

2011-03-16

Dnr 2006:160 265

Förslag till beslut

Bildande av naturreservatet Vuollerimskogen i Jokkmokks kommun

Beslut

Med stöd av 7 kap 4 § miljöbalken (1998:808), MB, beslutar Jokkmokks kommun att förklara det område som utmärks på bifogad karta, bilaga 1, som kommunalt naturreservat.

Med stöd av 3 § förordningen om områdesskydd enligt miljöbalken m.m. (1998:1252) fastställer Jokkmokks kommun bifogad skötselplan med mål, riktlinjer och åtgärder för reservatets skötsel och förvaltning. I enlighet med 2 § ovannämnda förordning ska Jokkmokks kommun vara förvaltare av naturreservatet.

För att tillgodose syftet med reservatet beslutar Jokkmokks kommun med stöd av 7 kap 5, 6 och 30 §§ MB samt 22 § förordningen om områdesskydd enligt miljöbalken m.m.(1998:1252) att nedan angivna föreskrifter ska gälla i reservatet.

Förvaltningen av naturreservatet ska i den kommunala organisationen ligga på Teknik och Service avdelningen, fastighetskontoret.

Syfte med reservatet

Syftet med naturreservatet Vuollerimskogen är att bevara den biologiska mångfalden samt den värdefulla naturmiljön i området och ge förutsättningar för de ingående ekosystemen att utvecklas naturligt. Reservatet ska bevara områdets höga naturskogsvärden och opåverkade karaktär. Syftet är även att de delar av reservatet som idag har lägre naturvärden ska utvecklas i riktning mot ett naturligt tillstånd.

Inom ramen för dessa mål skall reservatet ge möjlighet till naturupplevelser, friluftsliv, pedagogiska studier och vetenskaplig forskning i orörd natur och därigenom bidra till ökad kännedom om och förståelse för naturen.

Syftet ska nås genom att:

- Inget skogsbruk bedrivs i området
- Exploateringar i området förhindras

Uppgifter om naturreservatet

Reservatets namn:	Vuollerimskogen
Län:	Norrbottens län
Kommun:	Jokkmokks kommun
Lägesbeskrivning:	Tätortsnära, norr om Vuollerim längs Messaure/Murjeksvägen
Reservatsgränser:	Redovisas på bifogad kartbilaga
Area:	ca 25 ha
Naturtyper:	Tallskog, älvnära granskog
Fastighet och ägare:	Del av Jokkmokk Vuollerim 21:2, markägare Jokkmokks kommun
Reservatsförvaltare:	Jokkmokks kommun

Reservatsföreskrifter

För att tillgodose syftet med reservatet beslutar kommunen med stöd av 7 kap. 5, 6 och 30 §§ miljöbalken att nedan angivna föreskrifter ska gälla i reservatet.

A.Föreskrifter enligt 7 kap. 5 § miljöbalken om inskränkningar i rätten att förfoga över mark- och vattenområden inom reservatet

Utöver vad som annars gäller är det förbjudet att:

- Bedriva skogsbruk.

- Fälla eller på annat sätt skada levande eller döda träd och buskar eller tillvarata vindfällan.
- Skada eller förändra mark eller vegetation t.ex. genom att borra, anordna upplag, gräva, schakta, utfylla eller dika.
- Uppföra ny byggnad eller anläggning.
- Anlägga stängsel, väg, luft- eller markledning.
- Inplantera växt- eller djurart.
- Framföra motordrivna fordon utanför allmänna eller samfälliga vägar
- Sätta upp tavla, plakat eller skylt.

Undantag från föreskrifterna:

- Föreskrifterna ska inte utgöra hinder för de åtgärder förvaltaren anser erfordras för reservatets vård och skötsel.
- Föreskrifterna ska inte utgöra hinder för förvaltarens underhåll av befintliga vägar, stigar och anläggningar, eller av förvaltaren beslutad anläggning av byggnader, vägar, stigar eller andra anläggningar.
- Snöskoterkörning är tillåten i reservatet på väl frusen, snötäckt mark. Vid körning ska i första hand befintliga leder och stigar användas och särskild försiktighet ska iakttagas för att undvika skador på mark och vegetation.
- Utan hinder av ovanstående föreskrifter får renskötsel utövas i enlighet med rennäringslagen (1971:437)

B. Föreskrifter enligt 7 kap. 6 § miljöbalken om skyldighet att tåla visst intrång

Ägare och innehavare av särskild rätt till fastigheten förpliktas att tåla sådana intrång i området som behövs för att tillgodose:

- Reservatets skötsel och vård
- Utmärkning och information om reservatet
- Vetenskaplig forskning
- Besökande allmänhet

C. Ordningsföreskrifter enligt 7 kap 30 § miljöbalken

Utöver vad som annars gäller är det förbjudet att:

- Skada mark eller vegetation genom att t.ex. bryta kvistar, fälla eller på annat sätt skada levande eller döda träd och buskar. Skada vegetationen i övrigt genom att t.ex. gräva upp eller plocka t.ex. ris, örter, mossor, lavar eller ta bort vedlevande svampar.

