


Bildande av Naturreseptat Almeberget i Halmstads kommun.

Beslut

Länsstyrelsen i Hallands län beslutar med stöd av 7 kap. 4§ miljöbalken att förklara det område som avgränsas av blå heldragen linje på nedanstående karta som naturreseptat, med föreskrifter och skötselplan enligt nedan.

Karta över reservatet


Postadress
301 86 HALMSTAD

Besöksadress
Slottsgatan 2

E-post
lansstyrelsen@n.lst.se

Telefon
035 - 13 20 00

Telefax
035 - 10 75 48

Kontakt i detta ärende: Staffan Bengtsson


2006-12-18

Beskrivning av området och skälen för beslutet

Almeberget ligger i det sydsvenska höglandets randzon mot väster, endast ca 8 km från kustslätten, i ett kuperat och bergigt skogslandskap. Reservatets sluttningar är till större delen bevuxna med bokskog. Reservatet har varit skogklätt under lång tid, kartor från mitten av 1600-talet visar att området ingick i mycket stora och sammanhängande bokskogar. Bokskogarna minskade kraftigt under påföljande sekler, men reservatsområdet tycks aldrig ha avskogats. Almeberget har därmed en lång skoglig kontinuitet, något som även avspeglar sig i bokskogens biologiska mångfald.

Bokskogen är delvis gallrad, delvis av mer orörd karaktär med högstubbar och lågor. I bergbranterna i reservatets centrala delar finns särskilt gammal och sen länge opåverkad bokskog med intressant struktur. Kärnområdet är klassat som nyckelbiotop med en mycket artrik lavflora (21 rödlistade lavar). Även svamp- och mossfloran är artrik och intressant liksom skalbaggsfaunan. Totalt har 38 rödlistade arter påträffats i reservatet.

Almeberget ligger i en trakt kring Kvibille och Slättåkra med många värdefulla äldre ädellövskogar. Exempelvis är det stora Biskopstorpsområdet beläget bara ca 4 km söderut. Närheten till övriga områden med höga naturvärden bidrar till bevarandevärdet hos Almeberget eftersom naturvärdena är av likartat slag och de olika ingående områdena kan tjäna som spridningszoner för arter sinsemellan. Tillsammans bildar områdena en mycket värdefull enhet av artrika ädellövskogar.

Almeberget ingår i det europeiska nätverket av särskilt värdefulla naturområden, Natura 2000. Följande naturtyper i EU:s habitatdirektiv förekommer i reservatet: Bokskogar av fryletyp, 9110, lövsumpskogor av fennoskandisk typ, 9080, skogbevuxen myr, 91D0 samt dystrofa sjöar och småvatten, 3160. Reservatet ingår också i länets naturvårdsprogram för Halmstads kommun.

Genom reservatsbeslutet säkerställs naturvärden som annars hade varit hotade av ett rationellt skogsbruk.

Syfte med säkerställande och skötsel

Syftet med reservatet är att bevara och utveckla den biologiska mångfald som är knuten till områdets bokskogar och övriga löv- och blandskogor. Skyddet ska slå vakt om nyckelbiotoperna med sina rödlistade arter och skapa långsiktig potential för naturvärden att utvecklas i reservatet som helhet. Strukturer som död ved och gamla lövträd i både skuggiga och solexponerade miljöer ska förekomma i en omfattning som krävs för att rödlistade arter knutna till dessa ska ha en gynnsam bevarandestatus. Ett litet öppet backkärr kan med fördel beteshävdas. Området skall också vara tillgängligt för friluftslivet.


2006-12-18

Syftet ska uppnås genom att:

- områdets löv- och blandskogar får utvecklas fritt så att mängden död ved och inslaget av gamla lövträd kan öka,
- planterade granskogar avvecklas och omförs till löv- och blandskogar,
- inkommande gran röjes bort kontinuerligt,
- stigar och anläggningar hålls i brukbart skick.

