

Delrapport Renbruksplan år 2000

Ett samarbetsprojekt mellan

- ✓ Malå sameby
- ✓ Vilhelmina norra sameby
- ✓ Länsstyrelsen i Västerbottens län
- ✓ Skogsvårdsstyrelsen Västerbotten
- ✓ Sveriges Lantbruksuniversitet i Umeå
- ✓ Norsk Institutt for Naturforskning i Tromsø

Vilhelmina den 2000-12-20
Leif Hemberg/Projektledare

Innehållsförteckning

Sammanfattning	3
Projekt Renbruksplan 2000-2002	4
Bakgrund	4
Målsättning	4
Metodik	5
Aktörer och samarbete	5
Tidsplan	5
Finansiering	5
Årsrapport 2000	6
1. Indelning i betesland	6
Indelning i områden utifrån renskötselns behov	7
2. Fältinventering med kontrolltaxering	8
Fjärranalysmetodik	8
Fältinventering	11
Orientering till provplatsen/provytor med hjälp av GPS satellitnavigering provplatsen	11
Provplatsen	11
Kommentarer till fältblanketten	12
Digitala bilder	12
Utbildning	14
Bearbetning av data	14
3. Störningsbeskrivning	15
4. Preliminära resultat och uppnådda delmål	16
5. Projektdeltagare	18

Sammanfattning

Arbetet med Renbruksplan kan ses som ett slutanvändarbeställt projekt där samarbete sker mellan två samebyar, Vilhelmina Norra och Malå samebyar myndigheter i form av Skogs-
vårdsstyrelsen Västerbotten (SVS) respektive Länsstyrelsen i Västerbottens län samt forsk-
ningsvärlden representerad av Sveriges lantbruksuniversitet (SLU) och Norsk institutt for
naturforskning (NINA). Cartesia AB i Lycksele ansvarar för hård- och mjukvara samt utbild-
ning i GPS och GIS.

Projektet präglas av ett användarstyrt arbetssätt, där resultatet i stor utsträckning kommer att
vara beroende av samebyarnas insatser. Syftet är att genom kartläggning, vegetationsklass-
ningar samt fältinventering förbättra:

- Underlaget för operativ renskötsel (information om beteskvalitet och tillgång, områdets
tillgänglighet, årstidsanpassning m.m.)
- Underlaget för samrådsdiskussioner med andra markanvändare (framför allt skogsbruket).

Finansieringen sker med medel från Statens Jordbruksverk (SJV). SLU medfinansierar med
stöd från det tvärvetenskapliga forskningsprogrammet ”Remote Sensing for the Environment”
(RESE).

I Renbruksplan kommer hela samebyarnas innehav att kartläggas med samernas lokala erfa-
renhet som grund. Projektet omfattar två parallella processer. Det ena består av en detaljerad
kartering av samebyarnas betesland på rummet och i fält. Den andra består av en indelning av
landen i renbetestyper, baserat på satellitbildanalys och kontrolltaxering. Dessutom kommer
vikigare störningar från annan markanvändning att redovisas på ett samlat sätt.

Som ett första steg har två områden i varje sameby valts ut, totalt fyra områden, som represen-
terade både vinter- och sommarbetesland. Med satellitbilder som underlag har en beteslands-
indelning gjorts av samerna med syftet att identifiera och lokalisera bl a kärnområden och
nyckelområden. För varje område antecknas attributdata, enligt en manual, som bland annat
anger lavmark, hänglavsbärande områden, vilken årstid området används och hur intensivt
respektive extensivt ett område brukas. Satellitbildens upplösning är 20x20 meter, utskriften i
skala 1:50 000.

För renbetestypsindelningen har SLU översatt satellitbildens spektrala information till ett an-
tal skikt som beskriver skogs- och vegetationstyper utifrån information från Riksskogstaxe-
ringens (RT) befintliga provytor inom områdena. Informationen har används för att dela in
området i ett antal renbetestypklasser. Denna preliminära indelning i renbetestyper styrde
utlägget av provytor för samebyarnas objektiva taxering.

