
Trädvisa analyser  Trädvisa analyser 
    med hjälp av högupplöst med hjälp av högupplöst
  laserskanning  laserskanning

Skogen & KraftenSkogen & Kraften

DelägardagDelägardag
- restaurering av Aspvasslan- restaurering av Aspvasslan
- plantstimulering - plantstimulering
- HPR-gallring- HPR-gallring

ODR samhällsinformation

NaturvårdsbränningNaturvårdsbränning
vid Lilla Lövtjärnvid Lilla Lövtjärn

INFORMATION FRÅN ÄLVDALENS OCH SÄRNA-IDRE BESPARINGSSKOGARINFORMATION FRÅN ÄLVDALENS OCH SÄRNA-IDRE BESPARINGSSKOGARHÖSTEN 23HÖSTEN 23

Jub
ile

um
sn

um
m
er

· JU
BILE

UMSNUMMER
·JUBILEUM

SNUMMER

Sk
og

en & Kraft
e
n·

2 0 2 3 ·

30
år

2 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

Innehåll

4–7 

8–9

10–14

15

16–17

18

18

18

19

20

Naturvårdsbränning vid
Lilla Lövtjärn

Trädvisa analyser med hjälp
av högupplöst laserskanning..

Delägardag på Älvdalens
Besparingsskog

Bergtäkt vid Säteråsen

Fiskvägen i Spjutmo
kraftverk

Avrapportering av energi-
effektivisering i byar

Bidrag ...

Språkstipendium
Ulum Dalska

Anslagstavlan

Nästa nummer

4–7

8–9

10–14

15

Detta nummer av tidningen Skogen och
Kraften skiljer sig från tidigare. Vi inhäm-
tade delägarnas åsikter om tidningen i en
delägarenkät under hösten i fjol. De flesta
var väldigt nöjda med tidningen och dess
innehåll, men de önskade förändringarna
kan sammanfattas med ”- mindre reportage
och mer information från verksamheten”.
Det har vi försökt ta fasta på i detta num-
mer. Det rimmar också bra med tidningens
ursprung. Den uppstod i brytningen mel-
lan 1980- och 1990-tal efter att allmän-
ningsstyrelsen i Älvdalen kritiserats för att
inte vara tillräckligt transparenta med vad
som hände inom verksamheten och på Be-
sparingsskogen.

Och det händer saker på Besparingssko-
gen. I år var försommaren tillräckligt torr
för att naturvårdsbränna, men samtidigt var
också brandrisken hög och vi råkade ut för
några incidenter med blixtantändningar,
samt även antändningar av maskiner vid
skogsvårdsarbete. Tack vare snabbt ageran-
de av entreprenörer och personal med bra
utrustning, uppstod aldrig någon skogs-
brand. Anmärkningsvärt var däremot att
marken var torr så långt ner i marken. All-
ting förändrades snabbt med mycket regn
redan i juli, därefter har problemen snarare
varit de motsatta med sönderspolade vägar
och dålig bärighet för skogsmaskinerna. Är
de stora omsvängningarna i vädret en fing-
ervisning om hur framtiden kommer att
bli? För att stå bättre rustade för framtida

vägunderhåll så har vi på Särna-Idre öppnat
en ny bergtäkt. Den kommer att på ett po-
sitivt sätt bidra genom sitt strategiska läge
för Besparingsskogen och jordägarvägarna.

Vi har under sommaren och hösten
granskats ordentligt av ideella miljöorga-
nisationer. De har utfört inventeringar på
samtliga avverkningsanmälda trakter på
Särna-Idre Besparingsskog. Vi hanterar det
genom att åka ut och kontrollera om vi
missat något vid vår avverkningsplanering,
i de få fall vi har gjort det så har vi korrige-
rat och tagit ytterligare naturvårdshänsyn.
Vi kontrollerar löpande mot våra egna rikt-
linjer och certifieringsstandarder. Det som
förändrats något är att
myndigheterna ändrat sitt
arbetssätt, vilket leder till
att vi numera tydligt mås-
te beskriva vilken hänsyn
som ska tas till enskilda
arter. Nytt är också att det
blivit ett väldigt stort fokus
på marksvampar, troli-
gen på grund av det goda
svampåret. Vi får alltså vid
vissa tillfällen motivera hur
vi avser att ta hänsyn till
enskilda individer av vissa
arter. Bakgrunden till detta
är artskyddsförordningen
som vi måste hantera paral-
lellt med skogsvårdslagen.
Samtidigt har vi stora area-

ler, frivilliga naturvårdsavsättningar, generö-
sa ytor med vardaglig naturvårdshänsyn samt
att vi även bidragit till att bilda naturreser-
vat. Sammantaget bedriver vi ett skogsbruk
som inte på något sätt riskerar att förstöra
de skogliga ekosystemen. Mängden död ved
och grova gamla träd har ökat i skogen under
de senaste 20 åren, men framåt förväntas vi
alltså att i vissa fall beskriva vad vi ska göra på
en väldigt detaljerad nivå.

Trevlig läsning!

Nils Eliasson
Förvaltare och ansvarig utgivare

Det händer saker
på Besparingsskogen

3SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Skogen & Kraften utkommer två gånger per år: vår och höst. Distribueras till alla delägare i Älvdalens och Särna-Idre Besparingsskogar, samt till alla hushåll i Älvdalens kom-
mun. Upplaga: 5 300 ex. Ansvarig utgivare: Älvdalen, Särna-Idre Besparingsskogar, Nils Eliasson. Redaktör: Esmeralda Soto. Text: Esmeralda Soto, Ulla Schütt, Håkan Lissman,
Per-Olov Persson. Fotografer i tidningen: Esmeralda Soto, Håkan Lissman, Länsstyrelsen Dalarna, Fortum, Arbounaut Oy, Tobbe Nilsson. Layout: Grundform text & design
Dalarna. Omslagsbild: Länsstyrelsen Dalarna. Bild baksida: Esmeralda Soto.
Tryck: StudioArt Print Dalarna 2023.

4 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

5SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Under slutet av vecka 23 hade vi temperaturer på 20–26 grader
Celsius och ingen nederbörd. Brandriskprognoserna låg stadigt på
5 (mycket stor risk) eller 6 (extremt stor risk). Under tiden planerar
och förbereder sig Älvdalens Besparingsskog för en naturvårds-
bränning. Brand i stående skog! Hur tänker de? Varför ska de
bränna skog nu? Vi tar det från början.