- Avsiktligt störa djurlivet t.ex. genom att klättra i boträd eller att medvetet uppehålla sig i närheten av fågelbo, lya eller gryt.
- Skräpa ner
- Göra upp eld annat än på anvisad plats.
- Framföra motordrivna fordon utanför samfällda eller allmänna vägar.

Undantag från reservatsföreskrifterna:

- Bär- och matsvampsplockning är tillåtet inom reservatet.
- Fiske och jakt i enlighet med gällande lagstiftning är tillåtet inom reservatet.
- Snöskoterkörning är tillåten i reservatet på väl frusen, snötäckt mark. Vid körning ska i första hand befintliga leder och stigar användas och särskild försiktighet ska iakttas för att undvika skador på mark och vegetation.
- Reservatsbildningen innebär ingen inskränkning av renskötselrätten.

Övriga upplysningar

- Undantag från föreskrifterna under A och C prövas av Jokkmokks kommun,
- Jokkmokks kommun fastställer eventuella revideringar i reservatets skötselplan

Föreskrifternas ikraftträdande

Föreskrifterna träder i kraft tre veckor efter den dag de publicerades i länets författningssamling. Ordningsföreskrifter enligt 7 kap 30 § miljöbalken gäller omedelbart.

SKÄLEN FÖR KOMMUNENS BESLUT

Beskrivning av området och motiv för skydd

Vuollerimskogen innefattar Klarinheden och Skolskogen. Vuollerimskogen är till ytan ca 25 hektar och binder samman samhällets norra del med Lilla Luleälv. Vägen mellan Vuollerim och Messaure/Murjek delar Klarinheden och Skolskogen. Klarinheden är ca 15 ha och Skolskogen omfattar ca 10 ha.

Vuollerimskogen binder samman Sveaskogs ekopark och Vattenfalls värnområde, Porsi VVO. Områdena är viktiga komplement till varandra och bildar gemensamt en helhet.

Klarinheden är Vuollerims viktigaste rekreationsskog, en tätortsnära skog med ett stort antal besökare året runt. På Klarinheden växer en äldre tallskog som innesluter en mindre tjärn, Rudtjärn.

Skolskogen tillhör en av landets värdefullaste älvnära granskogar och hyser ett stort antal rödlistade och sällsynta arter, t.ex. norna, bombmurkla, trådbrosklav och skorplaven *Biatora aegrefaciens*.

Sammanfattningsvis visar naturinventeringar att Vuollerimskogen är ett naturskogsområde med mycket höga natur- och bevarandevärden. Exempel på speciella kvaliteter i området är:

- Klarinheden domineras av en 150-årig tallskog med förekomst av flera rödlistade svamparter, såsom talticka, fläckporing och spadskinn, och flera signalarter. På många björkar förekommer spår efter den rödlistade, tretåiga hackspetten.
- Skolskogen domineras av värdefull, älvnära granskog och här har ett stort antal rödlistade och sällsynta arter påträffats, t.ex. norna, bombmurkla och trådbrosklav.
- Totalt har inventering av växtarter i Vuollerimskogen synliggjort 24 rödlistade arter
- Ett antal inventeringar och forskningsprojekt pågår i Skolskogen som bland annat påvisat förekomsten av skorplaven *Biatora aegrefaciens* som endast hittats vid ett enda tillfälle tidigare i hela världen.
- Skolskogen är klassad som nyckelbiotop av Skogsstyrelsen.

Vidare beskrivning av områdets unika karaktär finns i Mats Karströms ”Vuollerimskogen. En översiktlig naturinventering av Klarinheden och Skolskogen,”2006.

Sammanfattningsvis är Vuollerimskogen ett tätortsnära och älvnära område med flera olika typer av skogsmiljöer. Området är synnerligen viktigt för det rörliga friluftslivet, rekreation och turism. Reservatet hyser en stor rikedom av sällsynta och rödlistade arter. Skogsavverkning eller annan exploatering skulle innebära att områdets naturvärden förstörs. Med anledning av detta har frågan om bildande av naturreservat aktualiserats.

Förenlighet med översiktsplan mm

Naturreservatet i det aktuella området är förenligt med kommunens översiktsplan och med hushållningsbestämmelserna i 3 och 4 kap miljöbalken.

Ärendeberedning

Ansökan om bildande av kommunalt naturreservat från Vuollerimbygdens ekonomiska förening och Vuollerims skifteslag, inkommen den 15 februari 2006. Ansökan grundar sig på en översiktlig naturinventering gjord av biolog Mats Karström.