Fältinventeringen har utförts av ca 4-5 personer från varje sameby. Inventerarna utbildades av
NINA som även deltog i utformandet av fältblanketten för datainsamlingen. Varje provyta
består av en mindre och större yta där ett antal renbetes-, vegetations- och skogliga variabler
har samlats in. Ytorna uppsöktes och lägesbestämdes med satellitnavigering, GPS. Ytorna
dokumenteras med digital kamera.

All lagring och bearbetning av data sker i geografiska informationssystem (GIS). GIS har i sin
enklaste form bidragit med att ge bra bakgrundskartor för kartering och samråd och i en mer
avancerad form bidra med t ex skattningar av betestillgång över tiden samt analys av utfallet
av olika sorters markanvändning inom samebyn.

Störningsbeskrivningar har uppdelats i tre kategorier: (1) punktstörningar, dvs. bebyggelse, vägar etc., (2) skogsbrukets störningar på renskötseln och (3) rörliga störningar, dvs. jakt, hunddragtävlingar etc. Inom de fyra aktuella scenerna har punktstörningar och rörliga störningar inventerats.

Resultatet från karteringen och fältinventeringen år 2000 kommer att användas i framtagandet av förbättrade manualer, klassificeringar och provyteutläggning för 2001-2002. Arbetet kommer även fortsättningsvis att ledas av en arbetsgrupp där Länsstyrelsen, Skogsvårdsstyrelsen, Malå och Vilhelmina Norra samebyar samt SLU och NINA ingår. Även den till projektet knutna referensgruppen – under Jordbruksverkets ordförandeskap – avses arbeta vidare. I referensgruppen är berörda Länsstyrelser, forskningsprogrammen Fjäll-MISTRA och RESE, Sametinget samt Svenska samernas riksförbund (SSR) företrädare.

Projekt Renbruksplan 2000-2002

Bakgrund

Arbetet med framtagandet av en renbruksplan påbörjades under 1998 då Skogsvårdsstyrelsen Västerbotten i samarbete med Länsstyrelsen i Västerbotten, Malå och Vilhelmina norra samebyar gjorde en förstudie. Efter att ytterligare medel beviljats till arbetet under slutet av 1999 har arbetet gått vidare i form av en pilotstudie (fullskalestudie) inom Malå och Vilhelmina norra samebyar.

Under 2000 har samebyarnas representanter aktivt deltagit i förarbeten, utbildning och fältarbete. I dagsläget finns flera instanser som är intresserade av projektet. Utöver berörda institutioner – SLU och NINA – har även samrådsgruppen skogsbruk-rennäring, rennäringspolitiska kommittén samt Finska skogsforskningsinstitutet visat stort intresse.

Målsättning

Samebyarnas markanvändningsredovisningar – som tagits fram av länsstyrelsen i nära samverkan med samebyarna – beskriver översiktligt hur varje sameby använder sina marker. I renbruksplanen fogas detta material samman med uppdaterad och mer detaljerad information om viktiga betesresurser med information om betestillgången och betets status samt konkurrerande markanvändning som kan begränsa ett områdes nytta. För detta arbete är nyttjandet av samernas lokalkännedom mycket viktig.

Målsättningen är att renbruksplanen skall bli ett planeringsunderlag för samebyarna som motsvarar en "Grön Skogsbruksplan" för skogsägare. Det skall i hög grad bli ett användarstyrt projekt som skall utgöra ett bra underlag för samråd men också ge bättre förutsättningar för den operativa renskötseln. Arbetet kommer även att användas som underlag för objektiva skattningar från satellitscener för framtida analyser och beräkningar kan göras på renbete. Dessutom kan Riksskogstaxeringen (RT) på sikt involveras i arbetet så att rutiner skapas för en mer övergripande årligen återkommande inventering av renbete.

Metodik

Metoden innehåller tre kompletterande delar:

1. Indelning i betesland: Kartläggning och beskrivning av operativa renskötsenheter.
2. Fältinventering med kontrolltaxering: En objektiv stratifierad stickprovsinventering baserad på fjärranalysteknik.
3. Störningsbeskrivning: Kartering och beskrivning av störningar från konkurrerande markanvändning.