Naturvårdsbränning
 vid Lilla Lövtjärn på Älvdalens Besparingsskog

Naturvårdsnyttan
Syftet med naturvårdsbränningen är att
gynna och bibehålla höga naturvärden.
Innan skogen fick ett värde som virke och
brandbekämpningen började för 150 år se-
dan brann många skogar en till två gång-
er per århundrade, något växter och djur
anpassade sig till. Tidigare brann cirka 1
procent av skogsarealen i Sverige årligen.
Idag brinner endast cirka 0,016 procent av
skogen. Det är en stor ekologisk förändring
som har skett på kort tid. En skogsbrand
skapar mycket döda träd och död ved vilket
det råder stor brist på i dagens ofta bruka-

de skogar. Upp till 1000 arter riskerar att
försvinna från den svenska skogen just på
grund av bristen på döda träd och ved.
Cirka 100 arter av insekter och svampar är
helt beroende av brand för sin överlevnad.
När branden uteblir eller om det brinner
för sällan förändras skogarna. Arter som är
beroende av brand, gamla tallar och brän-
da träd får svårt att överleva. En del arter
bland växter, insekter, fåglar och svampar
är helt beroende eller gynnas av brand för
sin överlevnad. De gynnas av att skogen blir
mer öppen, ljus, varm och får bränd ved.
Växten brandnäva har till exempel frön som

TEXT: Håkan Lissman. FOTO: Håkan Lissman.

6 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

behöver hettan av en brand för att deras frö
som ligger i marken ska börja gro. Skalbag-
gar, fjärilar och samtliga hackspettsarter i
Sverige gynnas av brandfälten. Naturtyper
uppkomna efter brand är till exempel fler-
skiktade tallskogar och lövskogar med sälg,
rönn, asp och björk. På 1970-talet började
forskare se att vissa växter och insekter trivs
bäst i bränd mark. Av den anledningen bör-
jade staten engagera sig i naturvårdsbrän-
der. Idag sysslar både Länssstyrelsen och
Skogsstyrelsen med naturvårdsbränder.

En del arter bland växter, insekter, fåglar
och svampar är helt beroende eller gynnas
av brand för sin överlevnad. De gynnas av
att skogen blir mer öppen, ljus, varm och
får bränd ved. Växten brandnäva har till ex-
empel frön som behöver hettan av en brand
för att deras frö som ligger i marken ska
börja gro. Skalbaggar, fjärilar och samtliga
hackspettsarter i Sverige gynnas av brand-
fälten. Naturtyper uppkomna efter brand
är till exempel flerskiktade tallskogar och
lövskogar med sälg, rönn, asp och björk.

Ett tusental arter i landet hotar att försvin-

na i brist på liggande och stående död ved.
Sådan ved skapas ofta av bränder i skogen.

Förberedelser vid naturvårdsbränning
När vi letar bränningsobjekt försöker vi
hitta objekt med naturliga kanter / begräns-
ningar som inte är för svåra att hålla. Till
exempel myrar, bäckar / åar, vägar och det
bör finnas vatten där vi kan placera vatten-
pumpar och helikoptern kan hämta vatten.

Genomförande av bränningen
vid Lilla-Lövtjärn
Under midsommar kom det efter en lång
vänta äntligen en långtidsprognos som vi-
sade på att det kunde bli regn i veckan ef-
ter midsommar. Bränning och sedan regn
strax efter är perfekt. Redan söndag efter
midsommar började arbetet med att rigga
för bränningen. Slangar drogs och pum-
par sattes ut. Förberedelserna var klara på
måndagen.

Med helikopter och bränningsman-
skap på plats genomfördes bränningen vid
Lilla-Lövtjärn tisdagen 27 juni utan inci-

denter. Det var torrt i marken. Så torrt så att
även vegetationen på myrarna inom brän-
ningsbegränsningarna brann. Bränningen i
skogen gick som planerat och tog en dag.

Direkt efter att planerat område hade
bränts startade eftersläckningen. För att
säkra området bevattnades det runt om och
en bit in i bränningsområdet. Då blir kan-
terna säkrade.

Regn och åska
Dagen efter bränningen fortsatte eftersläck-
ningen och under eftermiddagen kom det
ett regn och åskväder över området. Precis
vad vi hade planerat för och väntat på.

Men personalen på plats fick meddelan-
de från Räddningstjänsten om att det brann
i området intill där vi höll på med efter-
släckningen. Vi upptäckte röken och åkte
med fyrhjuling och brandutrustning ett par
kilometer till den plats där det brann och
tillsammans med Räddningstjänsten, som
kom strax efteråt, släcktes branden. Det var
ett blixtnedslag som hade orsakat den här
branden.

7SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Läs mer om PEFC
Vill du läsa mer om PEFC Skogsstandard
kan du använda länken nedan:

https://www.pefc.se/vara-standarder/svens-
ka-pefc-standarden

PEFC-certifiering
Varför bränner vi och hur mycket
behöver vi bränna?

Älvdalens och Särna-Idre Bespa-
ringsskogar är båda certifierade
enligt PEFC Skogsstandard. I kapi-
tel 5 Miljöstandard finns ett avsnitt,
5.9 Bränning, som vi måste rätta
oss efter. Här framgår till exempel
att 5 procent av föryngringsarealen
( avverkningsarealen ) ska brännas
varje år. Räknat som ett medel
under 5 år.

Det betyder att Älvdalens Bespa-
ringsskog ska bränna cirka 25
hektar per år och Särna-Idre Bespa-
ringsskog cirka 12 hektar per år.

Älvdalens och Särna-Idre
Besparingsskogar är PEFC-skogs-
brukscertifierade genom Prosilva
(PEFC/05-22-19) (1700081).

Varför bränner vi stående skog?

På samma ställe som ovan. i PEFC
Skogsstandard avsnitt 5.9. Brän-
ning, framgår att om man bränner
ett skogsområde som är avsatt
för naturvård så räknas arealen
gånger 3. Till exempel området
Lilla-Lövtjärn där vi brände. Det
området är avsatt till naturvård
med målklassen Naturvård Skötsel
( NS ). Skötselåtgärden i det här
fallet är brand / bränning. Arealen
på bränningen är 14,5 hektar. 14,5
x 3 = 43,5 hektar. Vi får räkna 43,5
hektar bränd areal i certifieringen.