Med utgångspunkt i denna naturinventering beslutade kommunstyrelsens ordförande om att ansöka om markåtkomstbidrag till länsstyrelsen, daterad den 7 mars 2006, i syfte att bilda ett kommunalt naturreservat av området.

Kommunstyrelsen beslutade i efterhand 2006-04-03 § 33:

- att godkänna inlämnad ansökan om markåtkomstbidrag,
- att avsätta marken till ett kommunalt naturreservat under förutsättning att ansökan beviljas av Länsstyrelsen/Naturvårdsverket, samt
- att beviljat markåtkomstbidrag används till kommunens omkostnader i samband med reservatsbildandet.

Beviljad ansökan om markåtkomstbidrag inkommer 2006-04-21. Objektet Vuollerimskogen har godkänts av Naturvårdsverket som reservatsobjekt. Detta innebär att ansökan om markåtkomstbidrag har beviljats. Länsstyrelsen ansvarade för kontakt med lantmäteriet för preliminär utstakning av området samt att en värdering av området kom till stånd utifrån kommunens ansökan.

Tjänsteskrivelse daterad den 16 mars 2006 från utvecklingschef Elisabeth Hammarberg. Kommunstyrelsens arbetsutskotts beslut den 20 mars 2006, § 28.

Tjänsteskrivelse 2007-03-01 från utvecklingschef där inlösen av del av allmänningens fastighet Jokkmokk Vuollerim 21:87 föreslås för att skapa naturliga gränser för reservatet.

Kommunstyrelsen beslutar 2007-04-02 § 70 att inkludera berörd del av Jokkmokks sockenallmänningens fastighet i reservatsbildningen genom inlösen, samt att uppdra till Länsstyrelsen att begära förhandling med Jokkmokks Sockenallmänning med anledning av ovanstående.

Länsstyrelsen gav 2007-05-29 N.A. Stefansson AB genom Nils Stefansson uppdraget att sköta förhandlingarna med Jokkmokks Sockenallmänning. Nils Stefansson har meddelat kommunen att Jokkmokks Sockenallmänning inte är intresserad av att sälja annat än hela fastigheten 21:87 i reservatsbildningen.

I tjänsteskrivelse 2007-12-19 beskriver utvecklingschefen situationen och konstaterar att *”Därmed kommer inte det tänkta kommunala reservatsområdet att kunna utökas enligt beslut 2007-04-02 § 70. Processen med att bilda ett kommunalt naturreservat fortskrider därför i enlighet med det ursprungliga beslutet taget 2006-04-03 § 33. Det kommunala naturreservatet kommer därmed att omfatta del av Jokkmokks kommuns fastighet Jokkmokk Vuollerim 21:2.”*

2011-05-02 beslutade kommunstyrelsen att skicka ut förslaget till bildande av kommunalt naturreservat Vuollerimskogen på remiss till föreslagna remissinstanser samt till samtliga samebyar i Jokkmokks kommun samt att uppdra till Utvecklingskontoret att utreda var förvaltningen av det kommunala naturreservatet ska ligga i framtiden.

Hur man överklagar

Detta beslut kan överklagas hos Länsstyrelsen i Norrbottens län.

Jokkmokk 2012-01-02

Lars Bergqvist, utredare

Redovisning av remissvar inför bildandet av det kommunala naturreservatet Vuollerimskogen

Remissinstanser:

Sveriges Geologiska undersökning, Box 670, 751 28 UPPSALA

Skogsstyrelsen, Åsgatan 26, 962 31 JOKKMOKK

Länsstyrelsen i Norrbottens län, 971 86 LULEÅ

Naturvårdsverket, 106 48 STOCKHOLM

Riksantikvarieämbetet, Kulturmiljöavdelningen, Landskapsenheten, Box 5405, 114 84 STOCKHOLM

Naturskyddsföreningen, Box 4625, 116 91 STOCKHOLM

Naturskyddsföreningen i Jokkmokk, c/o Lars Thomsen, Älvsborgsvägen 10, 962 33 JOKKMOKK

Trafikverket, Box 809, 971 25 LULEÅ

Lantmäteriet, Box 847, 971 26 LULEÅ

Norrbottens museum, Box 266, 971 08 LULEÅ

Vuollerims SK, Långgatan 5, 960 30 VUOLLERIM

Vuollerim 6000 Natur och Kultur, Murjeksvägen 31, 960 30 VUOLLERIM

Sierru skogsameby, Bo Rim, Slakka Box 83, 962 22 JOKKMOKK

Vuollerims hembygdsförening, Murjeksvägen 33, 960 30 VUOLLERIM

Vuollerims jaktskytteklubb, Kurt Lindgren, Ringvägen 41, 960 30 VUOLLERIM

Vuollerimbygdens ekonomiska förening, Box 46, 960 30 VUOLLERIM

Jokkmokks skoterförening, Vuollerimsektionen, c/o Dan Ek, Harrstigen 35, 962 33 JOKKMOKK