Aktörer och samarbete

Projekt Renbruksplan genomförs som ett samarbete mellan flera parter:

- ✓ *Länsstyrelsen i Västerbotten*: Huvudmannaskap. Analys av resultat. Support till samebyarna under arbetets gång. Sammanställning av konkurrenskartor.
- ✓ *Skogsvårdsstyrelsen i Västerbotten*: Projektledning jämte provytemätningar i fält för den objektiva taxeringen. Rådgivning och stöd till samebyarna vid karteringsarbetet.
- ✓ *Malå och Vilhelmina norra samebyar*: Fältarbete och framtagande av renbeteskartor. Behovsorientering.
- ✓ *SLU* (Institutionen för skoglig resurshushållning och geomatik): Statistikansvarig myndighet. Detaljutformning av metodik genom skattning, segmentering, provyteställning.
- ✓ *NINA* (Norwegian Institute for Nature Research) Utbildning. Fältarbete. Bearbetning av data.
- ✓ *Fjäll-MISTRA* och *RESE* (Forskningsprogram): Metodstöd, metodutveckling fjärranalys.

Under åren 2001-2002 kommer ett antal projektarbeten inom SVO:s, SLU:s och NINA:s regi att fortsätta eller påbörjas. Det finns goda förutsättningar för ett konstruktivt samarbete som både effektiviserar arbetet och minimerar kostnaderna för framtagandet av en renbruksplan.

Tidsplan

Genomförandet har skett i första steget under innevarande år vilket redovisas i föreliggande rapport. Under 2001 fortsätter fältarbetet i full skala och omfattar hela samebyarna med kartering och inventering av betesland. En beskrivning av olika störningar som påverkar renskötelsen tas fram. Under år 2002 fortsätter fältinventering med kontrolltaxering på bestämda provytor utifrån de skattningar som gjorts från satellitscener. En analys och utvärdering av föregående års arbeten utförs och avslutas med slutrapport.

Finansiering

Arbetet finansieras av medel från Statens jordbruksverk och i liten utsträckning av sk bygde-medel. Uppdraget samordnas med SLU:s arbete inom det MISTRA finansierade forskningsprogrammet RESE, Remote Sensing of the Environment, projekt 2 "Forest Ecosystems" och projekt 4 "Mountain Ecosystem" och kan användas som SLU:s motfinansiering inom RESE.

Årsrapport 2000

1. Indelning i betesland

Under förarbetet våren 2000 användes två satellitscener för varje sameby, SPOT för Malå sameby (MS) samt SPOT och Landsat TM för Vilhelmina Norra sameby (VNS). En för vinter- respektive sommarbetesland för att använda som underlag för beteslandsindelning

De fyra scenerna är valda utifrån följande kriterier:

Burträsk – vinterland – MS

Malå – sommarland – MS

Fredrika – vinterland – VNS

Ransaren – sommarland - VNS

Figur 1 Scenernas fördelning inom samebyarna

Utifrån dessa satellitbilder producerade och distribuerade SLU kartor till samebyarna i skala 1:50.000 och 1:100.000. Med dessa kartor som underlag karterade respektive samebymedlem med mest lokalkännedom in olika årstidsanpassade betesområden efter en framtagen manual och gemensamma diskussioner. Syftet med indelningen är följande:

- Att få överblick av samebyns befintliga betesförutsättningar.
- Att systematiskt säkra värdefulla områden/trakter ur betessynpunkt.
- Att styra fältinventeringarna utifrån olika områdets relativa betydelse för renskötseln.
- Att jämföra de uppskattade betesförutsättningarna och vegetationsklassningen/betestyper. De karterade beteslanden kan utgöra underlag vid samrådsdiskussioner och inom den operativa renskötseln.

Indelning i områden utifrån renskötselns behov

- *Nyckelområde*: Små , ytterst viktiga betesområden . Detaljerat kartlagda från satellitbilden. Mycket känsliga för störande aktiviteter.
- *Kärnområde*: Mycket viktiga områden i renskötseln som ofta fungerar som buffertzoner till nyckelområden. Används regelbundet varje år. Kärnområden ser ofta annorlunda ut inom åretruntmarker jämfört med vinterbetesmarker.
- *Betestrakt*: Viktiga kringland runt de ovan beskrivna områdena. Renen kan släppas till dessa kringliggande områden när betet inte längre är lika bra i de viktigaste områden. Renskötarens tillåter spridning till dessa kringland och utövar bevakning i kanterna av dessa.