Anledningen till uppräkningen är att
man ser en större naturvårdsnytta
i att bränna stående skog jämfört
med till exempel att bränna ett hyg-
ge som ger arealen gånger ett.

MW Forest Sense, som är specialiserad på
datainhämtning och skogliga fjärranaly-
ser, utför laserskanningen och gör analyser
baserad på denna skanning. Denna laser-
skanning med fjärranalyser ska ge oss infor-
mation om våra skogsområden ända in på
individuell trädnivå. Teknologin för laser-
skanning har utvecklats och blivit kraftful-
lare sedan den första laserskanningen som
skedde åren 2006–2008. Älvdalens och
Särna-Idre Besparingsskogar har nu valt att
investera i en ny laserskanning av skogen.
Den första laserskanningen genomfördes
med 10 laserpunkter/m2. Det var ”high
tech” då och vi fick en bra uppfattning om
hur våra skogar såg ut.

Nu skannar vi med 20 laserpunkter /m2.
Förväntningarna är att få en ännu bättre
bild av våra skogar och det ända in på det
enskilda trädet.

Med analyser gjorda av Forest Sense går
det att jämföra 2006–2008 års laserdata
med det laserdata som fås genom den la-
serskanning som har genomförts. Tanken är
att genom att jämföra dessa två skanningar,
som har en tidsrymd på 15–17 år emellan,
ska kunna se hur skogens höjdtillväxt har
utvecklats under dessa år. Det ska i sin tur
ge oss en uppfattning om hur ståndortsin-
dex ( tillväxtpotentialen ) ser ut i olika skogs-
bestånd. Denna insikt ska förhoppningsvis
sedan leda till en bättre skogsskötsel.

För att göra en laserskanning kan man an-
vända olika datainsamlingssätt, vilket sätt
man väljer att arbeta på beror på vilka om-
råden som behöver skannas samt dess stor-
lek. För mindre områden kan en drönare
med laserskanningsfunktion komma till
nytta. För större områden är flygplan mer
kostnadseffektiv.

Kombination av olika källor
Jussi Posio, Head of Sales MW Forest Sen-
se, förklarar hur arbetet för Älvdalens och
Särna-Idre Besparingsskogar går till.

– Vi började i juni projektet med högupp-
löst laserskanning av området. Laserskan-
ningen utfördes med flygplan. Då började
vi också med provytemätningar i skogen. Vi
har lagt ut cirka 330 provytor. Cirka 170 på
Älvdalens Besparingsskog och cirka 160 på
Särna-Idre Besparingsskog. Dessa provytor är
noggrant GPS uppmätta och används för att
kalibrera våra algoritmer avseende fjärranalys.
Efter att denna datainsamling är färdig,

bearbetar vi laserskanningsdata på så sätt
att det är färdigt för våra AI- och datafusi-
onsbaserade analyser, där vi också använder
andra datakällor, som till exempel satelliter.

Vår kärnkunskap är att kombinera olika
källor av information för att få en bra bild
av skogens ekologiska och ekonomiska vär-
den och potential. Det vill säga att vi kan
erbjuda noggranna data till våra kunder om
ståndortsindex, tillväxt, gallrings- och röj-
ningsbehov, död ved, naturvärden och om
många andra detaljer.

Lidar-baserade fjärranalyser
Anthony Randall-Clausen som är chef för
Geospatial Services på MW Forest Sense be-
rättar mera om lidar-baserade fjärranalyser.

– Vi kan karakterisera miljön och be-
skriva den med mycket hög noggrannhet.
Vi kan beräkna antal träd, se olika arter
av träd ( tall, gran och löv ), beräkna olika
skogliga parametrar samt underliggande
förhållanden ( markskiktet ) under själva
skogen. Det är en mätteknik med fjärra-
nalys där vi gör en tredimensionell bild av
det område som vi skannar med lasern.

Med hjälp av denna tredimensionella
kartläggning över skogarna kommer Älv-
dalens och Särna-Idre Besparingsskogar få
en bättre överblick över var och vad som
behöver åtgärdas. Målet är att exempelvis
få ett bra grepp om var och när det blir

Trädvisa analyser 
med hjälp av högupplöst laserskanning

Projekt:

Under åren 2006–2008 och 2015 utfördes egen laserskanning över
Älvdalens och Särna-Idre Besparingsskogars skogsbestånd. Somma-
ren 2023 gör vi nu en tredje egen laserskanning över våra skogar.

"Det är en mätteknik
med fjärranalys där
vi gör en tredimen-
tionell bild av det
område som vi skan-
nar med lasern."

8 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

TEXT: Esmeralda Soto. FOTO: Esmeralda Soto, Arbonaut Oy.

Lidar-systemet
Laserskanningen utförs med
lidar-systemet (laser), oavsett om
den är monterad på en drönare, ett
flygplan eller fordon så fungerar
den med några grundläggande
saker.

Ett, är att den har en laserskanner
med en sändare och en mottagare
och den sänder ut laserpulser
som strålar med hundratusentals
laserstrålar tills den slocknar.
Laserstrålarna träffar ett föremål
som reflekterar tillbaka laserstrå-
len. Sedan kommer mottagaren att
registrera dessa ljusreflektioner.

Två, det faktum att vi känner till
ljusets hastighet, gör att vi kan
beräkna positionen för den aktuella
punkten baserat på tiden som det
tog ifrån när lasern skickade ut
laserpulsen tills när den togs emot
av mottagaren.

aktuellt att gallra. I gallring är det viktigt
att göra åtgärden vid rätt tidpunkt. Ge-
nom laserskanningen kan man också mäta
lutning eller höjd på marken och få fram
en markprofil.

Genom att använda markprofilen kan
man få vägledning om var maskiner eller
skördare ska åka för att komma till skogs-
beståndet. Man kan redan inne på konto-
ret bedöma vilket vägval som är bäst för
att köra till ett visst område och börja ar-
beta där. Man kan se var sluttningarna är,

eller var terrängen inte är så svår, om man
kan komma fram med maskiner. Eller om
det har regnat en period och det är väldigt
blött i terrängen så ser du var det finns
fastmark och du kan välja att köra där, sä-
ger Anthony.

