

Vad händer med de typiska kärlväxterterna efter buskröjning på Ölands kalkgräsmarker?

Arbetet är beställt av Länsstyrelsen i Kalmar län

Länsstyrelsen
Kalmar län

Produktion: Svensk Naturförvaltning AB
Omslagsfoto: Johan Truvé

info@naturforvaltning.se
www.naturforvaltning.se

Ramsberg
Sommarrovägen 10
SE-711 98 Ramsberg
Telefon 0581-66 09 70
Mobil 070-531 91 47

Göteborg
Flöjelbergsgatan 8B
SE-431 37 MÖLNDAL

SAMMANFATTNING

Denna rapport utvärderar röjning av buskar med olika metoder på Öländska kalkgräsmarker. Vi har analyserat den utförda röjningens omfattning och effektivitet, samt hur olika röjningsmetoder påverkat förekomsten av typiska arter. En enklare analys av det efterföljande skötselarbetet har också genomförts.

Röjning

Tre olika röjningsmetoder har använts; manuell, slagor och Trimcut. Antalet typiska arter var flest efter manuell röjning, men skiljer sig inte signifikant från röjning med slagor. Områden röjda med Trimcut uppvisar färre antal typiska arter. Arter som indikerar näringsrikedom, negativa indikatorer, är högst efter röjning med slagor, följt av manuellt arbete. Områden röjda med Trimcut har låg förekomst av dessa arter.

Stubbar

Stubbmängden anger en ursprunglig busktäthet men kan också utgöra en gödningskälla. Vi kan inte se någon påtaglig effekt av stubbförekomsten på antalet typiska arter.

Röjningsrester

Vid städning efter röjningen försvinner cirka 37 % av de vedartade resterna. Nedbrytningstiden av dessa uppskattas till ca 20 år. Den kvarliggande veden har en påtaglig negativ inverkan på antalet typiska arter. Däremot finns inget tydligt samband mellan vedförekomsten och förekomsten av negativa indikatorer.

Återetablering

Redan två år efter röjningen tycks antalet typiska arter nått maximal täthet.

Busktäthet

Den aktuella tätheten av buskar är det som tydligast påverkar antalet typiska arter. När busktätheten når 1 275 buskar per ha försvinner en typisk art. Vid en buskförekomst på drygt 6 000 buskar per ha har antalet typiska arter närmast sig noll!

Negativa indikatorer

Dessa är betydligt vanligare i områden utanför Alvaret. Påverkan på typiska arterna är negativ men svag.

Skötsel efter röjning

Skottröjningen tycks inte fungera. Bete av djur, speciellt då av nötkreatur, tycks vara en effektivare metod än skottröjning för att minska förekomsten av skott som är lägre än tre decimeter. Efterföljande bete har en positiv effekt på antalet typiska arter. Speciellt de områden som betas av nötkreatur uppvisar fler arter än andra områden.

Framtida uppföljning

Vi föreslår ett bättre sätt att säkrare utvärdera effektiviteten av olika skötselmetoder. Framförallt innebär detta att utvärdera kvalitet före och efter olika åtgärder t.ex. före och efter röjning, och/eller att regelmässigt ha information om olika åtgärders omfattning t.ex. antalet betesdagar.

Slutsats

För att gynna de typiska arterna bör i första hand buskskiktet röjas bort, helst manuellt eller med slagor. Röjningsresterna bör städas bort. Bete bör ske med nötkreatur efter röjningen. Vi vill dock påtala att delar av dessa slutsatser kan bero på att utvärderingen är gjord under ett enstaka år.

INLEDNING

Mycket av naturvården går ut på att bevara och utveckla miljöer som karakteriseras av mänsklig påverkan. Typiskt för dessa miljöer är en hård påverkan från mänskligt bruk av naturen som reducerar konkurrenskraften av dominerande växtarter. I områden med regelbunden nederbörd utvecklas dessa miljöer naturligt mot buskmark eller skog, där den öppna gräsmarken är ett tidigt stadium i denna succession. Genom det senaste århundradets ökade tillförsel av näringsämnen sker denna succession snabbare och starkare än tidigare.

För att bevara en miljö i ett tidigt successionsstadium krävs en aktiv skötsel. Helst skall detta också resultera i en näringsmässig utarmning, vilket minskar hastigheten för den naturliga successionen. Det är i detta perspektiv denna rapport skall läsas, där vi försöker utvärdera några skötselmetoders effektivitet för att återskapa och bevara kalkgräsmarker på Öland.

Utvärderingen rör olika röjningsmetoder och den efterföljande förekomsten av typiska arter ett antal år efter att röjningen genomförts. Ingen information finns om förekomsten av typiska arter innan röjningsarbetet. Vi har tittat på tre olika metoder för röjning (manuell, Trimcut och slagor), om det skett städning av röjningsrester och tid sedan röjningen. Vi har också översiktligt undersökt effekten från olika betesdjur.

