkra. Om osäkerheten i bedömningen är tillräckligt
stor kan inte användningen tillåtas. För att inte på grund av osäkerhet behöva säga nej till
grödor med positiva egenskaper behövs studier av specifika frågeställningar inom
genteknikområdet. Dessutom behövs studier för att utreda vilka risker som kan vara specifika
för nordiska förhållanden.

Med riskforskning omfattas bland annat effekter av spridning av modifierade egenskaper i
miljön och analyser av växtskyddsmedelsanvändningen i herbicidtoleranta och
sjukdomsresistenta grödor. I begreppet riskforskning bör även inkluderas vilka effekter på
miljömål och hållbar utveckling som kan förväntas av storskalig odling av olika genetiskt
modifierade växter i Sverige. Behovet går utöver de studier som enskilda verksamhetsutövare
kan åläggas bland annat eftersom många frågeställningar rör övergripande samband som inte

 154

är specifika för en enskild verksamhet. Dels behövs grundforskning inom området och dels
behövs mer begränsade studier av specifika frågeställningar inom Jordbrukverkets
ansvarsområde. Medel till detta finns inte i dag. Kostnaden beräknas uppgå till åtta miljoner
kronor fram till 2015 för att besvara vissa av ovan nämnda frågeställningar. Därefter kan det
bli aktuellt med ytterligare insatser som dock inte går att beräkna i dag.

 155

 157

8 Referenser
Ahnström, J. 2002. Ekologiskt lantbruk och biologisk mångfald – en litteraturgenomgång.

Centrum för uthålligt lantbruk, SLU, Uppsala. (www.cul.slu.se).

Aronsson, M. och Matzon, C. 1987. Odlingslandskapet SNF-LTs förlag, Stockholm.

ArtDatabanken 2005. Rödlistade arter i Sverige 2005.

Arvidsson, J., Trautner, A. och Sjöberg, E. 2001. Alvpackning av tunga betupptagare.

Slutrapport från försök 1995-2000. (http://www-mv.slu.se/jb/Publikationer/rapport102/
rapport102.htm.).

Bengtsson J. och Ahnström, J. 2003. Biologisk mångfald – bonden en nyckelfaktor. I:
Johansson, B. 2003. Är eko reko? Om ekologiskt lantbruk i Sverige. Formas Fokuserar.
Formas, Stockholm.

Benton, T.G., Vickery, J.A., och Wilson, J.D. 2003. Farmland biodiversity: is habitat
heterogenity the key? Trends in ecology and evolution 18: 182-188.

Berglund, K., 2002. Kan markstruktur och bördighet mätas? Rapport från växtodlings- och
växtskyddsdagar i Växjö den 11 och 12 december 2002. Institutionen för växtvetenskap,
SLU.

Berglund, K., Blomquist, J., Christensson, B., Gerhardson, B., Hellgren, O., Larsson, H.,
Rydberg, T. och Wildt-Persson, T. 2002. 4T – Tillväxt Till Tio Ton.
(http://4t.sockerbetor.nu/readmore.asp?id=73).

Checklist of CITES species (2005 och senare uppdateringar) utgiven av UNEP-WCMC kan
användas som en informell översikt över de vetenskapliga namn som partskonferensen har
antagit för de djurarter som förtecknas i bilagorna till konventionen och som en informell
sammanfattning av informationen i de standardverk som har antagits för CITES-
nomenklaturen. ISBN 2-88323-027-7.

CITES Handbook. 2005. ISBN 2-88323-024-2.

Donald, P.F., Green, R.E., och Heath, M.F. 2001. Agricultural intensification and the collapse
of Europe’s farmland bird populations. Proceedings of the Royal Society B 268: 25-29.

Donald, P.F. och Evans, A.D. 2006. Habitat connectivity and matrix restoration: the wider
implications of agri-environment schemes. Journal of Applied Ecology 43: 209-218.

Drake, L. och Hellstrand, S. 1998. The Economics of the Swedish Policy to Reduce Cadmium
in Fertilisers. Kemikalieinspektionen PM Nr 2/98.

Drake, L. och Björklund, J. 2002. Effekter av olika sätt att producera livsmedel – en
inventering av jämförelser mellan ekologisk och konventionell produktion. Centrum för
uthålligt lantbruk, SLU, Uppsala. (www.cul.slu.se/information/publik/index.html#
ovrigapublikationer).

Eriksson, J., 2000. Critical load set to ”no further increase in Cd content of agricultural soils”
– consequences. Ad hoc international expert group on effect-based critical limits for heavy
metals, Bratislava, Slovak Republic 11th-13th October 2000, Proceedings.

Fahrig, L., 2001. How much habitat is enough? Biological Conservation 100: 65-74.

Fahrig, L. 2003. Effects of habitat fragmentation on biodiversity. Annu. Rev. Ecol. Evol. Syst.
34: 487-515.

http://www-mv.slu.se/jb/Publikationer/rapport102/�
http://www.cul.slu.se/information/publik/index.html�

Frankham, R., Ballou, J.D., och Briscoe, D.A. 2002. Introduction to conservation genetics.
Cambridge University press, Cambridge.

Glimskär, A., Löfgren, P. och Ringvall, A. 2005. Uppföljning av naturvärden i ängs- och
betesmarker via NILS –statistisk utvärdering och förslag till design. Arbetsrapport 146.
SLU – Uppsala.

Helldin, J-O. och Lennartsson, T. 2006. Lagom är bäst: ett måttligt betestryck ger den största
mångfalden. Biodiverse 11: 17-19.

Håkansson, I., 2000. Packning av åkermark vid maskindrift. Rapporter från
jordbearbetningsavdelningen nr 99. SLU

IPCC 2007. Climate change 2007: The physical science basis. Contribution of working group
I to the fourth assessment report of the Intergovermental Panel of Climate Change.
Tillgänglig på http://www.ipcc.ch/

Isaksson, D., Wallander, J. och Larsson, M. 2007. Managing predation on ground-nesting
birds: The effectiveness of nest exclosures. Biological Conservation 136: 136-142.

Ivarsson, K., Bjurling, E., Johansson, M. och Sjösvärd, L. 2002. Swedish Seal of Quality and
cadmium assured crop production, In Cadmium from Plough to Plate, Report from a
Cadmium Seminar on 12 June 2002 in Uppsala, Sweden. MAT 21, Rapport 5/2002.

IVL 2005. Svenska Miljöinstitutet AB. www.ivl.se (miljödata/datavärdskap/metallhalter i
mossa).

Jordbruksverket 1999. Ett rikt odlingslandskap. Rapport 18-1999.

Jordbruksverket 2002a. Att vara lantbrukare eller inte En studie av förutsättningar för
livskraftigt lantbruk i tre nedläggningsdrabbade områden i Sverige. Rapport 2002:10.

Jordbruksverket 2002b. Miljöeffekter av EU:s jordbrukspolitik. Rapport 2002:2.

Jordbruksverket 2003b. Ett rikt odlingslandskap - Fördjupad utvärdering 2003. Rapport
2003:19.

Jordbruksverket 2004b. Mål för ekologiskproduktion 2010. Rapport 2004:19.