Arbetet i Älvdalens och
Särna-Idre Besparingsskogar
De oväntade väderskiftningarna och det
myckna regnandet under sommaren har
gjort att arbetet stått stilla och tog längre tid

än vad som var planerat. Arbetet att skan-
na skogsbestånd av liknande storlek brukar
vanligtvis ta några veckor.

– Problemet med regn är att vattendrop-
parna i atmosfären bryter laserstrålarna och
det skapar ett bullrigt punktmoln. Det går att
använda det lasermaterialet men punkmolnet
gör att resultatet skulle bli mycket dålig. Så då
är det inte värt att flyga, säger Anthony.

Trots utmanande väder blev laserskan-
ningen i den senare delen av september fär-
dig och nu börjar själva analysarbetet.

9SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

10 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

Delägardag
  på Älvdalens Besparingsskog

11SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Förväntansfulla delägare äntrade bussen för
färd till skogs, där möttes vi av personal från
Älvdalens Besparingsskog ( ÄB ) och kunni-
ga föreläsare på de olika besökspunkterna.

Restaureringen i Aspvasslan
Första punkten för dagen var vid vackra
Aspvasslan. Där samlades delägare och per-
sonal från ÄB för att ta del av de pågående
restaureringsåtgärderna. Det är ett område
som har en lång historia av mänsklig på-
verkan. Projektet, som startade 2021, är
ett samarbete mellan Älvdalens Besparings-
skog, Länsstyrelsen Dalarna och Älvdalens
Fiskevårdsområde, där ÄB är huvudman
och Länsstyrelsen koordinerar och arbetsle-
der åtgärderna. Målet är att återställa vat-
tendraget till ett naturligt fungerande till-
stånd, vilket förväntas gynna både naturen
och samhällsintressen.

Klas Johansson från Länsstyrelsen Da-
larna berättade för besökarna om restaure-
ringsarbetet i Aspvasslan.

–Vi har med personal hela tiden vid gräv-
maskinerna som styr och kontrollerar ar-
betet så att vi får den kvalitet som vi vill på
åtgärderna. Planen för året var att använda
tre grävmaskiner, men höga vattenflöden har
gjort att vi endast kunnat starta upp två av

dem. För närvarande är det omöjligt att köra
någon maskin på grund av det höga vatten-
flödet, säger han.

Historien om flottningen i Rotälvens vat-
tensystem går långt tillbaka i tiden, och det
har haft en betydande påverkan på området.
Småskalig flottning bör ha förekommit re-
dan på 1600-talet och kanske även tidigare

än så. Det omnämns att det fanns en ramsåg
nere i Rot redan år 1650. Det pågick även
flottning av kolved till Långö Liebruk. Den
storskaliga flottningen av timmer kom i gång
på 1800-talet och pågick fram till 1960-ta-
let. År 1970 avlystes flottlederna.

– Bara i Rotälvens avrinningsområde
har vi identifierat cirka 16 mil vattendrags-
sträcka som utgjorde flottled. Detta har
inneburit stor påverkan på vattendragen.
För att underlätta virkestransporter så bygg-

des vattendragen om från att vara naturligt
fungerande vattendrag till effektiva trans-
portleder, förklarar Klas och fortsätter.

–Vattendragen rensades på sten och ka-
naliserades. Rensningarna gjordes till en
början manuellt och övergick mot slutet
av flottningen till att göras maskinellt med
schaktmaskiner. Den här ombyggnationen
som gjorts av vattendragen har inneburit en
omfattande påverkan och det är nu den som
vi avser att återställa. Det har gjorts fiskevår-
dande åtgärder tidigare i både Rotälven och
i biflödena men dessa har varit begränsade
i sin omfattning och inte tillräckliga för att
återskapa naturligt fungerande vattendrag.

Rotälven och dess biflöden är högt pri-
oriterade i restaureringsarbetet. Det är ett
riksintresse för naturvården och anses vara
nationellt särskilt värdefullt ur naturvårds-
synpunkt. Dessutom anses Rotälven vara
ett historiskt viktigt reproduktionsområde
för Siljansöringen. Restaureringsarbetet i
Rotälvssystemet utgör därför också en av
delarna i arbetet som pågår just nu med att
återskapa ett vandrande öringbestånd till
Älvdalsområdet.

Det praktiska restaureringsarbetet inne-
bär att man med hjälp av grävmaskiner
lägger tillbaka sten och block som tidiga-
re hade rensats bort och återskapar ett na-
turligt varierat och fungerande vattendrag.
Vattendraget återförs så långt som möjligt
till sin ursprungliga sträckning, samt att
den viktiga kontakten mellan land och
vattenmiljön återupprättas. Ett vattendrag
får mycket av sin näring från den omgivan-
de marken genom att till exempel löv och
grenar tillförs vattendraget vid översväm-

En strålande augustidag tillbringade ett femtiotal delägare i Älv-
dalens Besparingsskog en heldag i fält. Tre besökspunkter var
inplanerade, den första var restaureringsarbetet i Aspvasslan, se-
dan plantstimulering med arGrow och till sist gallringsuppföljning
med HPR-gallring. Många frågor och intressanta diskussioner
uppkom under dagen.
TEXT: Esmeralda Soto, Per-Olov Persson. FOTO: Länsstyrelsen Dalarna. Esmeralda Soto.

Kartan ovan visar ett avsnitt av Aspvasslan, där både dagens samt
åns tidigare sträckning enligt en historisk karta från år 1888 framgår.
De röda linjerna är identifierade ledarmar och rensvallar som kantar
nuvarande kanaliserade vattendragsfåra.
Stora bilden till vänster visar pågående restaureringsarbete i Aspvasslan
från i början av sommaren när vattenflödena fortfarande var låga.

" Bara i Rotälvens av-
rinningsområde har
vi identifierat cirka
16 mil vattendrags-
sträcka som utgjorde
flottled."

12 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

ningar. Om vattendragen tillåts svämma ut
tillförs i sin tur den närliggande landmiljön
vatten som skapar förutsättningar för fukti-
ga områden i anslutning till vattendragen.
Detta gynnar många växt- och djurarter.