OMRÅDEN OCH METODIK

Utvärdering har genomförts på 19 olika ytor. Ytorna är inte rumsligt oberoende och har därför grupperats i fyra rumsliga kluster A-D (Figur 1). Ytornas egenskaper sammanfattas i tabell 1.

Figur 1. Översiktsbild av de undersökta kalkgräsmarkernas lokalisering på Öland och deras rumsliga gruppering i kluster samt de enskilda områdenas avgränsning.

Inom varje yta har 50 provytor (Bjärby 2x25) fördelats jämnt, dvs. lika avstånd mellan provytor inom de enskilda ytorna, men olika mellan ytorna. Vissa provytor hamnar av slump i olämplig miljö t.ex. i vatten, på en väg mm. Dessa har då uteslutits. Provytorna har lokaliserats med hjälp av GPS, där observatören registrerat uppgifter i en handdator. Mätning av provytan fick maximalt ta 3 minuter. Undantag från detta kan göras om antalet arter är stort. Detta inträffar mycket sällan eller aldrig. I varje provyta har flera olika variabler registrerats för att beskriva kvalitet på kalkgräsmarken och dess skötsel.

Tabell 1. Områdesbeskrivning och klassificeringar

ID	Område	Areal (ha)	Kluster	Miljö	Mark	Buskskikt innan röjning (%)				
						En	Hassel	Slån	Tall	Tok
13_1	Högenäs orde, Ö	2.59	A	Annan	Torr	90	0	0	10	0
17_1	Högenäs orde, V	0.45	A	Annan	Torr	80	0	20	0	0
5_1	Getstadås, N	2.27	B	Annan	Torr	100	0	0	0	0
6_1	Getstadås, Ö	6.32	B	Annan	Frisk	100	0	0	0	0
7_1	Getstadås, höjden	4.08	B	Annan	Torr	50	0	50	0	0
8_1	Slottsalvaret, Borga hage	4.04	B	Alvar	Torr	90	10	0	0	0
1_1	Ekelunda	6.58	C	Alvar	Torr	80	20	0	0	0
15_1	Karlevi, S	1.08	C	Alvar	Frisk	90	0	5	0	5
16_1	Dröstorp	1.06	C	Alvar	Frisk	100	0	0	0	0
2_1	Dröstorp, N	5.65	C	Alvar	Frisk	80	0	10	0	10
3_1	Dröstorp, mitt	1.34	C	Alvar	Frisk	100	0	0	0	0
4_1	Skarpa Alby	1.92	C	Alvar	Torr	90	0	0	10	0
10_1	Lilla Dalby, Rosamossen	0.56	D	Alvar	Frisk	50	0	0	0	50
11_1	Bjärby	1.53	D	Alvar	Frisk	70	0	0	0	30
12_1	Parteby, NR	2.62	D	Alvar	Frisk	50	0	0	0	50
14_1	Parteby	0.28	D	Alvar	Frisk	100	0	0	0	0
18_1	Bjärby delomr 1	0.41	D	Alvar	Frisk	100	0	0	0	0
18_2	Bjärby delomr 2	0.42	D	Alvar	Frisk	100	0	0	0	0
9_1	Lilla Dalby, Rosamossen	0.34	D	Alvar	Frisk	70	0	0	0	30

Mätvariabler

Typiska arter

Kvalitén på kalkgräsmarkerna beskrivs genom ett antal arter som pekats ut inom Natura2000 som typiska för gräsmarker. De 273 arter som studerats har valts ut av Länsstyrelsen och har registrerats som förekomst eller icke-förekomst i provytorna. Provytan har avgränsats med hjälp av en kvadratisk ram (figur 2).

Negativa indikatorer

Länsstyrelsen har valt ut 27 arter för att indikera marker med hög näringsstatus. Mätningen har skett som förekomst/icke-förekomst i 16 smårutor inom en kvadratisk ram (figur 2).

Figur 2. Rutram för mätning av förekomst/icke-förekomst. Rutans mät yta är 0,5 m² och är indelad i 16 lika stora smårutor.

Buskskikt

Buskskiktet nuvarande täckning har registrerats som förekomst/icke-förekomst i rutramen (figur 2). Endast buskar och träd >3 dm har inräknats. En viss artuppdelning har gjorts; en, rosor, slån, tok och övriga buskar.

Skottuppslag

Skott av buskar <3 dm mäts genom förekomst/icke-förekomst i rutramen (figur 2).

Skottbekämpning

På varje provyta har vi noterat förekomst/icke-förekomst av bete eller skotttröjning av nya skottuppslag (<3dm).

Röjningsrester

Syfte är att få en uppfattning om mängden kvarlämnade vedrester från röjningsarbetet. Metod är förekomst/icke-förekomst i smårutor, dvs. som 0-16 (figur 2), av vedartade röjningsrester. Endast rester med en diameter större än ca 5 mm. inkluderas i mätningen.