Jordbruksverket 2004c. Mer småbiotoper i slättbygden - förslag till en strategi för ökad
biologisk mångfald. Rapport 2004:23.

Jordbruksverket 2004d. Skötsel och restaurering av betesmarker och slåtterängar: en
sammanställning av den regionala naturvårdens kunskaper och erfarenheter. Rapport
2004:11.

Jordbruksverket 2005a. Ängs- och betesmarksinventeringen 2002-2004. Rapport 2005:1.

Jordbruksverket 2005b. Fragmenterat landskap: en kunskapssammanställning om
fragmentering som hot mot biologisk mångfald. Rapport 2005:9.

Jordbruksverket 2005c. Hästar och anläggningar med häst 2004. JO 24 SM 0501.

Jordbruksverket 2005d Styrmedel och ersättningsmodeller för kollektiva nyttigheter- bilaga 3
till tekniskt underlag för nytt landsbygdsprogram. Rapport 2005:14.

Jordbruksverket, 2006a. Betesmarkerna efter 2003 års jordbruksreform. Hot och möjligheter.
Rapport 2006:3.

Jordbruksverket 2006b. Miljöeffekter av träda och olika växtföljder: rapport från projektet
CAP:s miljöeffekter. Rapport 2006:4.

 158

http://www.ivl.se/

Jordbruksverket 2006c. Kulturhistoriska bidrag och särdrag -uppföljning och utvärdering av
miljöersättningen till natur- och kulturmiljöer. Rapport 2006:10.

Jordbruksverket 2006d. Exploatering av jordbruksmark vid bebyggelse och vägutbyggnad
1996/98-2005. Rapport 2006:31.

Jordbruksverket 2006f. Kampanjen Levande Landskap 2002-2006, Jordbruksverket OVR
134.

Jordbruksverket 2006g. Blommande mångfald: verksamhetsberättelse för POM 2005. Rapport
2006:14.

Jordbruksverket 2006h. Miljöutbildning och rådgivning för jordbrukare. Rapport 2006:19.

Jordbruksverket 2007a. Årsredovisning för räkenskapsåret 2006.

Jordbruksverket 2007b. Svensk jordbruk 2020. Rapport 2007:7.

Jordbruksverket 2007c. Miljöeffekter av 2003 års jordbruksreform: rapport från projektet
CAP:s miljöeffekter. Rapport 2007:4.

Jordbruksverket 2007d. Landskapselement med miljöersättning: en intervjustudie om
regionala och lokala erfarenheter av landskapselementens skötsel i åkermark och
betesmark. Rapport 2007:5.

Jordbruksverket 2007e. Landsbygdsprogram för Sverige, Jordbruksverket opublicerad.

Jordbruksverket 2007g. Jordbruksverkets miljömålsöversyn. Rapport 2007:14.

Jordbruksverket 2007h. Delmål för husdjursgenetiska resurser åren 2010 till 2020.
http://www.sjv.se/download/18.b1bed21121e26684180006145/rapport+070511.pdf.

Kleijn, D., Berendse, F., Smit, R. och Gilissen, N. 2001. Agri-environment schemes do not
effectively protect biodiversity in Dutch agricultural landscapes. Nature 413: 723-725.

Kleijn, D., Baquero, R.A. Clough, Y., Dıaz, M., De Esteban, J., Fernandez, F., Gabriel, D.,
Herzog, F., Holzschuh, A., Jöhl, R., Knop, E. Kruess, A., Marshall, E.J.P., Steffan-
Dewenter, I., Tscharntke, T., Verhulst, J., West, T.M. och Yela, J.L. 2006. Mixed
biodiversity benefits of agri-environment schemes in five European countries. Ecology
Letters 9: 243-254.

Kungliga Lantbruksstyrelsen 1971. Översiktlig gradering av åkermarken i Sverige.

Larsson, K. 2007. Bränning och markstörning gynnar hotade arter i Halland. Svenska
Botanisk Tidskrift 101: 85-90.

Lindén, A. 2002. Cadmium in pig production. Cadmium from Plough to Plate, Report from a
Cadmium Seminar on 12 June 2002 in Uppsala, Sweden. MAT 21, Rapport 5/2002.

Lindström, Å och Svensson, S. 2006. Övervakning av fåglarnas populationsutveckling,
Årsrapport för 2005. Lunds universitet.

Livsmedelsekonomiska institutet 2003. Ekologiskt jordbruk- lönsamt för jordbrukaren? SLI-
skrift 2003:5.

Länsstyrelsen i Skåne 2006. Hushållning med åkermark? Skåne i utveckling 2006:8.

Mattson, L. och Ericson, L. 2002. Vad säger SLU:s långliggande försök? I
Jordbrukskonferensen 2002. Jordbruk i förändring – bondens traditionella och nya
uppdrag. SLF Rapport 66.

Naturcentrum AB. 2007. Ett rikt odlingslandskap: Förslag till delmål. Naturcentrum

 159

http://www.sjv.se/download/18.b1bed21121e26684180006145/rapport+070511

AB/Jordbruksverket opublicerad.

Naturvårdsverket 1994. Biologisk mångfald i Sverige en landstudie. Monitor 14.

Naturvårdsverket 1997a. Tillståndet i svensk åkermark. Rapport 4778.

Naturvårdsverket 1997b. Ängs- och hagmarker i Sverige. Rapport 4819.

Naturvårdsverket 1999a. Bedömningsgrunder för miljökvalitet – Odlingslandskapet. Rapport
4916.

Naturvårdsverket 1999b. Stallgödselns innehåll av växtnäring och spårelement. Rapport 4974.

Naturvårdsverket 2002a. Metaller i stad och land – miljöproblem och åtgärdsstrategier.
Rapport 5184.

Naturvårdsverket 2002b. Aktionsplan för återföring av fosfor ur avlopp. Rapport 5214.

Naturvårdsverket 2003. Natura 2000 Värdefull natur i Europa. Naturvårdsverket.

Naturvårdsverket 2004. Åtgärdsprogram för hotade särskilt skyddsvärda träd i
kulturlandskapet. Naturvårdsverket rapport 5411.

Naturvårdsverket 2005. Odlingslandskap i förändring: en uppföljning av LiM:s
referensområden. Rapport 5420.

Naturvårdsverket 2006a. Restaurering av vattendrag i ett landskapsperspektiv. Rapport 5565.

Naturvårdsverket 2006. Redovisning av regeringsuppdrag. GMO i miljökvalitetsmålen. opubl

Olsson, I., Eriksson, J., Öborn, I., Skerfving, S. och Oskarsson, A., 2005. Cadmium in Food
Production Systems: A Health Risk for Sensitive Population Groups. Ambio Vol. 34.

Olsson, J. och Berg, Å. 2006. Fågelfaunan i anlagda småvatten – effekter av
anläggningsteknik och omgivande landskap. HagmarksMistras årsrapport 2005.

Parmesan, C. och Yohe, G. 2003. A globally coherent fingerprint of climate change impacts
across natural systems. Nature 421: 37-42.