Restaureringsåtgärderna innebär också
att vattenhastigheten bromsas upp jämfört
med ett kanaliserat tillstånd. Detta bidrar
till att dämpa högflöden och behålla vatten
längre tid i landskapet under torrperioder.

Vid genomförandet av åtgärderna tas
också hänsyn till områdets kulturhistoriska
värden. Rotälven är även utpekad som ett
nationellt särskilt värdefullt vattendrag ut-
ifrån kulturmiljöintressen.

– Restaureringsarbetet innebär inte att
vi ska riva ut alla kulturmiljöer, noggranna
avvägningar har gjorts för att bevara och do-
kumentera de mest värdefulla flottnings ob-
jekten innan åtgärder genomförs, säger Klas

Länsstyrelsen har lämnat in en tillstånds-
ansökan till Mark- och miljödomstolen för
att utvidga projektet till Rotälvens huvud-

fåra mellan Rotensugnet och ner till Långö
Liebruk, vilket skulle möjliggöra en ännu
större skala av återställningsåtgärder.

– Ett tillstånd innebär att vi kan skala
upp det här projektet väldigt mycket mer.
Kostnaden för åtgärden i huvudfåran upp-
skattas till cirka 18 miljoner kronor. Det är
inte bara naturmiljön som förväntas gynnas
av åtgärderna utan även samhällsintressen
genom till exempel skapandet av arbets-
tillfällen via de entreprenadarbeten som
åtgärden medför samt även friluftsliv och
turism, fortsätter Klas.

Besöket vid Aspvasslan visade tydligt att
restaureringsarbetet är en nödvändig insats
för att återställa naturen och återge området
dess forna skönhet. Det är en balansakt mel-
lan att bevara kulturhistoria och att främja
naturvården, men det är en utmaning som
tas på största allvar av de inblandade. Med
detta projekt strävar man att efter att återstäl-
la Rotälven till ett så naturligt tillstånd som
möjligt.

Flottning
Flottning är ett transportsätt för
timmer, ett sätt som användes
redan under 1300-talet på älvar och
vattendrag. Vid expandering inom
sågverksindustrin under 1800-talet
byggdes det ut.

Ramsåg
En maskinsåg som började
användas under 1400-talet inom
skogsindustrin för att såga bl.a.
timmerstockar.

Kolved
Är ved som används vid kolning.
Veden torkas genom randbarkning.

Biden ovan visar en kallmurad ledare i Rotälven som i huvudsak avses lämnas orörd vid kommande
restaureringsåtgärder eftersom den bedöms ha höga kulturmiljövärden. Bilden nedan visar en Maskinellt
uppschaktad rensvall i Rotälven och som avses återföras till vattendraget. Foto: Länsstyrelsen Dalarna.

13SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

ArGrow
Efter lunch fördes mätta och glada deläg-
are till gamla Märråbergsvägen. Vid den-
na besökspunkt testas arGrow granulat,
en banbrytande växtnäring som är natur-
ligt framställd av arginin som redan finns
i marken.

Under delägardagen som hölls år 2021
och 2022 talades det om arGrow, i år fick
vi uppdaterad information om hur det går
för växtnäringen. Jonas Svensson är skogs-
vårdsledare på Älvdalens och Särna-Idre Be-
sparingsskogar, han fick vetskap om växtnä-
ringen på plantskolan i Tallhed, därefter har
den testats på några provytor i Besparingens
skogar. Under 2021 har plantor planterats
med arGrow på tolv test-ytor i Älvdalen
och sex i Särna-Idre.

– Fram till i år har vi planterat cirka
300 000 plantor med arGrow i Älvdalen
och cirka 200 000 plantor i Särna-Idre.
Det är totalt cirka 500 000 plantor för
båda Besparingsskogarna, säger Jonas.

Med oss till denna presentation var Jo-
han Moritz från Arevo. Arevo är ett bolag
som framställer arGrow. Han berättar för

oss hur arGrow kom till genom en studie
vid Sveriges Lantbruksuniversitet av pro-
fessor Torgny Näsholm, där han testade
aminosyror på plantor.

– Argrow, består av ett ämne som he-
ter Arginin, som är en aminosyra. Torgny
delade i sin studie ut olika aminosyror till
olika växter, bland annat till skogsplantor.
Resultatet blev att när plantorna själva får
välja, detta låter som dålig reklam, men
om skogsplantorna får välja så väljer den
alltid arginin, säger Johan.

Hur fungerar framställningen av arGrow?
– Arginin plockar vi upp från marken för att
framställa arGrow. Argininet blandar vi ihop
med fosfor, då kristalliseras detta så det blir
ungefär som snöflingor. Sedan använder vi
detta i en process, där vi tillsätter lera och cel-

lulosa som blir som ett lim. Detta torkar vi i
ugnar. Vi gör det till en kaka som vi skakar så
det blir som granulatbitar som vi sedan pla-
cerar i sådana här flaskor, säger Johan.

Det som är intressant med att använda
granulat som växtnäring är hur den tillsätts
i jämförelse med gödsel. Johan förklarar att
gödsel sprids i luften, vilket ger en ojämn
fördelning av näring till plantan. ArGrow
tillsätts redan vid plantering, vilket ger en
jämn fördelning av näring till plantorna.
Plantan får ett individuellt näringstillskott
som den behöver som ger en förbättrad till-
växt. Han förklarar att växtnäringen ger ett
större rotsystem som gör att plantan kan ta
upp mer näring och växer bättre.

– Om man tar ett mikroskop så ser vi
att det sitter små rothår på de här rötter-
na. Det är de här rothåren som gör att en
planta eller växt kommer att kunna ta upp
näring och kommer att kunna skicka ut
det i rotsystemet. Argininet hjälper plan-
tan att skapa fler rothår fortare och det gör
att det skapas en process som underlättar
för plantan att etablera sig i sin nya miljö,
förklarar Johan.

"Argrow, består av
ett ämne som heter
Arginin, som är en
aminosyra."

Foto: Esmeralda Soto.

14 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

HPR-gallring
Vid den sista besökspunkten för dagen ski-
ner solen fortfarande på oss och vi befinner
oss på Tennådalsvägen. Punkten handlar om
HPR-gallring, en automatisk gallringsupp-
följning i form av en programvara som sitter
i skördarens dator och i produktionsledarens
dator på kontoret.