Stubbar

Syfte med mätningen är dels att mäta kvarvarande vedmängd från stubbarna och mängden buskar vid röjningstillfället. Metod är avståndet från rutramens mittpunkt till mitten på närmsta stubbe, dock med ett maximalt avstånd på 5 meter. Skötselmetod: I varje provyta försöker vi ange röjningsmetod: ej bearbetat, slagor, Trimcut och annat.

Skötsel och hävd

Det åtgärder som gjorts för att minska de dominerande arternas konkurrens sammanfattas i tabell 2.

Tabell 2. Sammanfattning för skötselarbetet för varje område.

ID	Område	Röjning			Skötselmetod			
		År	Röjning	Städning	Skottslaget	Nöt	Häst	Får
13_1	Högenäs orde, Ö	2004	manuell	Ja	Ja	Ja	Nej	Nej
17_1	Högenäs orde, V	2001	manuell	Ja	Ja	Ja	Nej	Nej
5_1	Getstadås, N	2009	slagor	Nej	Nej	Nej	Nej	Ja
6_1	Getstadås, Ö	2007	slagor	Nej	Ja	Ja	Nej	Nej
7_1	Getstadås, höjden	2004	slagor	Nej	Ja	Ja	Nej	Nej
8_1	Slottsälvaret, Borga hage	2009	slagor	Nej	Ja	Ja	Nej	Nej
1_1	Ekelunda	2008	slagor	Nej	Ja	Ja	Nej	Nej
15_1	Karlevi, S	2010	manuell	Ja	Nej	Ja	Nej	Nej
16_1	Dröstorpe	2004	manuell	Ja	Nej	Ja	Nej	Nej
2_1	Dröstorpe, N	2009	trimcut	Ja	Nej	Ja	Nej	Nej
3_1	Dröstorpe, mitt	2007	trimcut	Ja	Nej	Ja	Nej	Nej
4_1	Skarpa Alby	2009	slagor	Nej	Nej	Ja	Nej	Nej
10_1	Lilla Dalby, Rosamossen	2012	trimcut	Ja	Nej	Nej	Ja	Nej
11_1	Bjärby	2009	trimcut	Ja	Ja	Ja	Ja	Nej
12_1	Parteby, NR	2005	trimcut	Ja	Nej	Ja	Ja	Nej
14_1	Parteby	2011	manuell	Ja	Nej	Ja	Ja	Nej
18_1	Bjärby delomr 1	2010	manuell	Ja	Nej	Ja	Ja	Nej
18_2	Bjärby delomr 2	2010	manuell	Ja	Nej	Ja	Ja	Nej
9_1	Lilla Dalby, Rosamossen	2012	trimcut	Ja	Nej	Nej	Ja	Nej

RESULTAT

Utvärderingens begränsningar

En ideal utvärdering av skötselmetoder görs genom att mäta, t.ex. förekomsten av typiska arter, före och efter åtgärd. I denna utvärdering är vi begränsade till att jämföra olika områdens kvalitet, uppmätt under samma år. Rövningarna har gjorts med olika metoder mellan åren 2001 och 2012 (se tabell 2). Vi saknar sål- des kunskap om hur situationen var innan rövningarna genomfördes. I vissa fall medför detta att det är omöjligt att avgöra om det är rövningens metoderna som ger upphov till de resultat som framträder genom analyserna, eller om det har att göra med urvalet av områden för rövningarna, eller bara är ursprungliga skillna- der mellan områden. För att belysa detta problem har vi valt ett exempel. I figur 3 verkar det som om rövningens arbeten succesivt har genomfört på mer och mer buskrika områden. Det är en rimlig förvaltningsstrategi att rädda de ”bästa” om- rådena först, och därefter succesivt ge sig på svårare områden (läs mer kost- samma). Alternativt kan man dock tänka sig att stubbarna succesivt bryts ned och att man lyckats bekämpa återetableringen av ett nytt buskskikt. Vilken av dessa två tolkningar som är korrekt för det observerade sambandet i figur 3 är svårt att avgöra.

En analys, separerat på de fyra olika rumsliga klustren (A-D, figur 1) antyder att det är olikheter mellan dessa områden som ger upp hov till det mönster vi ser i figur 3. I figur 4 kan vi se att i två av områdena (A och C) ökar stubbantalet med antalet år sedan rövning, i område B finns ingen relation och i område D finner vi det förväntade negativa sambandet som finns i figur 3 (vilket helt beror på ett enda område). Inget av sambanden i figur 3 och 4 är dock signifikanta. Även om resultaten är osäkra, är tendensen att antalet stubbar minskar med 80 stycken per ha och år, vilket skulle innebära att det för områdena A-D tar 53, 63, 55 respektive 66 år för stubbarna att försvinna!