Pihlgren, A., Svensson, R., Wissman, J. och Kvarnbäck, O. 2007. Träd och buskar-
igenväxningsvegetation eller förutsättning för mångfalden. HagmarksMistra Årsrapport
2006: 22-24.

Primack, R.B. 1998. Essentials of conservation biology. Sinauer Associates, USA.

Pärt, T. och Söderström, B. 1999. Conservation value of semi-natural pastures in Sweden:
Contrasting botanical and avian measures. Conservation Biology, 13: 755-765.

Pöyry, J., Lindgren, S., Salminen, J. och Kuussaari, M. 2005. Responses of butterfly and moth
species to restored cattle grazing in semi-natural grasslands. Biological Conservation 122:
465-478.

Regeringen, 2005. Svenska miljömål – ett gemensamt uppdrag. Regeringens proposition
2004/05:150.

Riksantikvarieämbetet 2004. Lantbrukets byggnader. Rapport från Riksantikvarieämbetet
2004:9. ISBN 91-7209-370-0.

Riksantikvarieämbetet 2007. Uppmuntransbidrag till landsbygdens ekonomibyggnader

- En sammanställning av åtta läns utvecklingsarbete. Rapport från Riksantikvarieämbetet
2007:1. ISBN 978-91-7209-449-9.

Rundlöf, M. och Smith, H.G. 2006. The effect of organic farming on butterfly diversity

 160

depends on landscape context. Journal of Applied Ecology 43: 1121-1127.

Statistiska centralbyrån 1999. Betesmarker – historiska data. Statistiska meddelanden Na 36
SM 9001.

Statistiska centralbyrån 2004. Utsläpp av ammoniak till luft i Sverige 2003. Statistiska
meddelanden, MI 37 SM 0401.

Statistiska centralbyrån 2005. Inventering av ängs- och betesmark utanför blockdatabasen
Provundersökning hösten 2004. opublicerat.

Statistiska centralbyrån 2006. Gödselmedel i jordbruket 2004/05. Mineral- och stallgödsel till
olika grödor samt hantering och lagring av stallgödsel. Statistiska meddelanden MI 30 SM
0603.

Statistiska centralbyrån 2006b. Jordbruksstatistisk årsbok 2006. ISBN 91-618-1331-1.

Svensson, J. M., J. Strand, G. Sahlén, och S. Weisner. 2004. Rikare mångfald och mindre
kväve. Utvärdering av våtmarker skapade med stöd av lokala investeringsprogram och med
landsbygdsutvecklingsstöd. Våtmarkscentrum, Högskolan i Halmstad. Naturvårdsverkets
rapport 5362.

Sutherland, W.J., Pullin, A.S., Dolman, P.M. och Knight, T.M. 2004. The need for evidence-
based conservation. Trends in Ecology and Evolution 19: 305-308.

Vägverket 2004. Uppföljning av arbetet med värdefulla vägkanter. Vägverket, Borlänge.

Weibull, A.C., Bengtsson, J. och Nohlgren, E. 2000. Diversity of butterflies in the agricultural
landscape: the role of farming system and landscape heterogenity. Ecography 23: 743-750.

Widemo, F. 2006. Kunskapsöversikt om biologisk mångfald. Forskningsrådet Formas.
Rapport 2:2006.

Widemo, F. 2006b. Bristanalys för rödlistade våtmarksfåglar. Arbetsmaterial Jordbruksverket.

Wilson, A., Vickery, J. och Pendlebury, C. 2007. Agri-environment schemes as a tool for
reversing declining populations of grassland waders: Mixed benefits from environmentally
sensitive areas in England. Biological Conservation 136: 128-135.

Wissman, J. 2006. Grazing regimes and plant reproduction in semi-natural grasslands.
Doktorsavhandling nr. 2006:40, Sveriges lantbruksuniversitet, Uppsala 2006.

Wretenberg, J. 2006. The decline of farmland birds in Sweden. Doktorsavhandling nr.
2006:113, Sveriges lantbruksuniversitet, Uppsala 2006.

Wretenberg, J., Lindström, Å., Svensson, S., Thierfelder, T. och Pärt, T. 2006. Population
trends of farmland birds in Sweden and England: similar trends but different patterns of
agricultural intensification. Journal of Applied Ecology 43: 1110-1120.

Öckinger, E. och Smith, H.G. 2007. Semi-natural grasslands as population sources for
pollinating insects in agriculural landscapes. Journal of Applied Ecology. 44: 50-59.

 161

 163

9 Bilaga 1

 Sveriges indelning i kompensationsbidragsområden.

Jordbruksverkets rapporter 2007

1. Marknadsöversikt – färska frukter och grönsaker

Bil. Bilagor till Marknadsöversikt – färska frukter och grönsaker

2. Myndigheters kostnader och åtgärder vid hanteringen av EG-stöd 2006

3. Jordbruksverkets foderkontroll 2006 – Feed control by the Swedish Board of Agriculture 2006

4. Miljöeffekter av 2003 års jordbruksreform – Projekt från CAP:s miljöeffekter

5. Landskapselement med miljöersättning – en intervjustudie om regionala och lokala erfarenheter av landskapselementens
skötsel i åkermark och betesmark

6. Sveriges genomförande av förbudet mot icke inredda burar för värphöns

7. Jordbrukets miljöeffekter 2020 – en framtidsstudie

8. Motverka olycksfall i lantbruket – rapport från Jordbruksverket och Skogsstyrelsen

9. Ökande värden på åker- och betesmark

10. Översyn av salmonellakontrollprogrammet – färdplan

11. Uppföljning av gårdsstödsreformen

12. Sveriges utrikeshandel med jordbruksvaror och livsmedel 2004–2006

13.1 Global marknadsöversikt för jordbruksprodukter – Landsstudier – Argentina, Brasilien, Indien, Kina, Ryssland och
Ukraina (Del 1 av 2)

13.2 Global marknadsöversikt för jordbruksprodukter – Landsstudier – Argentina, Brasilien, Indien, Kina, Ryssland och
Ukraina (Del 2 av 2)

14. Jordbruksverkets miljööversyn

Rapporten kan beställas från
Jordbruksverket,
551 82 Jönköping
Tfn 036-15 50 00 (vx) ISSN 1102-3007
Fax 036 34 04 14 ISRN SJV-R-07/15-SE
E-post: jordbruksverket@sjv.se SJV offset, Jönköping, 2007
Internet: www.sjv.se RA07:15

	1 Inledning
	1.1 Syfte
	1.2 Avgränsningar
	1.3 Arbetsorganisation och förankring
	1.4 Läsanvisningar

	2 Rapporten i sammandrag
	2.1 Utvecklingen i odlingslandskapet
	2.1.1 Når vi miljökvalitetsmålet?
	2.1.2 Delmål 1 Ängs- och betesmarker
	2.1.3 Delmål 2 Småbiotoper
	2.1.4 Delmål 3 Kulturbärande landskapselement
	2.1.5 Delmål 4 Växtgenetiska resurser och inhemska husdjursraser
	2.1.6 Delmål 5 Åtgärdsprogram för hotade arter
	2.1.7 Delmål 6 Kulturhistoriskt värdefulla ekonomibyggnader
	2.1.8 Övriga områden av betydelse för att miljökvalitetsmålet ska nås
	2.1.8.1 Byggnader och bebyggelsemiljöer
	2.1.8.2 Vattenmiljöer
	2.1.8.3 Värdefulla träd och buskar i odlingslandskapet
	2.1.8.4 Främmande arter och genetiskt modifierade organismer
	2.1.8.5 Forskning om biologisk mångfald
	2.1.8.6 Information/rådgivning
	2.1.8.7 Åkermarkens tillstånd