Per-Olov Persson som arbetar som pro-
duktionsledare och ansvarar för avverk-
ningarna på Älvdalens och Särna-Idre Be-
sparingsskogar presenterar ämnet och hur
HPR-gallring fungerar. HPR står för Harve-
sted Production.

– Vi använder oss av skogforsk gallrings-
mall som kallas för Ingvar. För att avgöra
om eller när ett bestånd ska gallras kan plan-
läggaren använda mallen som beslutsstöd.
Mallen ger en fingervisning om när det är
dags att gallra och hur mycket som kan tas ut
från beståndet. Bestämmer sig planläggaren
att beståndet ska gallras görs en trakt. Den
trakten med instruktioner använder sedan
gallringsentreprenören vid gallringsarbetet.

 Vidare förklarar han.
– Men hur vet vi att detta blir utfört på

rätt sätt? Ja, för att få veta om gallringen
var rätt utförd fick skördarföraren tidigare
stanna maskinen och kliva ur, manuellt ta

provytor med relaskop för att se vad som står
kvar. De behövde göra provytor jämnt sprid-
da i beståndet för att få det representativt
för beståndet. Nu, med HPR, kontrolleras
kvaliteten på utförd gallring automatiskt i
hela beståndet med stöd av gallringsmal-
len Ingvar som finns i HPR. Med ett enda
knapptryck i skördaren, får man i realtid ett
kvitto på hur gallringen utförts, vad uttaget
är och vad som står kvar. Samtidigt kan man
ta fram samma uppföljning på kontoret. Pre-
cisionen på uppföljningen är bättre än den
manuella uppföljningsmetoden. Kort sagt
får vi bättre och säkrare kunskap om hur
gallringen utförts och hur gallringsbestånden
ser ut efteråt. Det underlättar väldigt mycket
för den som ska göra uppföljningen och fö-
raren får bra koll på sitt eget arbete och kan
direkt se om gallringen ligger på en bra nivå.

Hur vet HPR vad som står kvar i bestån-
det när gallringen är utförd?
– Varje träd som avverkas blir koordinat-
satt och det skapas en mängd data om varje
träd. Programmet fungerar genom att skör-
darens omfattande stamdata från tidigare
avverkningar i olika bestånd och trädslag
används. Programmet använder sedan den
här traktens stamdata i beståndet som av-

verkas. I de stickvägar skördaren gör i gall-
ringen avverkas alla träd. Det noterar HPR
som känner av att det är en stickväg och
man får en stickvägsandel. HPR delar också
in gallringsområdet i ytor ned till cirka 2 000
kvadratmeter. Det gör att datorn kan skapa
detaljerade uppgifter av hur beståndet ser ut
som finns just där. När gallringen därefter
görs ger datorn kontinuerligt besked om hur
många träd som avverkas inom varje område
och hur skogsbeståndet som finns efter gall-
ringen ser ut.

 Efter presentationen fick delägarna ställa
följdfrågor till Per-Olov med övrig personal
som var med. De skapade intressanta diskus-
sioner kring denna nya teknik. Därefter gui-
dade Per-Olov oss till en gallringsskördare
som användes i det här området, där vi fick
provsitta skördaren och se den i arbete. Da-
gen avslutades sedan med eftermiddagskaffe
vid Tennån, flera deltagare uttryckte att det
varit en givande dag med härlig stämning
och intressanta besökspunkter.

Källa: Restaurering och konnektivitet i
Rotälvens ARO (lansstyrelsen.se)
Restaurering av Rotälven | Länsstyrelsen
Dalarna (lansstyrelsen.se)

Foto: Esmeralda Soto.

15SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Bergtäkt vid Säteråsen

Tillståndsprocessen startades år 2020 av
Knut Eriksson som är vägansvarig för Sär-
na-Idre Besparingsskog. Detta projekt tog
däremot längre tid än väntat, eftersom
synpunkter i samråden med en fritidshus-
ägare gjorde att man valde att göra en helt
ny väg från annat håll till täkten. Samrådet
och ändringen i ansökan försenade projek-
tet med cirka ett år. När tillståndet var på-
skrivet och klart, den 7 april 2022, hade
den ryska invasionen av Ukraina kommit
att påverka sprängämnes- och dieselpriser-
na så mycket att man av kostnadsskäl valde
att avvakta öppning av täkten under hela
2022. Arbetena i täkten påbörjades med
vägbrytning i slutet på maj i år.

Tre år efter påbörjad tillståndsprocess är
Bålsjön invigd och arbetet med att spränga
och krossa berg är i gång. Berget består av

sandsten, en sedimentär bergart som är
lite mjukare än den diabas som vi har i vår
andra täkt vid Öjvallberget. Sandstenen är
mer lättarbetad och ger ett bra väggrus till
en lägre kostnad, berättar Knut.

– Det är bra att ha material i närheten av
vägar där det ska användas. Jag hade spanat
in den här platsen och ansåg att den skulle
kunna vara lämplig, nära allmän väg och
med bra läge för vårt eget vägnät, därför vil-
le vi slå till just där, säger Knut.

Nya täkten vid Bålsjön innebär mins-
kade transportkostnader och stor vinst för
miljön. Samtidigt säkerställer vi material-
tillgång till vägarna på norra och mellersta
delarna av Besparingsskogen samt jord-
ägarvägarna, som till stor del ligger norr och
öster om täkten, för en lång tid framöver.

I mitten av augusti invigdes den nya bergtäkten vid Bålsjön i Särna.
TEXT: Esmeralda Soto. FOTO: Esmeralda Soto.

16 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

sortens pump aldrig tidigare använts.
Anders Hedén som är huvudprojektledare
för Fortum, förklarar.