Figur 3. Samband mellan stubb- och busktäthet i relation till den tid som gått sedan rövningen

Figur 4. Busktäthet i relation till tid sedan röjning inom de olika rumsliga klustren.

Röjningsarbetets utförande

En utvärdering av hur väl röjningarna genomförts är se hur stor andel av buskskiktet som finns kvar efter röjningarna. Det nuvarande buskskiktet har mätts upp på två sätt, dels som antal buskar per hektar och dels som förekomst/icke-förekomst i rutramen. Dessa representerar något olika beskrivningar; antalet "individer" i området respektive täckning av områdets areal.

Röjningens omfattning varierar mycket mellan områdena. Om vi kan anta att det ursprungliga buskskiktet före röjning = Antalet stubbar + Antalet buskar, så är den andel som röjningen lämnat förstås det nuvarande antalet buskar delat med det ursprungliga buskskiktet. Denna andel varierar mycket mellan områdena men kan uppgå till 50 %.

Tabell 3. Sammanfattning av det nuvarande buskskiktet

ID	Område	Lämnat buskskikt	Buskar per ha		Buskförekomst	Buskskiktets sammansättning				
			Antal	SE		Ros	Slån	En	Tok	Annat
13_1	Högenäs orde, Ö	26%	823	418	28%	0%	7%	13%	0%	80%
17_1	Högenäs orde, V	5%	224	91	31%	7%	7%	0%	0%	87%
5_1	Getstadås, norr	54%	4182	1082	46%	0%	41%	44%	0%	15%
6_1	Getstadås, öster	30%	2341	877	48%	13%	50%	23%	0%	13%
7_1	Getstadås, höjden	18%	904	705	48%	3%	69%	3%	0%	24%
8_1	Slottsälvaret	12%	710	243	34%	5%	60%	10%	0%	25%
1_1	Ekelunda	2%	121	39	17%	0%	63%	13%	0%	25%
15_1	Karlevi S	0%	0	0	0%					
16_1	Drörstorp	2%	183	91	10%	0%	40%	60%	0%	0%
2_1	Drörstorp, N	48%	2969	919	46%	0%	21%	33%	28%	18%
3_1	Drörstorp, mitt	29%	773	217	20%	0%	31%	54%	0%	15%
4_1	Skarpa Alby	16%	650	412	10%	0%	20%	20%	0%	60%
10_1	Lilla Dalby, Rosamossen	45%	2785	879	24%	0%	0%	83%	8%	8%
11_1	Bjärby	13%	811	504	60%	0%	4%	11%	29%	57%
12_1	Parteby NR	0%	0	0	21%	0%	10%	0%	70%	20%
14_1	Parteby	0%	5	5	10%	40%	20%	0%	20%	20%
18_1	Bjärby delomr 1	0%	0	0	4%	0%	0%	0%	0%	100%
18_2	Bjärby delomr 2	0%	0	0	13%	0%	0%	0%	67%	33%
9_1	Lilla Dalby, Rosamossen	29%	3009	750	44%	4%	15%	62%	12%	8%
Medelvärde för alla områden		17%	1078	381	27%	4%	25%	24%	13%	34%

Återetableringen av typiska arter

För att titta på återetableringen av typiska arter har vi undersökt om antalet arter ökar med den tid som förflutit sedan röjningen. Lite förvånande, kan vi inte se någon ökning av antalet¹, om man undantar det första året efter röjningen, då artantalet är lägre (Figur 5). Resultatet påverkas inte om vi tar hänsyn till områdenas geografiska kluster.

En positiv tolkning av den snabba återetableringen av typiska arter är att det expanderande buskskiktet aldrig lyckats ta bort arterna, bara att trycka tillbaka dem. I de följande analyserna av antalet typiska arter ingår bara de områden som haft minst två år på sig för en återetablering av typiska arter.

Figur 5. Utvecklingen av antalet typiska arter efter röjning av buskskiktet.

¹GLM modell med kvasi-Poisson fördelning och med hänsyn till rumsligt kluster: $p(\text{tid sedan röjning})=0,61$

Betydelsen av alvarmark för de typiska arterna

Antalet typiska arter är 28 % fler på alvarmark jämfört med andra kalkgräsmarker (figur 6)².

Det kan också vara värt att notera att varje geografiskt kluster skiljer sig åt från varandra. Detta understryker betydelsen av att ta hänsyn till de olika områdenas närhet till varandra! I de efterföljande analyserna har dessa tagits med när så har behövts.

Figur 6. Antalet typiska arter per 0,25m² på de olika undersökta markförhållandena Alvar och annan kalkgräsmark.

²GLM modell med Poisson fördelning: $p < 0.001$

Typiska arter och förekomst av buskar

Den aktuella busktätheten har en stark negativ påverkan på förekomsten av typiska arter³ (figur 7). För var 1 275:e buske per ha har en typisk art gått förlorad per 0,25 m². En något schablonmässig beräkning innebär att det genomsnittliga antal typiska arter blir noll när tätheten når 6 200 buskar per ha.