Nya kunskaper om hotade och hänsynskrävande arter/naturtyper i reservatet ska beaktas i den löpande skötseln av reservatet.

Länstyrelsen anser, vid en intresseprövning enligt 7 kap 25 § miljöbalken, att val av område, reservatets omfattning och föreskrifternas utformning innebär en rimlig balans mellan de värden som ska skyddas och det intrång detta innebär för enskilds rätt att använda mark och vatten.

Föreskrifter

Med stöd av 7 kap. 5§ miljöbalken, om inskränkningar i rätten att använda mark- och vattenområden inom reservatet, är det utöver vad som annars gäller förbjudet att:

- uppföra ny byggnad eller anläggning,
- uppföra mast, antenn, samt anlägga luft- eller markledning,
- borra, spränga, schakta, gräva, dika, dikesrensa, dämna, markbearbeta, bedriva täkt eller annan verksamhet som skadar områdets topografi och landskapets karaktär samt yt- eller dräneringsförhållanden,
- anlägga väg,
- anordna upplag annat än tillfälligt för skogsbrukets behov,
- avverka, gallra, röja, föryngra skog, röja siktgator för jakt eller på annat sätt påverka vegetationen,
- ta bort eller upparbeta dött träd eller vindfälle,
- kalka, gödsla, sprida bekämpningsmedel eller andra kemikalier,


2006-12-18

- framföra motordrivet fordon annat än i samband med uttransport av fällt vilt och åtgärder i enlighet med skötselplanen,
- ta bort eller skada stengärdesgård eller odlingsröse, samt att
- utan Länsstyrelsens tillstånd upplåta mark för tävlingar eller annan verksamhet som kan medföra markslitage, föroreningar eller störningar för djurlivet.

Ovanstående föreskrifter skall inte utgöra hinder för förvaltaren att vidta de åtgärder som erfordras för reservatets vård och skötsel.

Föreskrifterna ska inte heller utgöra hinder för våtmarkskalkning med grovkalk i enlighet med gällande detaljplan för Slissåns kalkningsprojekt (avser ett våtmarksobjekt med beteckningen SL.42).

För att tillgodose syftet med reservatet förpliktigas med stöd av 7 kap. 6§ miljöbalken ägare och innehavare av särskild rätt till fastigheten tåla sådana åtgärder inom området som:

- utmärkning av reservatet,
- skötsel enligt naturreservatets skötselplan, t.ex. i form av avverkning och röjning,
- restaurering av natur- och vattenmiljöer,
- iordningställande och underhåll av anordningar som parkeringsplats, informationsskyltar och strövstigar för den besökande allmänheten, samt
- undersökning och dokumentation av mark, vegetation och djurliv.

Med stöd av 7 kap. 30§ miljöbalken, om rätten för allmänheten att färdas och vistas i reservatet, är det utöver vad som annars gäller förbjudet att:

- skada levande eller döda stående eller liggande träd och buskar samt att skada vegetationen i övrigt, t ex genom att gräva upp växter,
- utan Länsstyrelsens tillstånd fånga eller insamla ryggradslösa djur,
- uppsätta tavla, plakat, affisch, skylt eller göra inskrift,
- gräva eller på annat sätt förstöra eller skada fast naturföremål eller ytbildning,


2006-12-18

- framföra motordrivet fordon i terrängen eller parkera annat än på anvisad plats,
- uppställa husvagn, husbil eller motsvarande,
- elda annat än på särskilt anvisad plats,
- medföra okopplad hund eller annat lösgående husdjur,
- utan Länsstyrelsens tillstånd anordna tävlingar eller annan verksamhet som kan medföra markslitage eller kan störa djurlivet, samt att
- utan Länsstyrelsens tillstånd genomföra vetenskapliga undersökningar som strider mot föreskrifterna.

Ovanstående föreskrifter skall inte utgöra hinder för förvaltaren att vidta de åtgärder som erfordras för reservatets vård och skötsel.