Figur 2 Principskiss för indelning av områden

Figur 3 Satellitbild med nyckelområde, kärnområde och betestrakt över Bygdeträsk och Burträsk i Malå samebys vinterland.

- *Flyttleder/Stråk* Korridorer för flyttning av renar. Kan också avse marken runt flyttlederna/-stråken.
- *Åtgärdsområde*: Område starkt påverkat av annan markanvändning, t ex skogsbruk. Kan vara en Zon i ett kärnområde där beståndsegenskaper får utvecklas i positiv riktning m h t lavförekomst.
- *Tekniska anläggningar*: Beteshagar, stängsel, tillfälliga hägn etc.
- *Lågproduktiva marker*: Områden som saknar egentlig betydelse för renskötseln; antingen genom sitt läge eller genom sin mycket låga betesproduktion. Det kan även utgöras av områden som ren av något skäl inte trivs inom.

Varje markerat område åsattes en speciell kod som beskriver typen av användningen, vilken årstid området används samt på vilket sätt det är viktigt för rennäringen. Beteslanden digitaliserades i denna första omgång av länsstyrelsen och utgjorde underlag för fältarbetet.

2. Fältinventering med kontrolltaxering

Fjärranalysmetodik

Parallellt med kartering av betesland utförde SLU en preliminär vegetationsklassificering vilken styrde utlägget av provtytor. Den preliminära vegetationsklassificering var baserad på 10 års fältinformation från Riksskogtaxeringen data för respektive satellitbild. Det första steget i klassificeringen var att använda "k Nearest Neighbour" (kNN) metoden för att producera individuella, kontinuerliga uppskattningar av intressanta skogs- och vegetationstyper. Figur 4.

Figur 4 Uppskattning, med hjälp av kNN-analys, av sannolikhet för lavförekomst i barrskog i området sydöst om Fredrika

Med denna metod skapade vi 14 skikt med kontinuerlig information. [De från satellitbild uppskattade skogliga variablerna var skogsålder, slutenhet, tall-, gran-, contorta-, björk- och övrig lövvolym. Andra variabler av specifikt intresse för rennäringen bestod dels av beräknade sannolikheter för förekomst av lavrik äldre skog, lavrik ungskog, och allmänt lavrika marker samt förekomst av kalmarker och moss- och örtrika områden.](#)

Från dessa skikt utfördes en stegvis klassificering till de för den preliminära renbetestypskartan intressanta renbetestyperna. För vinterbetesmarkerna producerades en preliminär renbetestypskarta med *12 klasser (Figur 5) och för helårs/sommarbetesmarkerna kring Malå likaså med 12 klasser.

Figur 5. Utsnitt av preliminär renbetestypskarta för vinterbetesmarkerna i Fredrikaområdet (med beskrivande legend).

Baserat på dessa preliminära renbetestypskartor utfördes en stratifierad sampling för utlägg av fältytor för områdena kring Fredrika, Burträsk och Malå. För Ransaren användes vegetationskartan över fjällen för utlägget av provytor. Antalet stickprov inom respektive betestyp anpassades med hänsyn till förväntad spridning inom gruppen och relativ betydelse för renbete. Därigenom erhöles relativt fler stickprov i de viktiga lavbärande skogarna och ett mindre stickprov i ungsogar och av gran dominerad äldre skog i skogslandet. Detsamma gjordes med hänsyn till viktiga betestyper på andra årstidsbetesmarker. Provytorna lades ut traktvis där en trakt motsvarar ett 2 x 2 km stort område. Inom varje trakt fanns ca 10 provytor vilket ska motvara en dags arbete (Figur 6).

Figur 6. Exempel på fältkarta för lokalisering av provytor. Provytornas

sjusiffriga koordinater och ytans ID matades in i GPS för navigering.

Fältinventering

Ett fältformulär har utarbetats av NINA och projektledaren i samråd med berörda parter. Efter utbildning av samebyarnas representanter – totalt tio personer – har fältarbetet genomförts med provyteinventering under sommaren och hösten. Till stöd för fältarbetet har en fältmanual producerats av vilken det framgår hur fältarbetet skall utföras samt information om hur en fältblankett fylls i. Fältutrustningen bestod av en enkel GPS utrustning, måttband, analysramar, relaskop, höjdmätare, tumstock, markeringspinnar och en digital kamera.