	2.2 Förslag till nya preciseringar och delmål
	2.2.1 Förslag till nya preciseringar
	2.2.2 Nuvarande delmål
	2.2.3 Förslag till nya delmål
	2.2.3.1 Ängs- och betesmarker
	2.2.3.2 Åkerlandskapet
	2.2.3.3 Byggnader och bebyggelsemiljöer
	2.2.3.4 Odlad mångfald
	2.2.3.5 Husdjursgenetiska resurser
	2.2.3.6 Ekologisk produktion

	2.3 Förslag till åtgärder och styrmedel

	3 Framtiden
	3.1 Vad händer i omvärlden?
	3.2 Scenarier
	3.3 Hur förändras jordbruket?
	3.3.1 Påverkan från omvärlden
	3.3.1.1 Om inga nya politiska beslut tas kommer ändå mycket att hända.
	3.3.1.2 WTO-avtal och CAP-reformer påverkar delar av jordbruket kraftigt
	3.3.1.3 Jordbruket blir alltmer beroende av priserna på världsmarknaden
	3.3.1.4 Efterfrågan på bioenergi kan lyfta världsmarknadspriset
	3.3.1.5 Faktorer som inte är med i omvärldsförändringarna

	3.3.2 Struktur- och teknikutveckling

	3.4 Påverkan på miljön fram till år 2020

	4 Åkermarkens tillstånd
	4.1 Befintliga delmål och preciseringar
	4.1.1 Avgränsning för uppföljning och utvärdering av dagens tillstånd

	4.2 Uppföljning och utvärdering av dagens tillstånd
	4.2.1 Underlag för uppföljning och utvärdering
	4.2.2 Tungmetaller
	4.2.3 Kadmium
	4.2.3.1 Tillförsel av kadmium

	4.2.4 Strukturen i matjorden och alven
	4.2.5 Matjordspackning
	4.2.6 Alvpackning
	4.2.6.1 Hur ser den fortsatta utvecklingen ut?

	4.2.7 Föroreningar i restprodukter från samhället
	4.2.8 Mullhalt
	4.2.9 Kalktillstånd

	4.3 Delmålsdiskussion
	4.4 Åtgärder och styrmedel
	4.4.1 Kadmium
	4.4.2 Strukturen i matjorden och alven
	4.4.2.1 Rådgivning
	4.4.2.2 Forskning

	4.4.3 Föroreningar i restprodukter från samhället

	4.5 Förslag på uppföljning

	5 Exploatering av åkermark
	5.1 Uppföljning och utvärdering
	5.2 Problemdiskussion
	5.2.1 Beredskap
	5.2.2 Biologisk mångfald och öppet landskap

	5.3 Åtgärder och styrmedel

	6 Natur- och kulturvärden
	6.1 Problembeskrivning
	6.1.1 Hållbar utveckling
	6.1.2 Klimatförändring

	6.2 Områden för uppföljning och utvärdering
	6.2.1 Befintliga delmål
	6.2.2 Preciseringar
	6.2.3 Avgränsning för uppföljning och utvärdering

	6.3 Uppföljning och utvärdering
	6.3.1 Den allmänna utvecklingen de senaste åren
	6.3.2 Biologisk mångfald i ängs- och betesmarker
	6.3.2.1 Arealen ängs- och betesmarker
	6.3.2.2 Kvalitet i ängs- och betesmarker
	6.3.2.3 Betesmark av hotade typer
	6.3.2.4 Ängar
	6.3.2.5 Miljöersättningarnas effekt
	6.3.2.6 Är miljöersättningarna och gårdsstödet heltäckande?
	6.3.2.7 Betesdjuren
	6.3.2.8 Svagare hävd - ett hot eller en möjlighet för mångfalden?

	6.3.3 Biologisk mångfald på och i anslutning till åkermark
	6.3.3.1 Mängden småbiotoper
	6.3.3.2 Skötsel av småbiotoper
	6.3.3.3 Åkermark
	6.3.3.4 Arter knutna till odlingslandskapet

	6.3.4 Kulturspår i åker, äng och betesmark
	6.3.4.1 Kulturspår i ängs- och betesmark
	6.3.4.2 Mängden kulturbärande landskapselement i åkermark
	6.3.4.3 Skötsel
	6.3.4.4 Är miljöersättningen för natur- och kulturvärden heltäckande?
	6.3.4.5 Utvärdering av delmålsformuleringen

	6.3.5 Byggnader och bebyggelsemiljöer
	6.3.5.1 Jordbrukets byggnader
	6.3.5.2 Fäbodar
	6.3.5.3 Mängden ekonomibyggnader
	6.3.5.4 Hur ser den fortsatta utvecklingen ut?
	6.3.5.5 Skötsel av ekonomibyggnader
	6.3.5.6 Lagskydd
	6.3.5.7 Kulturmiljövårdsbidraget
	6.3.5.8 Åtgärder inom landsbygdsprogrammet
	6.3.5.9 Ideella krafter

	6.3.6 Den domesticerade mångfalden
	6.3.6.1 Odlad mångfald
	6.3.6.2 Husdjursgenetiska resurser

	6.3.7 Vattenmiljöer
	6.3.8 Värdefulla träd och buskar i odlingslandskapet
	6.3.9 Information/rådgivning
	6.3.10 Påverkan från andra politikområden och sektorer
	6.3.11 Forskning
	6.3.12 Andra samhällsinsatser

	6.4 Förslag på nya preciseringar och delmål
	6.4.1 Nya preciseringar
	6.4.1.1 Precisering om landskap
	6.4.1.2 Byggnader och bebyggelsemiljöer
	6.4.1.3 Friluftsliv och folkhälsa

	6.4.2 Varför behöver dagens delmål revideras?
	6.4.3 Diskussion runt landskapsmål
	6.4.4 Ängs- och betesmarker
	6.4.5 Åkerlandskapet
	6.4.6 Byggnader och bebyggelsemiljöer
	6.4.7 Odlad mångfald
	6.4.8 Husdjursgenetiska resurser
	6.4.9 Ekologisk produktion

	6.5 Förslag på uppföljning av nya delmål
	6.5.1 Ängs- och betesmarker
	6.5.1.1 Ängs- och betesmarkernas areal och värden
	6.5.1.2 Vägkanter
	6.5.1.3 Bevarandestatus för naturtyper och arter
	6.5.1.4 Skyddsvärda träd
	6.5.1.5 Kulturspår i ängs- och betesmarker
	6.5.1.6 Regional utveckling
	6.5.1.7 Uppföljning av vidtagna åtgärder