Länsstyrelsen vill erinra om att även andra lagar, förordningar och föreskrifter än reservatsföreskrifterna gäller för området, t ex terrängkörningslagen (1975:1313) och terrängkörningsförordningen (1978:594) med vissa förbud mot körning i terräng.

För Almeberget, som är ett Natura 2000-område, gäller dessutom utöver reservatsföreskrifterna en särskild tillståndsplikt för att bedriva verksamheter eller vidta åtgärder som på ett betydande sätt kan påverka miljön i området (7 kap 28a§§MB). Tillstånd lämnas av Länsstyrelsen eller den myndighet som samtidigt ska pröva tillstånd enligt 9 kap eller 11-15 kap MB. Tillstånd får inte lämnas om verksamheter eller åtgärder kan skada den livsmiljö eller de livsmiljöer i området som avses att skyddas. Tillstånd får inte heller lämnas om åtgärden eller verksamheten medför att de arter som avses skyddas utsätts för störning som på ett betydande sätt kan försvåra deras bevarande i området.

Syftena i bevarandeplanen för Natura 2000-området Almeberget (SE0510152) överensstämmer med syftena och skötselåtgärderna i reservatsbeslutet.

Fastställelse av skötselplan

Med stöd av 3§ förordning om områdesskydd (SFS 1998:1252) enligt miljöbalken fastställer Länsstyrelsen de mål och riktlinjer som framgår av den till beslutet hörande skötselplanen. Förvaltare för reservatet ska vara Länsstyrelsen.


2006-12-18

Ärendets handläggning

Förhandlingar har förts med markägaren Bergvik Skog AB och området har därefter i december 2005 förvärvats av Staten i syfte att skyddas som naturreservat.

Halmstads kommun, Skogsstyrelsen, Vägverket, Lantmäterimyndigheten och Hallands Naturskyddsförening har yttrat sig i ärendet utan erinringar.

Beslut i detta ärende har fattats av Länsstyrelsens styrelse. I beslutet deltog landshövding Lars-Erik Lövdén, ordförande, samt ledamöterna Lena Borgljung, Henrik von Sydow, Ingemo Johansson, Leif Wästerlund, Lasse Järvsén, Romulo Enmark och Agneta Kores.

I den slutliga handläggningen av ärendet deltog även länsråd Lisbeth Schultze, planhandläggare Barbro Toftgård, biträdande länsantikvarie Marianne Foghammar, jurist Asta Uptaite, lantbruksdirektör Stefan Samuelsson och jägmästare Staffan Bengtsson, den sistnämnde föredragande.

Lars-Erik Lövdén

Staffan Bengtsson

Detta beslut kan överklagas hos regeringen, se bilaga 4

Bilagor

1. Skötselplan
2. Översiktliga kartor
3. Arter funna i naturreservatet
4. Beslut om kungörelsedelgivning samt upplysning om överklagande.


2006-12-18

Sändlista

Naturvårdsverket, 106 48 Stockholm
Lantmäterimyndigheten Hallands län, Box 603, 301 16 Halmstad
Skogsstyrelsen, Ryttarevägen 8, 302 60 Halmstad
Skogsstyrelsen, Box 3, 310 60 Ullared
Vägverket, Box 512, 301 80 Halmstad
Polismyndigheten i Hallands län
Kommunstyrelsen i Halmstads kommun
SLU, Box 17, 310 38 Simlångsdalen
Hallands Naturskyddsförening, c/o Ann-Margret Korsander, Björkbackevägen 11 Lyngbakken,
310 38 Simlångsdalen
Naturskyddsföreningen i Halmstad, c/o Per Kyrö, Galärvägen 6, 302 76 Halmstad
Länsmuseet, Hamngatan 35, 302 43 Halmstad
Lena Borgljung
Henrik von Sydow
Ingemo Johansson
Leif Wästerlund
Lasse Järvsén
Romulo Enmark
Agneta Kores.
Fiskeenheten
Lantbruksenheten
Kulturmiljöenheten
Plan- och bostadsenheten
Rättsenheten
Naturvård och Miljöövervakning