Orientering till provplatsen/provytor med hjälp av GPS satellitnavigering

För att kontrollera utförd vegetationsskattning på ett effektivt sätt positionsbestämde provytornas läge med GPS. Dessutom har en permanent markering gjorts för att möjliggöra återinventering. Navigeringsutrustningen bestod av en Garmin 12 MAP GPS-mottagare. Arbetet förbereddes genom att samtliga utlottade provytors centrumkoordinat samt provytenummer (ID) har programmerats in i GPS-mottagaren. De inmatade punkterna kan presenteras grafiskt på mottagarens display. Ytornas läge prickades även in på fältkartor bestående av högupplösande satellitbilsutskrift i skala 1:20 000. Utskrifterna användes som stöd vid orienteringen samt som aktuell "vägkarta" mellan provytorna.

Provplatsen

Provplatsens centrumkoordinat markeras med en 0.5 m hög träkäpp. Provplatsen består av ett centrum där bedömning av vegetation, renbetestyp och utförda skogsåtgärder görs på en cirkelyta med 15 meters radie. I centrum placeras en liten provyta, 0.71 x 0.71 meter, för mera noggrann vegetationsanalys jämte dokumentation med digital kamera. Denna provyta markeras med små pålar i varje hörn. Provplatsen i stort beskrivs på fältblanketten för båda den stora provytan (radie 15 meter) och den lilla provytan (0.71 x 0.71 m) för mer noggrann vegetationsanalys.

Figur 7 *Vy från provytan 638-1002 i Fredrika*

Figur 8 *Digital bild från lilla provytan 638-1002 i Fredrika*

Under fältarbetet besöktes och inventerades följande:

Malåscenen	Sommarbete	16 trakter	158 provytor
Burträskscenen	Vinterbete	12 trakter	121 provytor
Fredrikascenen	Vinterbete	18 trakter	162 provytor
Ransarensenen	Sommarbete	1 trakt	40 provytor
Summa		47 trakter	481 provytor

Tabell 1 *Antal besökta trakter och provytor*

Kommentarer till fältblanketten

Vegetationsanalys

En noggrann vegetationsanalys utförs både på den stora och lilla provytan. Täckningsgraden anges i procent och lavens höjd anges i millimeter. Vid analysen uppskattas respektive arter/artgruppers procentuella andel av provrutan. På samma sätt beskrivs täckningsgraden av det befintliga bottenskiktet inom beaktad provruta för lavar och mossor. Slutligen anges täckningsgraden av impediment på provrutan.

Mätning av medelhöjden i millimeter av lavtäcket

Där det förekommer lav på provytan mäts medelhöjden av lavarna i mm och skrivs in på fältblanketten. Från centrumytan och längs med axlarna i vädersträcken norr, öster, söder och väster mätes höjden/tjockleken på laväcket på var tredje meter upp till 15 meter; dvs. 5 mätningar mot nord, 5 mätningar mot öst, 5 mätningar mot söder och 5 mätningar mot väst. Totalt 20 mätningar per provyta.

Mängd trädlavar på tall och gran

Mängden lav, både bladlavar och hänglavar (tagel- och skägglavar) uppskattas. Uppskattning av lavtyp och mängd sker framför allt upp till 2,5 meter, dvs. inom renens räckvidd. Även det potentiella betet i trädkronorna uppskattas. Lavmängden uppskattas genom att studera hur många grenar som täcks av lav och hur tätt lavarna sitter.

Vidare anges fuktighet och förslitning av lavtäcket. En indelning i renbetestyper utförs. Även vissa skogliga parametrar på provytan uppskattas. Antalet spillningshögar och fejnings- och trampskador anges. På fältblanketten finns också plats för anteckningar t.ex. om ytan ligger i en kantzön, skogligt impediment, svampförekomst, lavar på berg och block, lutning, exponeringsgrad m m

Digitala bilder

En viktig del av dokumentationen är att vissa provytor med lavförekomst fotograferades. NINA har utvecklat en metod för mätning av lavtäckningen av digitala fotografier. Behandlingen motsvaras helt av den teknik som används för vegetationskartläggning med digitaliserad information, t ex från satellit. Också samma mjukvara (ERDAS, ER-MAPPER etc.) nyttjas. Tekniken gör det möjligt att klassificera och arealestimera täckningen av arter och

artsgrupper. Denna metod kan upprepas vid revision om några år.