	6.5.2 Åkerlandskapet
	6.5.2.1 Småbiotoper
	6.5.2.2 Kulturspår i åkermark
	6.5.2.3 Bevarandestatus för hotade arter samt populationsförändringar för vanliga arter
	6.5.2.4 Skyddsvärda träd
	6.5.2.5 Arealen mark avsatt för att främja biologisk mångfald, variation etc.
	6.5.2.6 Regional utveckling
	6.5.2.7 Uppföljning av vidtagna åtgärder

	6.5.3 Byggnader och bebyggelsemiljöer
	6.5.3.1 Restaurering av mindre överloppsbyggnader
	6.5.3.2 Särskilt värdefulla helhetsmiljöer
	6.5.3.3 Fäbodbruket
	6.5.3.4 Regional utveckling

	6.5.4 Odlad mångfald
	6.5.5 Husdjursgenetiska resurser
	6.5.6 Ekologisk produktion

	6.6 Nuvarande åtgärder och styrmedel
	6.6.1 Lagstiftning
	6.6.2 Åtgärder inom landsbygdsprogrammet (2007-2013)
	6.6.3 Åtgärder utanför landsbygdsprogrammet
	6.6.4 Kunskapsuppbyggnad

	6.7 Förslag på fortsatta åtgärder och styrmedel
	6.7.1 Helhetssyn och landskap
	6.7.2 Ängs- och betesmarker
	6.7.2.1 Skötsel av ängs- och betesmarker inklusive kulturspår
	6.7.2.2 Restaurering av ängs- och betesmarker
	6.7.2.3 Skötsel av vägkanter
	Vägverkets skötsel av vägkanter för att gynna biologisk mångfald är betydelsefull och bör utvecklas ytterligare, samtidigt som en ökad samordning med andra naturvårdsmyndigheter är önskvärd.
	6.7.2.4 Grundläggande skötsel av övriga gräsmarker
	6.7.2.5 Genomföra åtgärdsprogrammen för hotade arter
	6.7.2.6 Omfördelning av betesdjur från vall till naturbetesmark

	6.7.3 Åkerlandskapet
	6.7.3.1 Bioträda
	6.7.3.2 Framtagande av skogsbryn
	6.7.3.3 Andra åtgärder på åkermark
	6.7.3.4 Variation i grödor
	6.7.3.5 Ekologisk produktion i slättbygd
	6.7.3.6 Skötsel av kulturspår på åkermark

	6.7.4 Byggnader och bebyggelsemiljöer
	6.7.4.1 Restaurering av mindre överloppsbyggnader
	6.7.4.2 Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
	6.7.4.3 Skydd av agrara helhetsmiljöer
	6.7.4.4 Skötsel av agrara helhetsmiljöer
	6.7.4.5 Skötsel av fäbodar
	6.7.4.6 Information/rådgivning

	6.7.5 Odlad mångfald
	6.7.5.1 Genbanker och klonarkiv
	6.7.5.2 Demonstrationsodlingar
	6.7.5.3 Dokumentation
	6.7.5.4 Forskning och pre-breeding
	6.7.5.5 Försöks- och utvecklingsverksamhet
	6.7.5.6 Lokal livsmedelsproduktion och förädling
	6.7.5.7 Samordning av programmet

	6.7.6 Husdjursgenetiska resurser
	6.7.7 Ekologisk produktion
	6.7.8 Information/rådgivning
	6.7.9 Forskning, bristanalyser, utvärderingar
	6.7.9.1 Utvärdering av miljöersättningarnas effekter på biologisk mångfald
	6.7.9.2 Uppföljning och utvärdering av skötselåtgärder
	6.7.9.3 Forskning kring nya skötselmetoder
	6.7.9.4 Bristanalys
	6.7.9.5 Ökad kommunikation mellan forskare och avnämare

	7 Främmande arter och genetiskt modifierade organismer
	7.1 Uppföljning och utvärdering
	7.1.1 Främmande arter
	7.1.1.1 Internationellt
	7.1.1.2 EU-samarbetet

	7.1.2 Genetiskt modifierade organismer

	7.2 Åtgärder och styrmedel
	7.2.1 Främmande arter
	7.2.2 Genetiskt modifierade organismer
	7.2.2.1 Riskforskning för genetiskt modifierade organismer

	8 Referenser
	Bilaga 1
	163.pdf
	1 Inledning
	1.1 Syfte
	1.2 Avgränsningar
	1.3 Arbetsorganisation och förankring
	1.4 Läsanvisningar

	2 Rapporten i sammandrag
	2.1 Utvecklingen i odlingslandskapet
	2.1.1 Når vi miljökvalitetsmålet?
	2.1.2 Delmål 1 Ängs- och betesmarker
	2.1.3 Delmål 2 Småbiotoper
	2.1.4 Delmål 3 Kulturbärande landskapselement
	2.1.5 Delmål 4 Växtgenetiska resurser och inhemska husdjursraser
	2.1.6 Delmål 5 Åtgärdsprogram för hotade arter
	2.1.7 Delmål 6 Kulturhistoriskt värdefulla ekonomibyggnader
	2.1.8 Övriga områden av betydelse för att miljökvalitetsmålet ska nås
	2.1.8.1 Byggnader och bebyggelsemiljöer
	2.1.8.2 Vattenmiljöer
	2.1.8.3 Värdefulla träd och buskar i odlingslandskapet
	2.1.8.4 Främmande arter och genetiskt modifierade organismer
	2.1.8.5 Forskning om biologisk mångfald
	2.1.8.6 Information/rådgivning
	2.1.8.7 Åkermarkens tillstånd

	2.2 Förslag till nya preciseringar och delmål
	2.2.1 Förslag till nya preciseringar
	2.2.2 Nuvarande delmål
	2.2.3 Förslag till nya delmål
	2.2.3.1 Ängs- och betesmarker
	2.2.3.2 Åkerlandskapet
	2.2.3.3 Byggnader och bebyggelsemiljöer
	2.2.3.4 Odlad mångfald
	2.2.3.5 Husdjursgenetiska resurser
	2.2.3.6 Ekologisk produktion

	2.3 Förslag till åtgärder och styrmedel

	3 Framtiden
	3.1 Vad händer i omvärlden?
	3.2 Scenarier
	3.3 Hur förändras jordbruket?
	3.3.1 Påverkan från omvärlden
	3.3.1.1 Om inga nya politiska beslut tas kommer ändå mycket att hända.
	3.3.1.2 WTO-avtal och CAP-reformer påverkar delar av jordbruket kraftigt
	3.3.1.3 Jordbruket blir alltmer beroende av priserna på världsmarknaden
	3.3.1.4 Efterfrågan på bioenergi kan lyfta världsmarknadspriset
	3.3.1.5 Faktorer som inte är med i omvärldsförändringarna

	3.3.2 Struktur- och teknikutveckling

	3.4 Påverkan på miljön fram till år 2020

	4 Åkermarkens tillstånd
	4.1 Befintliga delmål och preciseringar
	4.1.1 Avgränsning för uppföljning och utvärdering av dagens tillstånd

	4.2 Uppföljning och utvärdering av dagens tillstånd
	4.2.1 Underlag för uppföljning och utvärdering
	4.2.2 Tungmetaller
	4.2.3 Kadmium
	4.2.3.1 Tillförsel av kadmium

	4.2.4 Strukturen i matjorden och alven
	4.2.5 Matjordspackning
	4.2.6 Alvpackning
	4.2.6.1 Hur ser den fortsatta utvecklingen ut?