Det är en rimlig tanke att busktätheten före röjningen skulle kunna ha en kvardröjande påverkan. Så är dock inte fallet i denna utvärderingen; den ursprungliga busktätheten, representerad av nuvarande busktätheten plus stubbtätheten uppvisar ett negativt, icke-signifikant samband med antalet typiska arter⁴. Det finns inget samband mellan antalet typiska arter och stubbtätheten³. Detta ger en stark indikation på att det är den nuvarande förekomsten av buskar som är betydelsefull för förekomsten av typiska arter!

Figur 7. Relationen mellan den nuvarande busktätheten och antal typiska arter inom och mellan de olika rumsliga klustren (A-D, streckade linjer). Den heldragen linjen är relationen utan att ta hänsyn till områdenas rumsliga tillhörighet.

³GLM modell med normal fördelning och med hänsyn till rumsligt kluster: $p(\text{nuvarande busktäthet})=0.0069$, $p(\text{äldre buskar före röjning, stubbar})=0.92$.

⁴GLM modell med normal fördelning och med hänsyn till rumsligt kluster: $p(\text{Den ursprungliga busktätheten})=0.24$

Röjningen och antal typiska arter

Den viktigaste utvärderingen av röjningsmetoderna är en eventuell skillnad i effekt på gräsmarkernas typiska arter. I figur 8 redovisas hur det artantalet fördelar sig beroende på de olika röjningsmetoderna. Först skall vi notera att områden som röjts manuellt har de flesta typiska arterna. Artantalet är 22% lägre i områden som röjts med slagor jämfört med manuellt röjda områdena. Motsvarande siffra är 29% lägre för områdena röjda med Trimcuter. Påverkan av slagor är inte signifikant, Trimcuter uppvisar dock ett signifikant lägre antal typiska arter⁵.

Värt att notera är att områden utanför Alvaret har 30% färre arter. Dessa skillnader är statistiskt säkerställda⁶.

En möjlig förklaring till skillnaden i figur 8 skulle kunna vara att man använder olika röjnings metoder beroende på hur kraftigt det ursprungliga buskskiktet varit, dvs. att Trimcuter oftare används vid kraftiga buskförekomster. Så är dock inte fallet. Den ursprungliga busktätheten skiljer sig varken åt mellan Alvarobjekt eller områden med annan mark⁷ eller typen av metod som använts vid röjningen⁸.

Figur 8. Antalet typiska arter beroende på röjningsmetod och Alvarmark respektive annan kalkgräsmark.

⁵GLM modell med kvasi-Poisson fördelning och med hänsyn till rumsligt kluster: $p(\text{slagor})=0,25$, $p(\text{Trimcut})<0,0001$

⁶GLM modell med kvasi-Poisson fördelning och med hänsyn till rumsligt kluster: $p(\text{Alvar/Annan mark})<0,001$,

⁷Anova: $p=0,83$

⁸Anova: $p=0,86$

Negativa indikatorer efter röjning

Förekomster av negativa indikatorer är avsevärt lägre på alvarmarken än på övriga kalkgräsmarker (Figur 9). För två arter, kärrtistel och vägtistel, är dock förekomsten högre på alvarmarken än på annan mark. Dominerande arter är framförallt maskros, men även hundäxing, vanlig smörblomma och åkertistel förekommer frekvent. För samtliga dessa tre senare arter gäller att dominansen framförallt rör kalkgräsmarker utanför Alvaret (Figur 9).

Olika röjningsmetoder medför olika etableringsgrad av de negativa indikatorerna (Figur 10). Objekt röjda med slagor har en tydligt högre förekomst av de negativa indikatorerna, oavsett om objekten ligger på Alvaret eller ej. Den metod som har den lägsta förekomsten är Trimcuter.

Figur 9. Förekomsten (per 1/64 m²) av olika negativa indikatorer och på alvarmark och annan kalkgräsmark.

Figur 10. Förekomst (per 1/64 m²) av negativa indikatorer efter olika typer av röjning.

Förhållandet mellan antalet typiska arter och förekomsten av negativa indikatorer på områdesnivå uppvisar ett negativt samband, dvs. ju fler negativa indikatorer desto färre typiska arter⁹. Variationen mellan områden är dock stor, vilket kan innebära att ett område med den högsta förekomsten av negativa indikatorer kan ha lika många typiska arter som ett område med den lägsta förekomsten av negativa indikatorer (figur 11).

Figur 11. Medelantalet typiska arter beroende på förekomsten av de gemensamma negativa indikatorerna.