Bildbearbetningen av provytorna måste läggas in i en databas så att dessa bilder kan utnyttjas tillsammans med satellitbildernas information och de analyser som görs av SLU. Systemet fungerar dessutom som en kalibrering av fältpersonalens förmåga att bedöma täckningsgrad.

Figur 9 Provyta 338-1002 Fredrika
Digitalt foto

Figur 10 Provyta 338-1002 Fredrika
Klassificerad bild

Den klassificerade bilden består av 30 klasser som reflekterar/speglar täckningen av växt- och lavförekomst. Färgerna är nästan identiska med originalet, något som ERDAS programmet bearbetar automatiskt.

I tabell 2 kan man utläsa att skillnaden mellan fältpersonalens förmåga att bedöma täckningsgrad och den digitala klassningen inte var stor.

Växtslag	Kontrolltaxering i fält	Digital klassning
Friskmossor	9 %	3.8 %
Förna	18 %	21.6 %
Lingon	7 %	6.7 %
Renlavar	64 %	61.7 %
Fönsterlav	2 %	6.7 %
Summa	100 %	100 %

Tabell 2 Resultat av täckningsprocent av växtslag på provytan 0,71x0,71 meter

Utbildning

Under året har en bred utbildning ägt rum för de deltagande aktörerna från samebyarna enligt följande:

- Introduktion till användning av satellitscener (SLU)
- Utbildning av GPS (Cartesia AB)
- Artkännedom, litteraturstudier och viss biologisk utbildning (NINA)
- Utbildning i praktiskt fältarbete, GPS, digital kamera (SLU, NINA och SVS)
- Utbildning i GIS Mapinfo (Cartesia AB)

Bearbetning av data

Efter utförd fältinventering har en accessdatabas skapats där alla variabler stansats in. Bearbetningsmetodiken har stora likheter med den teknik som används vid renbetesinventeringar i Nordnorge och vid RT i Sverige och Finland. Data ifrån provytemätningarna används för att uppskatta kvalitativa och kvantitativa uppgifter där bl a lavens medelhöjd, täckningsgrad i procent samt biomassa i ton/ha kan beräknas.

**Renbruksplan -
Formulär för inmatning av provytedata.**

Trakt nr: Provyta nr:

Trakt nr: Provyta nr: Inventeringsdatum: Förätningsman: Län: Sameby: Anmärkningar/identitet:

Satellitscen X koordinat Y koordinat Använt GPS Digitalbild

Provyta 15m

Id + fält Bottenskikt Imp Höjd lavtäckte Hänglav m.m A

15m Medelhöjd lavtäckte

Trakt nr N
15m Medelhöjd för lav
Provyta nr 12m 0,00 Kalk
9m 6m 3m 3m 6m 9m 1:
15m 12m 9m 6m 3m 0 3m
Massa lav: 0,00 Ton/Ha 0 6m
Kalk 0 9m
0 12m
0 15m

Post: 1 av 1

Provyta 1m

Id, fältskikt Bottenskikt 1m Imped, Ant

1m Bottenskikt

Trakt nr Provyta nr TTG lav 0,00 Kalk
Biomassa 0,00 Ton/Ha
Bottenskikt Täckningsgrad Höjd Kalk
Renlav 0 Renlav 0
Påskrislav 0 Påskrislav 0
Snölav 0 Snölav 0
Kalk medel 0,00