	4.2.7 Föroreningar i restprodukter från samhället
	4.2.8 Mullhalt
	4.2.9 Kalktillstånd

	4.3 Delmålsdiskussion
	4.4 Åtgärder och styrmedel
	4.4.1 Kadmium
	4.4.2 Strukturen i matjorden och alven
	4.4.2.1 Rådgivning
	4.4.2.2 Forskning

	4.4.3 Föroreningar i restprodukter från samhället

	4.5 Förslag på uppföljning

	5 Exploatering av åkermark
	5.1 Uppföljning och utvärdering
	5.2 Problemdiskussion
	5.2.1 Beredskap
	5.2.2 Biologisk mångfald och öppet landskap

	5.3 Åtgärder och styrmedel

	6 Natur- och kulturvärden
	6.1 Problembeskrivning
	6.1.1 Hållbar utveckling
	6.1.2 Klimatförändring

	6.2 Områden för uppföljning och utvärdering
	6.2.1 Befintliga delmål
	6.2.2 Preciseringar
	6.2.3 Avgränsning för uppföljning och utvärdering

	6.3 Uppföljning och utvärdering
	6.3.1 Den allmänna utvecklingen de senaste åren
	6.3.2 Biologisk mångfald i ängs- och betesmarker
	6.3.2.1 Arealen ängs- och betesmarker
	6.3.2.2 Kvalitet i ängs- och betesmarker
	6.3.2.3 Betesmark av hotade typer
	6.3.2.4 Ängar
	6.3.2.5 Miljöersättningarnas effekt
	6.3.2.6 Är miljöersättningarna och gårdsstödet heltäckande?
	6.3.2.7 Betesdjuren
	6.3.2.8 Svagare hävd - ett hot eller en möjlighet för mångfalden?

	6.3.3 Biologisk mångfald på och i anslutning till åkermark
	6.3.3.1 Mängden småbiotoper
	6.3.3.2 Skötsel av småbiotoper
	6.3.3.3 Åkermark
	6.3.3.4 Arter knutna till odlingslandskapet

	6.3.4 Kulturspår i åker, äng och betesmark
	6.3.4.1 Kulturspår i ängs- och betesmark
	6.3.4.2 Mängden kulturbärande landskapselement i åkermark
	6.3.4.3 Skötsel
	6.3.4.4 Är miljöersättningen för natur- och kulturvärden heltäckande?
	6.3.4.5 Utvärdering av delmålsformuleringen

	6.3.5 Byggnader och bebyggelsemiljöer
	6.3.5.1 Jordbrukets byggnader
	6.3.5.2 Fäbodar
	6.3.5.3 Mängden ekonomibyggnader
	6.3.5.4 Hur ser den fortsatta utvecklingen ut?
	6.3.5.5 Skötsel av ekonomibyggnader
	6.3.5.6 Lagskydd
	6.3.5.7 Kulturmiljövårdsbidraget
	6.3.5.8 Åtgärder inom landsbygdsprogrammet
	6.3.5.9 Ideella krafter

	6.3.6 Den domesticerade mångfalden
	6.3.6.1 Odlad mångfald
	6.3.6.2 Husdjursgenetiska resurser

	6.3.7 Vattenmiljöer
	6.3.8 Värdefulla träd och buskar i odlingslandskapet
	6.3.9 Information/rådgivning
	6.3.10 Påverkan från andra politikområden och sektorer
	6.3.11 Forskning
	6.3.12 Andra samhällsinsatser

	6.4 Förslag på nya preciseringar och delmål
	6.4.1 Nya preciseringar
	6.4.1.1 Precisering om landskap
	6.4.1.2 Byggnader och bebyggelsemiljöer
	6.4.1.3 Friluftsliv och folkhälsa

	6.4.2 Varför behöver dagens delmål revideras?
	6.4.3 Diskussion runt landskapsmål
	6.4.4 Ängs- och betesmarker
	6.4.5 Åkerlandskapet
	6.4.6 Byggnader och bebyggelsemiljöer
	6.4.7 Odlad mångfald
	6.4.8 Husdjursgenetiska resurser
	6.4.9 Ekologisk produktion

	6.5 Förslag på uppföljning av nya delmål
	6.5.1 Ängs- och betesmarker
	6.5.1.1 Ängs- och betesmarkernas areal och värden
	6.5.1.2 Vägkanter
	6.5.1.3 Bevarandestatus för naturtyper och arter
	6.5.1.4 Skyddsvärda träd
	6.5.1.5 Kulturspår i ängs- och betesmarker
	6.5.1.6 Regional utveckling
	6.5.1.7 Uppföljning av vidtagna åtgärder

	6.5.2 Åkerlandskapet
	6.5.2.1 Småbiotoper
	6.5.2.2 Kulturspår i åkermark
	6.5.2.3 Bevarandestatus för hotade arter samt populationsförändringar för vanliga arter
	6.5.2.4 Skyddsvärda träd
	6.5.2.5 Arealen mark avsatt för att främja biologisk mångfald, variation etc.
	6.5.2.6 Regional utveckling
	6.5.2.7 Uppföljning av vidtagna åtgärder

	6.5.3 Byggnader och bebyggelsemiljöer
	6.5.3.1 Restaurering av mindre överloppsbyggnader
	6.5.3.2 Särskilt värdefulla helhetsmiljöer
	6.5.3.3 Fäbodbruket
	6.5.3.4 Regional utveckling

	6.5.4 Odlad mångfald
	6.5.5 Husdjursgenetiska resurser
	6.5.6 Ekologisk produktion

	6.6 Nuvarande åtgärder och styrmedel
	6.6.1 Lagstiftning
	6.6.2 Åtgärder inom landsbygdsprogrammet (2007-2013)
	6.6.3 Åtgärder utanför landsbygdsprogrammet
	6.6.4 Kunskapsuppbyggnad

	6.7 Förslag på fortsatta åtgärder och styrmedel
	6.7.1 Helhetssyn och landskap
	6.7.2 Ängs- och betesmarker
	6.7.2.1 Skötsel av ängs- och betesmarker inklusive kulturspår
	6.7.2.2 Restaurering av ängs- och betesmarker
	6.7.2.3 Skötsel av vägkanter
	Vägverkets skötsel av vägkanter för att gynna biologisk mångfald är betydelsefull och bör utvecklas ytterligare, samtidigt som en ökad samordning med andra naturvårdsmyndigheter är önskvärd.
	6.7.2.4 Grundläggande skötsel av övriga gräsmarker
	6.7.2.5 Genomföra åtgärdsprogrammen för hotade arter
	6.7.2.6 Omfördelning av betesdjur från vall till naturbetesmark

	6.7.3 Åkerlandskapet
	6.7.3.1 Bioträda
	6.7.3.2 Framtagande av skogsbryn
	6.7.3.3 Andra åtgärder på åkermark
	6.7.3.4 Variation i grödor
	6.7.3.5 Ekologisk produktion i slättbygd
	6.7.3.6 Skötsel av kulturspår på åkermark