– En mammutpump är som ett stort
grovt rör som är tio meter långt. Sedan
är det fyra små rör som går på utsidan. Vi
nyttjar 21 meters fallhöjd och 800 liter vat-
ten per sekund från nedströmsvandringen
för att tillsätta ytterligare lockvatten i fisk-
vägen. Vi släpper in vatten uppifrån i de
fyra utvändiga rören som är försedda med
luftöppningar samt dysor som mynnar ner
i det stora rörets mynning. När vattnet
passerar luftöppningarna så sugs det in luft
genom en så kallad ”ejektorverkan”, då får

man en luftblandning i vattnet som går in
i botten på det stora röret som i sin tur
lyfter upp ytterligare mera vatten. Det är
den här processen som skapar det vi kallar
“lockvatten”. Då känner fiskarna att det
blir strömt och lockas dit. Med ”lockvatt-
net” får fiskarna hjälp att hitta insteget för
att sedan vandra genom ”parkeringshuset”
och vidare upp till dammen.

– På detta sätt blir det kostnadseffektiva-
re och vi slipper bränna fossilfri el i onödan

År 2017 ankom en dom av Mark- och miljööverdomstolen vid
Svea hovrätt att Dalälvens Vattenregleringsföretag ( DVF ) skulle
utföra ett bygge av fiskvägar som möjliggör för vandrande fisk
att passera Spjutmo, Blyberg och Väsas dammar och kraftstatio-
ner. Detta för att vidare transportera sig för reproduktion.

Den 30 september invigdes fiskvägen vid
Spjutmo kraftverk, ett arbete utfört av For-
tum och Ncc, ett unikt arbete i svensk his-
toria. Fiskvägen i Spjutmo är Skandinaviens
längsta, cirka 530 meter och dyraste fiskväg
cirka 200 miljoner kronor.

Fiskvägen liknar ett ”parkeringshus” i
största delen, som möjliggör för öring och
andra fiskarter att vandra förbi kraftstatio-
nen, för att vidare transportera sig för re-
produktion.

Tanken är att öringarna ska vandra upp
från Siljan förbi Spjutmo, Blyberg och Väsa
vidare längre upp i älven och dess biflöden.
Där ska de föröka sig, sedan vandrar de som
smolt − småfisk, tillbaka ner till Siljan. Där
äter de upp sig tills de blir könsmogna och
sedan vandrar de tillbaka upp igen.

2020 drog bygget igång och blev klart i
juli 2023. Det ursprungliga förslaget till
fiskvägslösning var inte praktiskt genomför-
bart i vissa delar, så man var därför tvung-
en att tänka nytt. Dessutom blev den ännu
mer kostsam än den ursprungliga kalkylen i
domstolsprocessen. Kristoffer Sjöstrand, del-
projektledare för byggdelen på Fortum, kom
då på att konstruera om fiskvägen i Spjutmo
som ett parkeringshus. Det nya och unika
sättet som används i Spjutmo nyttjar höjden
i stället för att sprida ut sig på bredden. Även
det unika nyttjandet av en mammutpump
för lockvatten genomfördes för att slippa
pumpa vatten med stora elektriska pumpar.
Mammutpumpar har tidigare använts, för
att rensa hamnar och suga upp slam från
botten. I fiskvägssammanhang har den här

för att pumpa vatten sju månader i sträck.
Vi nyttjar fallhöjden och fysikens lagar för
att pumpa upp vatten, säger Anders.

“Parkeringshuset” är en fyra meter bred
dubbel slitsränna med fem procents lut-
ning och slitsväggar cirka var tredje meter.
Bakom slitsväggarna kan fiskarna vila och
sedan vandra vidare.

För nedstömsvandring är fiskvägen
utrustad med alfa-galler. De snedställda
fingallren placeras framför turbinintagen.
I gallrens övre del finns öppningar som le-
der fisken via en lockvattenström ut i en
avledninganordning, där de fortsätter vi-
dare nedströms förbi kraftverket.

Nu är fiskvägen i Spjutmo färdig och in-
vigd, där är det upp- och nedströmsvand-
ring så fisken nu kan ta sig förbi både fram
och tillbaka från Siljan upp till Blybergs
kraftverk. Under månaderna oktober till
april, när kylan slagit till och när fiskar-
na inte längre vandrar, håller man fiskvä-
gen stängd. Då utförs tömning, rengöring
och eventuella åtgärdsbehov som uppstått
under öppningsperioden mellan april och
oktober.

I Väsa och i Blyberg är alfagaller montera-
de för nedströmsvandring. Nedströmsvand-
ringvägarna medför att all fisk nu kan pas-
sera och komma tillbaka till Siljan.

Bygget i Blyberg och Väsa kraftstationer
är i full gång och kommer att vara färdiga
i december 2025. Det innebär att våren
2026 kommer fiskvägarna att tas i bruk
och möjliggöra att målarten Siljansöring-
en kan fortsätta sin vandring uppströms.

Fiskvägen i
Spjutmo kraftverk

TEXT: Esmeralda Soto. FOTO: Fortum. Esmeralda Soto.

"Vi nyttjar fallhöjden
och fysikens lagar
för att pumpa upp
vatten."

17SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Fiskväg för nedströmsvandring – alfa-galler

Princip Fiskväg för uppströmsvandring
– dubbel slitsränna

Mammutpump

Kostnadsfördelning
Följande fördelning av kostnaderna ska
enligt dom gälla mellan Dalälvens Vatten-
regleringsföretag, Fortum Dalälven Kraft
AB, Väsa Kraftaktiebolag och Blybergs
Kraftaktiebolag. Trängslets årsreglering
24,9 %, Trängslets kraftverk 8,7 %, Åsens
kraftverk 17,2 %, Väsa kraftverk 16,7 %,
Blybergs kraftverk 10,1 %, Spjutmo kraft-
verk 22,6 %.

ÄB:s delägarskap
Älvdalens Besparingsskog äger 50 % av
Väsa kraftstation och 33 % av Blyberg
kraftstation och är därmed även delaktiga
i finansieringen av fiskvägarna.

"Med ”lockvattnet” får
fiskarna hjälp att hitta
insteget för att sedan
vandra genom ”parke-
ringshuset” och vidare
upp till dammen."

Fiskvägarna innebär att fisken kan vandra från Siljan förbi Spjutmo,
Blyberg och Väsa kraftverk uppströms.

18 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

Språkstipendium
Ulum Dalska –
Vi ska tala älvdalska
Ulum Dalska är en förening som bildades 1984 med syfte att arbe-
ta för att bevara och utveckla älvdalskan. Då talade allt färre ung-
domar älvdalska, en trend som idag brutits. Älvdalskan räknas idag
som en dialekt men föreningen arbetar för att få älvdalskan erkänd
som ett eget språk.