Post: 1 av 1

Figur 11 Utsnitt av accessdatabasens formulär

3. Störningsbeskrivning

För att få en helhetsyn på markanvändningen inom samebyarna har en kartläggning gjorts av konkurrerande markanvändning. Det har tidigare varit svårt att få en helhetsbild av det totala intrånget i samebyn, en uppgift som både är viktig när effekten av ytterligare exploateringar skall bedömas och i samebyarnas samrådsförfarande. Kartläggningen har ägt rum genom att uppgifter både från samebyarna själva och befintlig information gällande faktiska exploateringar har samlats in och digitaliserats. Viss skoglig information som ägarstruktur, åldersklassfördelning, ÖSI-material och naturvärden har också tillförts databasen för GIS. De störningar som samebyarna redovisat har delats in i två typer, punktstörningar och rörliga störningar. Punktstörningarna utgörs tex. av gruvor, täkter och vägavsnitt med stor andel renpåkörningar, medan de rörliga störningarna exemplifieras med jakttryck och turism. Störningarna har även graderats i en skala från 1-3, där 1 utgör den minsta graden av intrång.

Ett exempel på detta arbetsätt, att beskriva konkurrerande markanvändning, har gjorts för Södra Gardfjället i Vilhelmina. Området utgör Vilhelmina norra samebys vår- och höstland. Följande har beskrivits:

Turism

Kittelfjäll. Skidområde med många liftar och mycket folk i rörelse, främst under vår och höst. Turistiska aktiviteter i Kittelfjäll innebär bortfall av viktigt vårbetesland.(sydsluttning och starka vindar ger tidiga barfläckar). Intrångsgrad 3.

Grönfjäll. Turistisk verksamhet i form av stugby och skotertrafik. Här finns turister hela vårperioden oavsett skoterförbud, samt ett stort antal småviltsjägare under hösten. P g a störningar undviker samebyn att flytta med renarna förbi området. Detta medför i sin tur ett stort merarbete till följd av den omväg som måste nyttjas och beaktande av svåra passager. Intrångsgrad 3.

Jakt

Marsfjällsområdet. Särskilt hårt tryck vad gäller småviltsjakten. Renarna måste flyttas väster om Ransaren och hållas instängslade under perioden juli-fram till höstsamlingarna. Detta medför ett ökat betetryck i Remdalsområdet vilket på sikt kan få allvarliga konsekvenser i form av förslitningsskador och förstört bete. Intrångsgrad 3.

Grönfjällsområdet. Samma som ovan. Den fria strövningen blir begränsad. Samebyn vågar inte släppa ned renarna så tidigt som man skulle velat pga jakttrycket. Släpper man renarna drivs de till följd av jakten så långt österut att det inte går att få upp dem igen till skiljning och slakt. Intrångsgrad 3.

Skoter

Hela området är fritt för skotertrafik. Denna, ej kanaliserade trafik, är väldigt besvärande över hela Södra Gardfjället. Vid avstängning (tidigareläggning av majförbudet) kanaliseras trafiken till de skoterleder som är öppna. Intrångsgrad 3.

Skog

Klitvallenområdet utgör en viktig hänglavsbärande skog som nyttjas fram för allt under vårperioden. Området karakteriseras av gammal slutavverkningsbar granskog. Stora delar är fjällskogsblådat även i sen tid. Stormfälld skog har avverkats och i detta sammanhang har ca 100 hektar slutavverkats. De skogliga ingreppen har resulterat i att viss stödutfodring måste äga rum innan renarna släpps till områden med naturligt bete på fjället. Intrångsgrad 2.

Figur 12 Störningskarta över Södra Gardfjället i Vilhelmina

I dagsläget är detta den del av renbruksplan som det arbetats minst på. Det är viktigt att hitta ett bra angreppssätt för att kunna bryta ut och beskriva de störningar som samebyarna påverkas av på ett så användbart sätt som möjligt. För att eventuellt kunna göra konsekvensanalyser och få ett mer genomgången material har kontakt tagits med forskare vid NLH, Ingunn Vistnes och Christian Nulleman, som bedriver forskning om olika exploaterings störningseffekter på ren. Arbetet fortsätter under nästkommande år och nya variabler tillförs kontinuerligt.

Preliminära resultat och uppnådda delmål

- Projektet har visat att det finns förutsättningar att samarbete kan fungera mellan slutanvändarna - i detta fallet samebyarna – samt myndigheter och forskning i en sådana komplexa frågeställningar om markanvändning som rennäringen har behov av att diskutera.
- Databaser som producerats under projektets första år är redan i praktisk användning både av samebyar och myndigheter i samrådsdiskussioner.