	6.7.4 Byggnader och bebyggelsemiljöer
	6.7.4.1 Restaurering av mindre överloppsbyggnader
	6.7.4.2 Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
	6.7.4.3 Skydd av agrara helhetsmiljöer
	6.7.4.4 Skötsel av agrara helhetsmiljöer
	6.7.4.5 Skötsel av fäbodar
	6.7.4.6 Information/rådgivning

	6.7.5 Odlad mångfald
	6.7.5.1 Genbanker och klonarkiv
	6.7.5.2 Demonstrationsodlingar
	6.7.5.3 Dokumentation
	6.7.5.4 Forskning och pre-breeding
	6.7.5.5 Försöks- och utvecklingsverksamhet
	6.7.5.6 Lokal livsmedelsproduktion och förädling
	6.7.5.7 Samordning av programmet

	6.7.6 Husdjursgenetiska resurser
	6.7.7 Ekologisk produktion
	6.7.8 Information/rådgivning
	6.7.9 Forskning, bristanalyser, utvärderingar
	6.7.9.1 Utvärdering av miljöersättningarnas effekter på biologisk mångfald
	6.7.9.2 Uppföljning och utvärdering av skötselåtgärder
	6.7.9.3 Forskning kring nya skötselmetoder
	6.7.9.4 Bristanalys
	6.7.9.5 Ökad kommunikation mellan forskare och avnämare

	7 Främmande arter och genetiskt modifierade organismer
	7.1 Uppföljning och utvärdering
	7.1.1 Främmande arter
	7.1.1.1 Internationellt
	7.1.1.2 EU-samarbetet

	7.1.2 Genetiskt modifierade organismer

	7.2 Åtgärder och styrmedel
	7.2.1 Främmande arter
	7.2.2 Genetiskt modifierade organismer
	7.2.2.1 Riskforskning för genetiskt modifierade organismer

	8 Referenser
	Bilaga 1

	157.pdf
	1 Inledning
	1.1 Syfte
	1.2 Avgränsningar
	1.3 Arbetsorganisation och förankring
	1.4 Läsanvisningar

	2 Rapporten i sammandrag
	2.1 Utvecklingen i odlingslandskapet
	2.1.1 Når vi miljökvalitetsmålet?
	2.1.2 Delmål 1 Ängs- och betesmarker
	2.1.3 Delmål 2 Småbiotoper
	2.1.4 Delmål 3 Kulturbärande landskapselement
	2.1.5 Delmål 4 Växtgenetiska resurser och inhemska husdjursraser
	2.1.6 Delmål 5 Åtgärdsprogram för hotade arter
	2.1.7 Delmål 6 Kulturhistoriskt värdefulla ekonomibyggnader
	2.1.8 Övriga områden av betydelse för att miljökvalitetsmålet ska nås
	2.1.8.1 Byggnader och bebyggelsemiljöer
	2.1.8.2 Vattenmiljöer
	2.1.8.3 Värdefulla träd och buskar i odlingslandskapet
	2.1.8.4 Främmande arter och genetiskt modifierade organismer
	2.1.8.5 Forskning om biologisk mångfald
	2.1.8.6 Information/rådgivning
	2.1.8.7 Åkermarkens tillstånd

	2.2 Förslag till nya preciseringar och delmål
	2.2.1 Förslag till nya preciseringar
	2.2.2 Nuvarande delmål
	2.2.3 Förslag till nya delmål
	2.2.3.1 Ängs- och betesmarker
	2.2.3.2 Åkerlandskapet
	2.2.3.3 Byggnader och bebyggelsemiljöer
	2.2.3.4 Odlad mångfald
	2.2.3.5 Husdjursgenetiska resurser
	2.2.3.6 Ekologisk produktion

	2.3 Förslag till åtgärder och styrmedel

	3 Framtiden
	3.1 Vad händer i omvärlden?
	3.2 Scenarier
	3.3 Hur förändras jordbruket?
	3.3.1 Påverkan från omvärlden
	3.3.1.1 Om inga nya politiska beslut tas kommer ändå mycket att hända.
	3.3.1.2 WTO-avtal och CAP-reformer påverkar delar av jordbruket kraftigt
	3.3.1.3 Jordbruket blir alltmer beroende av priserna på världsmarknaden
	3.3.1.4 Efterfrågan på bioenergi kan lyfta världsmarknadspriset
	3.3.1.5 Faktorer som inte är med i omvärldsförändringarna

	3.3.2 Struktur- och teknikutveckling

	3.4 Påverkan på miljön fram till år 2020

	4 Åkermarkens tillstånd
	4.1 Befintliga delmål och preciseringar
	4.1.1 Avgränsning för uppföljning och utvärdering av dagens tillstånd

	4.2 Uppföljning och utvärdering av dagens tillstånd
	4.2.1 Underlag för uppföljning och utvärdering
	4.2.2 Tungmetaller
	4.2.3 Kadmium
	4.2.3.1 Tillförsel av kadmium

	4.2.4 Strukturen i matjorden och alven
	4.2.5 Matjordspackning
	4.2.6 Alvpackning
	4.2.6.1 Hur ser den fortsatta utvecklingen ut?

	4.2.7 Föroreningar i restprodukter från samhället
	4.2.8 Mullhalt
	4.2.9 Kalktillstånd

	4.3 Delmålsdiskussion
	4.4 Åtgärder och styrmedel
	4.4.1 Kadmium
	4.4.2 Strukturen i matjorden och alven
	4.4.2.1 Rådgivning
	4.4.2.2 Forskning

	4.4.3 Föroreningar i restprodukter från samhället

	4.5 Förslag på uppföljning

	5 Exploatering av åkermark
	5.1 Uppföljning och utvärdering
	5.2 Problemdiskussion
	5.2.1 Beredskap
	5.2.2 Biologisk mångfald och öppet landskap

	5.3 Åtgärder och styrmedel

	6 Natur- och kulturvärden
	6.1 Problembeskrivning
	6.1.1 Hållbar utveckling
	6.1.2 Klimatförändring

	6.2 Områden för uppföljning och utvärdering
	6.2.1 Befintliga delmål
	6.2.2 Preciseringar
	6.2.3 Avgränsning för uppföljning och utvärdering

	6.3 Uppföljning och utvärdering
	6.3.1 Den allmänna utvecklingen de senaste åren
	6.3.2 Biologisk mångfald i ängs- och betesmarker
	6.3.2.1 Arealen ängs- och betesmarker
	6.3.2.2 Kvalitet i ängs- och betesmarker
	6.3.2.3 Betesmark av hotade typer
	6.3.2.4 Ängar
	6.3.2.5 Miljöersättningarnas effekt
	6.3.2.6 Är miljöersättningarna och gårdsstödet heltäckande?
	6.3.2.7 Betesdjuren
	6.3.2.8 Svagare hävd - ett hot eller en möjlighet för mångfalden?