Älvdalens Besparingsskog har instiftat ett stipendium 2009 för
att öka motivationen hos våra unga att lära sig språket. Stipendiet
kan sökas av elever i åk 6 och åk 9 i Rots skola och Älvdalsskolan
som kan älvdalska och som använder språket i umgänget med an-
dra. Stipendiesumman för åk 6 är 500 kronor, för åk 9 beroende
på kunskapsnivå 3 000 kronor eller 6 000 kronor. Summan fast-
läggs efter examination. För elever i årskurs 3 har Ulum Dalska ett
stipendium där de som visar godkända kunskaper får en bok. Alla
elever får diplom.

Känner du någon elev som uppfyller kraven så uppmana elev-
en att lämna in en ansökan när det blir dags under våren 2024.
Ansökningsblanketter kommer att finnas på föreningens hemsida
ulumdalska.se under den senare hälften av februari månad och de
delas även ut av skolan i aktuella klasser.

Skanna QR-koden med telefon för att komma till
ulumdalska.se

Avrapportering av
energieffektivisering i byar
Inför 2023 har jordägarnämnden tilldelats ett extra tillskott till
sin bidragsbudget. Nämndens förslag, som senare godkändes av
jordägarstämman, var att använda tillskottet till projektet, ener-
gieffektiviseringen i byarna. Huvudfokus kommer att ligga på en
byggnation av solceller, och totalt kommer 29 olika byggnader att
dra nytta av detta bidrag.

Efter att 10 olika företag hade lämnat sina anbud tilldelades
uppdraget Assemblin i Älvdalen. Detta projekt förväntas minska
elkostnaderna för många föreningar och samfälligheter inom sock-
nen under många år framöver. Dessutom kommer det att bidra
positivt till energiomställningen genom att en installerad effekt på
totalt cirka 340 MW kommer att uppnås.

Bidrag
Varje år delar Älvdalens och Särna-Idres Besparingsskogar ut olika bidrag
till delägarna och bygden. För att se vilka bidrag som finns kan du enkelt
med din telefon skanna QR-koden och läsa vidare. Du kan även hitta
information på vår hemsida.

Älvdalens Besparingsskog
https://www.besparingsskogen.se/alvdalen/wp-content/uplo-
ads/2023/01/Bidragsvillkor-2023-AB.pdf

Särna-Idre Besparingsskog - bidrag Idre
https://www.besparingsskogen.se/sarna-idre/wp-content/uplo-
ads/2023/02/Bidragsnormer-Idre-Jordagare-2023.pdf

Särna-Idre Besparingsskog - bidrag Särna
https://www.besparingsskogen.se/sarna-idre/wp-content/uplo-
ads/2023/02/Bidragsnormer-Sarna-Jordagare-2023.pdf

Vi har börjat med QR-koder
Med QR-koder går det lättare att ta del
av information på hemsidor.
Så här gör du:
1. Ta fram din telefon.
2. Öppna kamerafunktionen.
3. Håll telefonen över koden som när
du ska ta ett kort.
4. Tryck på länken som visas
på skärmen.

Se till att ha bra ljus och rätt vinkel på
telefonen.

19SKOGEN & KRAFTEN HÖST 2023www.besparingsskogen.se

Sandförråden i
Älvdalens byar
Nu har vi satt upp skyltar på
sandförråden i Älvdalens byar vad
gällande hämtning. Endast hinkar
får användas vid hämtninga av
sand.

ÄLVDALENS OCH SÄRNA-IDRE BESPARINGSSKOGAR

Journummer väghållning
ÄB: 0251-59 74 86
SIB: 0253-59 67 65

Särna-Idre Besparingsskog
Växel: 0253-100 07
E-post: info@besparingsskogen.se
Post- och besöksadress: Särnavägen 117 A
797 31 Särna
webb: www.besparingsskogen.se

Älvdalens Besparingsskog
Växel: 0251-106 95
E-post: info@besparingsskogen.se
Besöksadress: Dalgatan 99
Postadress: Box 65, 796 22 Älvdalen
webb: www.besparingsskogen.se

För att maila till Besparingsskogarna skriv: förnamn.efternamn@besparingsskogen.se

Hyr Märråbäckskojan
Märråbäckskojan är en eldpallkoja belägen
cirka 20 km väster om Älvdalen. 600 kr /
dygn eller 3 000 kr / vecka.
Boka hos Älvdalens Bespa-
ringsskog 0251-106 95
Skanna QR-koden för att läsa mer.

Hyr stuga med fint
läge vid Hällsjön
Särna - Idre Besparingsskog har en stuga
vid Hällsjön som du kan hyra genom Visit
Dalarna. Sök på Visit Dalarna
och sedan på Idre och Häll-
sjön, eller skanna QR-koden.

Köp jaktkort på besparingsskogen.se
Betala med Swish eller kort. Skanna QR-koden för att
komma direkt till:

Älvdalens Besparingsskog
https://butik.kwikk.se/10033/jaktkort-2023

Särna-Idre Besparingsskog
https://butik.kwikk.se/10085/jaktkort-sarna-idre-besparingsskog

Boka Lokalen för fest
eller konferens
Boka hos Älvdalens Besparingsskog.
Tfn: 0251 - 106 95
E-post: info@
besparingsskogen.se
Skanna QR-koden för att läsa mer.

Sök bidrag senast 1 mars
Ansökan om bidrag för Projekt i
byarna samt Drift av samfälligheter
och bystugor ska vara inlämnad till
Besparingsskogen senast 1:a mars
2024. Bidragen gäller i Älvdalens
socken.

Vad vill du läsa om
i Skogen & Kraften?
Ring eller mejla!
Esmeralda Soto
Tfn: 0251 - 59 74 89
E-post: esmeralda.soto@
besparingsskogen.se

20 SKOGEN & KRAFTEN HÖST 2023 www.besparingsskogen.se

Avsändare: Älvdalens Besparingsskog
Box 65, 796 22 Älvdalen

NÄSTA NUMMER
VÅR 2024

ÄLGFÖRVALTNING

VÅR NYA MARKBEREDNINGS-
ENTREPRENÖR

RENOVERING AV TRÄSKYLTAR

ODR samhällsinformation