⁹GLM modell med normal fördelning med hänsyn taget till Alvarmark eller annan mark: $p(\text{medel förekomst av negativa arter}) < 0,034$

Kvarliggande vedrester efter röjningen

Efter röjningsarbetet sker ofta en städning av mindre, röjningsrester - dock inte alltid. Dessa rester bryts ned succesivt och är borta efter ett antal år (figur 12). Nedbrytningshastigheten är ca 18% per år, vilket medför att städade områden är "fri" från ved efter ca 17 år, medan motsvarande tid för områden som inte städas är ca 20 år. Med fri från ved menar vi att förekomsten understiger 1%. Sammantaget kan man säga att städningen är måttligt effektiv och att ca 37 % av materialet forslas bort eller bränns, en skillnad som är signifikant¹⁰. Vedresterna kan påverka floran genom flera olika processer, en del negativa andra positiva: direkt fysik täcknings, som betesskydd och/eller genom en gödningspåverkan.

Antalet typiska arter minskar med öka vedförekomst, och antalen skiljer sig åt mellan Alvar mark och annan mark (figur 13)¹¹. Detta indikerar att påverkan från veden är själva täckningen, inte gödningen. Ett ytterligare stöd för detta är att de negativa indikatorerna inte är relaterade till vedförekomsten¹². Den kvarliggande veden tycks heller inte medföra ett betesskydd. Oavsett orsak till sambandet i figur 13 tycks det löna sig att städa bort röjningsresterna och helst att detta genomförs mer effektivt än vad som sker just nu.

GLM modell med normalfördelning: $p(\text{förekomst av ved})=0,001$, $p(\text{Alvar})<0,032$

GLM modell med normalfördelning: $p(\text{negativa indikatorer})=0,44$

Figur 12. Försvinnandet av ved efter röjningen i områden som städats respektive inte städats.

¹⁰GLM modell med kvasi-binomial fördelning med hänsyn taget till rumsligt kluster: $p(\text{tid sedan röjning})<0,001$, $p(\text{städning})<0,001$

¹¹GLM modell med normalfördelning: $p(\text{förekomst av ved})=0,001$, $p(\text{Alvar})<0,032$

¹²GLM modell med normalfördelning: $p(\text{negativa indikatorer})=0,44$

Figur 13. Förhållandet mellan antalet typiska arter och mängden kvarliggande ved efter röjning. Skillnaden är påtaglig mellan kalkgräsmarker på Alvaret och de utanför (Annan).

Skötselarbetet efter röjningen

Det skötselarbetet som genomförts efter röjningen framgår i tabell 2. Huvudsakligen är denna information kvalitativ och vi har enbart kunnat utvärdera om detta skett genom bete och skottröjning av små skott (≤ 3 dm).

Skottröjning

En jämförelse av förekomsten av små skott på skottröjda och icke-skottröjda områden visar små skillnader. Sker jämförelsen på de fyra geografiska områdena blir skillnaden tydlig och signifikant¹³ (figur 14). Det anmärkningsvärda är dock att förekomsten av små skott är större på områden med skottröjning jämfört med icke-skottröjda områden. Ett rumsligt kluster, D, har en signifikant högre skottförekomst än övriga områden.

Bete

Utvärderingen av betets effekt på små skottförekomsten är inte säker, då stabila kombinationer av nöt, häst och får bete inte är möjliga att få. Exempelvis finns inga områden där bete saknas, fårbete finns endast på ett område, kombination av nöt och häst finns bara inom kluster D, osv. Resultaten måste därför betraktas med viss försiktighet. Bete av nöt ger signifikant lägre skott förekomst jämfört med områden som enbart betas av hästar (figur 14). Resultaten indikerar ingen positiv effekt med en kombination av nöt och hästbete, snarare den motsatta¹⁴. Materialet medger ingen analys som inkluderar de olika geografiska klustren. En uppdelning på Alvar och övriga områden ger inga signifikanta effekter.

Figur 14. Effektiviteten av de olika skötselmetoderna – skottröjning och bete. Båda skötselmetoderna har signifikanta effekter, kanske dock inte som man förväntat sig (se vidare i texten).

¹³GLM modell med binomial fördelning; $p=0,0024$

¹⁴GLM modell med binomial fördelning; $p(\text{nöt})=0,006$, $p(\text{häst})<0,001$, $p(\text{nöt*häst})=0,0011$,

Skötsel genom betet och antal typiska arter

Efter röjningsarbetet vidtar den löpande skötseln. Här utgör betesdjur den viktigaste enskilda åtgärden. Vi har inte haft tillgång till en detaljerad kunskap om betesintensitet, antal djur mm, endast vilka djurslag som använts på olika områden (tabell 2). Utvärderingen är därför ganska trubbig. Dock uppvisar nöt tillsammans med häst en positiv effekt på antalet typiska arter, medan nöt och häst som enskilda djurslag inte skiljer sig signifikant åt från när båda djurslagen betar tillsammans (figur 15)¹⁵.

Figur 15. Antalet typiska arter per provyta i områden som betas av häst, nöt och både häst och nöt.