	6.3.3 Biologisk mångfald på och i anslutning till åkermark
	6.3.3.1 Mängden småbiotoper
	6.3.3.2 Skötsel av småbiotoper
	6.3.3.3 Åkermark
	6.3.3.4 Arter knutna till odlingslandskapet

	6.3.4 Kulturspår i åker, äng och betesmark
	6.3.4.1 Kulturspår i ängs- och betesmark
	6.3.4.2 Mängden kulturbärande landskapselement i åkermark
	6.3.4.3 Skötsel
	6.3.4.4 Är miljöersättningen för natur- och kulturvärden heltäckande?
	6.3.4.5 Utvärdering av delmålsformuleringen

	6.3.5 Byggnader och bebyggelsemiljöer
	6.3.5.1 Jordbrukets byggnader
	6.3.5.2 Fäbodar
	6.3.5.3 Mängden ekonomibyggnader
	6.3.5.4 Hur ser den fortsatta utvecklingen ut?
	6.3.5.5 Skötsel av ekonomibyggnader
	6.3.5.6 Lagskydd
	6.3.5.7 Kulturmiljövårdsbidraget
	6.3.5.8 Åtgärder inom landsbygdsprogrammet
	6.3.5.9 Ideella krafter

	6.3.6 Den domesticerade mångfalden
	6.3.6.1 Odlad mångfald
	6.3.6.2 Husdjursgenetiska resurser

	6.3.7 Vattenmiljöer
	6.3.8 Värdefulla träd och buskar i odlingslandskapet
	6.3.9 Information/rådgivning
	6.3.10 Påverkan från andra politikområden och sektorer
	6.3.11 Forskning
	6.3.12 Andra samhällsinsatser

	6.4 Förslag på nya preciseringar och delmål
	6.4.1 Nya preciseringar
	6.4.1.1 Precisering om landskap
	6.4.1.2 Byggnader och bebyggelsemiljöer
	6.4.1.3 Friluftsliv och folkhälsa

	6.4.2 Varför behöver dagens delmål revideras?
	6.4.3 Diskussion runt landskapsmål
	6.4.4 Ängs- och betesmarker
	6.4.5 Åkerlandskapet
	6.4.6 Byggnader och bebyggelsemiljöer
	6.4.7 Odlad mångfald
	6.4.8 Husdjursgenetiska resurser
	6.4.9 Ekologisk produktion

	6.5 Förslag på uppföljning av nya delmål
	6.5.1 Ängs- och betesmarker
	6.5.1.1 Ängs- och betesmarkernas areal och värden
	6.5.1.2 Vägkanter
	6.5.1.3 Bevarandestatus för naturtyper och arter
	6.5.1.4 Skyddsvärda träd
	6.5.1.5 Kulturspår i ängs- och betesmarker
	6.5.1.6 Regional utveckling
	6.5.1.7 Uppföljning av vidtagna åtgärder

	6.5.2 Åkerlandskapet
	6.5.2.1 Småbiotoper
	6.5.2.2 Kulturspår i åkermark
	6.5.2.3 Bevarandestatus för hotade arter samt populationsförändringar för vanliga arter
	6.5.2.4 Skyddsvärda träd
	6.5.2.5 Arealen mark avsatt för att främja biologisk mångfald, variation etc.
	6.5.2.6 Regional utveckling
	6.5.2.7 Uppföljning av vidtagna åtgärder

	6.5.3 Byggnader och bebyggelsemiljöer
	6.5.3.1 Restaurering av mindre överloppsbyggnader
	6.5.3.2 Särskilt värdefulla helhetsmiljöer
	6.5.3.3 Fäbodbruket
	6.5.3.4 Regional utveckling

	6.5.4 Odlad mångfald
	6.5.5 Husdjursgenetiska resurser
	6.5.6 Ekologisk produktion

	6.6 Nuvarande åtgärder och styrmedel
	6.6.1 Lagstiftning
	6.6.2 Åtgärder inom landsbygdsprogrammet (2007-2013)
	6.6.3 Åtgärder utanför landsbygdsprogrammet
	6.6.4 Kunskapsuppbyggnad

	6.7 Förslag på fortsatta åtgärder och styrmedel
	6.7.1 Helhetssyn och landskap
	6.7.2 Ängs- och betesmarker
	6.7.2.1 Skötsel av ängs- och betesmarker inklusive kulturspår
	6.7.2.2 Restaurering av ängs- och betesmarker
	6.7.2.3 Skötsel av vägkanter
	Vägverkets skötsel av vägkanter för att gynna biologisk mångfald är betydelsefull och bör utvecklas ytterligare, samtidigt som en ökad samordning med andra naturvårdsmyndigheter är önskvärd.
	6.7.2.4 Grundläggande skötsel av övriga gräsmarker
	6.7.2.5 Genomföra åtgärdsprogrammen för hotade arter
	6.7.2.6 Omfördelning av betesdjur från vall till naturbetesmark

	6.7.3 Åkerlandskapet
	6.7.3.1 Bioträda
	6.7.3.2 Framtagande av skogsbryn
	6.7.3.3 Andra åtgärder på åkermark
	6.7.3.4 Variation i grödor
	6.7.3.5 Ekologisk produktion i slättbygd
	6.7.3.6 Skötsel av kulturspår på åkermark

	6.7.4 Byggnader och bebyggelsemiljöer
	6.7.4.1 Restaurering av mindre överloppsbyggnader
	6.7.4.2 Återanvändning och nya funktioner för det byggda kulturarvet på landsbygden
	6.7.4.3 Skydd av agrara helhetsmiljöer
	6.7.4.4 Skötsel av agrara helhetsmiljöer
	6.7.4.5 Skötsel av fäbodar
	6.7.4.6 Information/rådgivning

	6.7.5 Odlad mångfald
	6.7.5.1 Genbanker och klonarkiv
	6.7.5.2 Demonstrationsodlingar
	6.7.5.3 Dokumentation
	6.7.5.4 Forskning och pre-breeding
	6.7.5.5 Försöks- och utvecklingsverksamhet
	6.7.5.6 Lokal livsmedelsproduktion och förädling
	6.7.5.7 Samordning av programmet

	6.7.6 Husdjursgenetiska resurser
	6.7.7 Ekologisk produktion
	6.7.8 Information/rådgivning
	6.7.9 Forskning, bristanalyser, utvärderingar
	6.7.9.1 Utvärdering av miljöersättningarnas effekter på biologisk mångfald
	6.7.9.2 Uppföljning och utvärdering av skötselåtgärder
	6.7.9.3 Forskning kring nya skötselmetoder
	6.7.9.4 Bristanalys
	6.7.9.5 Ökad kommunikation mellan forskare och avnämare

	7 Främmande arter och genetiskt modifierade organismer
	7.1 Uppföljning och utvärdering
	7.1.1 Främmande arter
	7.1.1.1 Internationellt
	7.1.1.2 EU-samarbetet

	7.1.2 Genetiskt modifierade organismer

	7.2 Åtgärder och styrmedel
	7.2.1 Främmande arter
	7.2.2 Genetiskt modifierade organismer
	7.2.2.1 Riskforskning för genetiskt modifierade organismer

	8 Referenser
	Bilaga 1