- Vi har utvecklat ett fungerande system från satellitbildsbearbetning till fältkontroller som kan användas i större skala kommande år.
- Samerna har ökat sina kunskaper om vinterbetesmarkerna genom fältbesök med satellitbilder som bakgrundskarta under barmarksperioden.
- Arbetet med att identifiera olika betestrakter klarade samebyarna bra. En mera genomarbetad manual behöver tas fram som kan vara underlag för upprättandet av en databas.
- Fältarbetet har förflutit utan större komplikationer. Kartunderlaget med angivna trakter och provytor har utgjort "vägkarta" till provytorna. Det visade sig att max 10 provytor var det som man kunde utföra under ett dagsverke. Det är lämpligt att arbeta i tvåmannalag för att hinna med dagsbetinget. Vid arbetet inom fjällområdet, Ransarensenen, nyttjades helikopter med gott resultat.
- Samerna som utfört fältarbetet var nöjda med skalan 1:20 000 och upplösningen som SLU levererade. Det var heller inga problem att finna provytorna i fält.
- En ny fältblankett har tagits fram. Den har reviderats fyra gånger och måste ses över för kommande år i dialog med referensgruppen.
- GPS har fungerat bra. Efter det att realtidskorrigeringen fungerar automatiskt är lägesangivelsen klart godkänd. Det måste dock bli lättare att få in koordinaterna i GPS:en så att man inte manuellt måste knappa in varje koordinat.
- De digitala kamerorna har givit information som kan bearbetas.
- Artkännedomen om de arter som skall registreras på fältblankett måste bli bättre. Det upplevs särskilt svårt att skilja på starr, säv, bred- och smalbladigt gräs. Den litteratur/flora som inköptes underlättade besluten i fält men en vidareutbildning av växtklassificering och artkännedom måste ske.
- En databas har skapats för insamlandet av fältdata. Vilka bearbetningar som är önskvärda och kan utföras måste diskuteras med samer och referensgrupp.
- Installation av datautrustning och GIS-verktyg hos samebyarna samt utbildning har fungerat. Det krävs ytterligare insatser genom utbildning innan alla ingående aktörer är väl förtrogna med dataprogram och databasernas uppbyggnad.
- Ett antal befintliga databaser har digitaliserats eller nyskapats. Detta har medfört vissa konverteringar som inte utfallit till belåtenhet. Bildbearbetningen måste lösas så att satellitbildernas information och de analyser som SLU gjorts kan utnyttjas.
- Arbetet pågår med redovisning av konkurrerande skikt. En manual och databas måste skapas.
- De första preliminära utskrifter av renbeteskartor visar på god överensstämmelse mellan betestraktsindelningen och provyteinventeringen. Det är viktigt att samma renbetestyper anges som svensk-norska renbeteskommissionen arbetar med.
- Intresset för arbetet med Renbruksplan har varit stort under året. Skogliga sektorsrådet önskade att någon skoglig representant får ingå i referensgruppen. Centrala samrådsgruppen, Rennäringsdelegationen i AC samt rennäringspolitiska kommittén har också delgetts information rörande arbetet och uttryckt önskemål om att projektet får fortgå.
- Under fältarbetet söder om Rönnskär uppmärksammades omfattande skador på renlavar och mossor på flera kvadratkilometer stort område. Dessa skador är förorsakade av Rönnskärsverkens förorenade utsläpp. Skadorna påminner om skadorna runt smältverken på Kola halvön vid Nikel och Moncehgorsk.

Projektdeltagare

I projektet deltar följande personer med aktiva insatser:

Namn	Organisation
Lars Göran Brandt Ragnild Nilsson	Länsstyrelsen i Västerbotten
Leif Hemberg Rickard Westerlund	SVS Västerbotten
Lennart Bergsten Mikael Lundberg Lennart Stenberg Thomas Stenlund	Malå sameby
Karin Baer Per-Mikael Baer Tomas Klemetsson Henrik Omma Pogatz Jonas Stinnerbom	Vilhelmina norra sameby
Lars Edenius Olle Hagner Håkan Olsson Tina Pahlén Per Sandström	SLU Umeå
Hans Tömmervik	NINA Tromsö
Mats Berggren	Cartesia Lycksele

|