¹⁵GLM modell med Poisson fördelning: $p(\text{nöt och häst}) < 0,034$, $p(\text{häst}) = 0,082$, $p(\text{nöt}) = 0,070$

Enskilda typiska arter och röjning

Olika arter reagerar olika på samma påverkan. I bilagan redovisar vi hur de olika röjningsmetoderna påverkar de typiska arter som observerat under mätningen. Exempel på den skillnad som olika arter uppvisar finns i figur (16).

Vid manuell röjning och röjning medhjälp av slagor tycks förekomsten av antalet arter som är gynnade och missgynnade vara relativt lika. Röjning med Trimcut tycks ha ett sämre utfall med fler arter som inte når upp i hög förekomst (sammanfattning av bilaga, tabell 4).

Figur 16. Fyra exempel på hur olika typiska arter förekommer på områden där olika röjningsmetoder har använts.

Tabell 4. Summering av antalet enskilda arter som uppvisar högst, medel och lägst förekomst för olika röjnings alternativ.

Förekomst	Röjningsmetod		
	manuell	slagor	Trimcut
Störst	34	37	21
Medel	24	25	36
Lägst	10	6	11

FÖRSLAG PÅ UTVÄRDERING AV SKÖTSELMETODER

För en utvärdering av skötselmetoder krävs information av två slag – dels vilken skötsel som använts och hur den genomförts, dels den kvalitet som skötseln avser att gynna. Denna information saknas oftast.

Varje utvärdering innefattar tre olika metoder:

- Metod för att få ett representativt stickprov. Exempel på detta är slumpmässiga urval bland alla områden, jämn fördelning av provytor i utpekade områden etc.
- Metod för att mäta de kvalitéer som skall mätas. Exempel är att mäta artförekomst per provyta av typiska arter, närmsta avstånd till buskar för täthets-skattning etc.
- Metod för att analysera och bedöma huruvida de skötselmetoder som används uppfyller de förväntningar och krav man har på dessa metoder. Exempel kan vara regressionsanalys (GLM), målpuffylleseanalys (CUSUM) etc.

Nästan alltid finns ett mycket stort fokus på punkten 2, vilket beror på att många utvärderingar genomförs av personer som framförallt besitter en stor artkunskap. En väl genomförd studie måste dock innehålla samtliga moment, inklusive artkunskap!

Två kategorier av skötsel

De flesta metoder som används inom skötseln är av två typer: engångsmetoder och fortlöpande skötselmetoder. Till den första kategorin hör exempelvis buskröjning, restaurering av en våtmark etc. Den andra kategorin kan exemplifieras med betesdrift, slätter, tillträdesförbud mm. Oavsett vilken av dessa metodkategorier som avses behövs data om hur omfattande skötselåtgärden är; hur många buskar finns och hur många bli kvar, hur många nötkreatur betar, antal betesdagar och under vilken tid på året, osv.

Upplägg av utvärderingen

Den bästa typen av utvärdering för kategorin engångsåtgärder, såsom buskröjning, görs genom att studera flera områden före och efter att åtgärder genomförs. Varför detta är bäst beror på att varje område kan fungera som sin egen kontroll. Den naturliga skillnaden mellan olika områden och miljöer kommer då inte att få så stort inflytande på analysen.

När en engångsåtgärd är tänkt att genomföras, mät upp områdets egenskaper innan åtgärden utförs, åtminstone ett år innan men helst fler (det finns mellanårsvariationer). Genomför samma mätning året efter åtgärdsarbetet slutförts och helst ytterligare ett antal år. Skälet till det senare är att många organismer inte alltid svarar direkt på en förbättrad miljö (exempelvis figur 5), det kan ta några år.

För fortlöpande skötselmetoder finns ofta ingen före och efter situation, och det är heller inte det intressanta med dessa metoder. Istället handlar det om hur mycket av slätter, bete, skottröjning osv som genomförs. Det kan också handla om hur ofta man behöver röja på gräsmarkerna. Många gånger kan det vara bra att utvärdera denna typ av frågor eftersom denna kunskap gör det möjligt att få ut det mesta möjliga av tillgängliga resurser för att gynna den mångfald för vilket skötselarbetet utförs. Är det bättre att placera ytterligare en ko på ett område jämfört med om den placeras på ett annat område.

Denna typ av utvärdering är mer mångfacetterad jämfört med de för engångsåtgärder. Om man exempelvis ser på hävd genom bete så är det mycket som talar för att denna kan utföras för mycket och för lite, dvs lagom är bäst. Ordet lagom är tyvärr lite diffust. Vi föreslår därför att skötselmetod varierar mellan områden och att intensiteten med vilket denna utförs också varierar mellan år på varje enskilt område. För det senare är det fördelaktigt att ha stor variation i skötselinten-

siteten. Hur många år man skall ha samma skötselintensitet är svårt att ge ett generellt svar på. Vad som avgör detta är hur snabbt och tydligt de typiska arterna svarar på åtgärderna.

Urval av områden

Den ideala utvärderingen genomförs genom att skötselåtgärderna slumpas ut bland tilltänkta objekt. Detta är ofta inte möjligt i praktiken, men är något man oftast ändå bör sträva efter. En annan fördel i urvalsarbetet är om man kan para ihop områden med liknande egenskaper – främst ur perspektivet att de ligger nära varandra. För närliggande objekt gäller då att skötseln skall ske på olika sätt. Alvaret utgör en mycket speciell och avvikande miljö i de flesta avseenden, det därför vara värdefullt att ta hänsyn till om objekt ligger på Alvaret eller ej.

Kvalitén på utpekade Natura 2000 områden skall regelmässig följas upp. Idealt är om man kan utnyttja dessa uppföljningar för utvärderingen av olika skötselinsatser. För att detta skall vara möjligt behövs en anpassning av uppföljningen som är anpassad till detta ändamål

BILAGA:

Enskilda typiska arternas påverkan av olika röjningsmetod. Grå fält anger att arten har störst förekomst för markerad röjningsmetod. Röda, feta siffror anger att metoden har en signifikant påverkan på artens förekomst ($p < 0.05$). Analyserna är gjorda med GLM och en antagen binomialfördelning och med hänsyn till objektens rumsliga tillhörighet. Röjningar genomförda 2012 har uteslutits.

Art	Röjningsmetod			Art	Röjningsmetod		
	manuell	slagor	trimcut		manuell	slagor	trimcut
adam och eva	0.429	0.000	0.000	sammetsdagdkåpa	0.200	0.200	0.400
alvararv	0.000	0.200	0.000	sankt pers nycklar	0.429	0.500	0.250
alvargräslök	0.000	0.333	0.000	sjöfräken	0.000	0.000	0.000
backfingerört	0.000	0.333	0.000	slankstarr	0.333	0.000	0.400
backklöver	0.200	0.200	0.400	solvända	0.429	0.500	0.500
backnejlika	0.333	0.200	0.000	stjärnstarr	0.200	0.200	0.000
backsippa	0.000	0.200	0.000	stor blåklocka	0.333	0.429	0.400
backsmultron	0.333	0.500	0.250	stor fetknopp	0.000	0.200	0.000
backtimjan	0.429	0.429	0.500	svartkämpar	0.500	0.500	0.500
bergskrabba	0.000	0.000	0.250	svinrot	0.000	0.000	0.250
blekstarr	0.200	0.000	0.400	tjärblomster	0.000	0.200	0.000
blodrot	0.500	0.429	0.400	tätört	0.200	0.000	0.000
blåsippa	0.000	0.333	0.000	vildlin	0.333	0.200	0.400
brudbröd	0.500	0.500	0.500	vit fetknopp	0.200	0.333	0.250
brudsporre	0.333	0.000	0.250	vårbrodd	0.500	0.500	0.500
darrgräs	0.500	0.500	0.500	älvväxing	0.500	0.429	0.400
fältsippa	0.000	0.429	0.250	Ängshavre	0.500	0.500	0.400
grönvit nattviol	0.500	0.429	0.500	ängsnycklar	0.333	0.000	0.000
gul fetknopp	0.333	0.429	0.250	ängsskallra	0.200	0.000	0.000
gullviva	0.200	0.500	0.400	ängsstarr	0.333	0.200	0.250
harmynta	0.000	0.200	0.000	ängsvädd	0.429	0.333	0.400
hirsstarr	0.500	0.333	0.400				
hårstarr	0.000	0.200	0.000				
höskallra	0.000	0.000	0.400				
Johannesnycklar	0.200	0.200	0.000				
jordtistel	0.500	0.429	0.400				
jungfrulin	0.429	0.429	0.400				
kalkklockmossa	0.000	0.200	0.000				
kattfot	0.200	0.333	0.250				
klöverärt	0.200	0.000	0.000				
knippfryle	0.500	0.429	0.250				
knägräs	0.429	0.000	0.400				
knölsörblomma	0.500	0.500	0.400				
käringtand	0.500	0.500	0.500				
kärresälting	0.200	0.000	0.000				
liten blåklocka	0.333	0.429	0.250				
loppstarr	0.333	0.000	0.400				
låsbräken	0.000	0.000	0.000				
läkevänderot	0.200	0.000	0.000				
majviva	0.000	0.200	0.250				
mandelblom	0.333	0.333	0.000				
nattviol	0.200	0.000	0.250				
ormtunga	0.200	0.000	0.000				
pillerstarr	0.200	0.333	0.000				
prästkraige	0.200	0.429	0.400				
revfibbla	0.500	0.500	0.400				
rosettjungfrulin	0.429	0.429	0.250				