Tuorpon sameby, Nils-Petter Pavval, Tårarjaur 168, 962 99 JOKKMOKK

Sirges sameby, Bengt-Åke Kuoljok, Västergatan 2, 962 33 JOKKMOKK

Jåhkåaska tjiellde, Jon-Mikko Länta, Samebyarnas kansli, Köpmangatan 19, 962 32 JOKKMOKK

Udja Sameby, Rune Stokke, Box 41, 962 05 KÅBDALIS

Inkomna remissvar

Samebyn Sirges. Samebyn tillstyrker förslaget om bildande av naturreservatet. De anser att renskötselrätten ska benämnas i förslaget då renskötsel har bedrivits i dessa områden sedan urminnes tid

Jåhkågaska tjielde har beslutat att tillstyrka förslaget under förutsättning att renskötselrätten inte på något sätt inskränks. De ser fram emot reservatsbildandet som de anser vara ett bra sätt att skydda naturen mot ingrepp.

Länsstyrelsen tillstyrker förslaget om bildande av naturreservat. Länsstyrelsen ser mycket positivt på Jokkmokks kommuns engagemang för att bevara detta fina natur- och friluftsområde för framtiden. Vuollerimskogen har mycket höga naturvärden med bland annat en lång rad sällsynta arter. Att området ansluter till en Ekopark samt till Vattenfalls Värnområde Porsi stärker dess redan höga värden. Områdets tätortsnära läge och att det redan idag nyttjas som rekreationsområde är egenskaper som ytterligare bidrar till ett högt bevarandevärde. Genom reservatsbildningen säkerställs att både områdets natur- och friluftsvärden långsiktigt kan bevaras och utvecklas på ett bra sätt.

Boende närmast det planerade naturreservatet är i det stora hela positiva till bildandet av naturreservatet och ser värdet att även fortsättningsvis få glädje av skogsområdet. De anser att en buffertzona om minst 20 meter bör finnas mellan tomter och reservatsgräns. Motiven för buffertzonen redovisas i punktform:

- Förhindra att tomter läggs helt i skugga på grund av uppväxande skog
- Förhindra risk för skador på person eller egendom genom att vindfallor och gamla träd får fällas inom buffertzonen
- Undvika att reservatets besökare vistas in på tomtgränserna
- Underlätta underhåll av skoterleden
- Boende kan utan att tveka använda buffertzonen för att ansluta till skoterleden.

Man vill också förbjuda biltrafik på den grusväg som genomkorsar Klarinskogen.

Skogsstyrelsen anser att ”Det planerade naturreservatet Vuollerimskogen ligger väl i linje med Skogsstyrelsens syn på värdet av strövvänliga skogar med naturvärden och sociala värden i närheten av samhällen och andra boendemiljöer.

Skogsstyrelsen ser därför positivt på bildandet av naturreservatet Vuollerimskogen.”

”Natuskyddsföreningen i Jokkmokk stödjer bildandet av naturreservatet. Området är rikt på biologisk mångfald. Detta är skäl nog att inrätta naturreservatet. Dessutom är området mycket tätortsnära och bör därför skyddas som rekreatjonsområde för Vuollerimborna och kan bli en viktig resurs för skolan.”

Sveriges geologiska undersökning, SGU har inget att erinra angående det planerade naturreservatet. Området är helt beläget inom älvsedimentens utbredningsområde.

Kommentarer till inkomna remissvar

- Samebyarnas synpunkter har självklart beaktats och i reservatsföreskrifterna har tillägg införts med lydelse: ” Utan hinder av ovanstående föreskrifter får renskötsel utövas i enlighet med rennäringslagen (1971:437).” samt ”Reservatsbildningen innebär ingen inskränkning av renskötselrätten.”
- Länsstyrelsen har lämnat synpunkter på detaljer i utformningen av reservatsbeslut och skötselplan för området. Dessa synpunkter har beaktats och ändringar har utförts i samarbete med Länsstyrelsen och enligt de anvisningar som angivits. Det enda som inte har ändrats är att kommunen ska kunna besluta om anläggning av byggnader inom området om kommunen anser det nödvändigt för områdets utveckling.
- De närboendes synpunkter angående biltrafik på grusväg i området lämnas utan åtgärd då frågan blir en annan – förändring av markanvändning. Den hör inte samman med bildandet av naturreservat utan får väckas i särskild ordning. Den ”buffertzonen” om tjugo meter från fastighetsgränserna som de närboende önskar kan kommunen godkänna och reservatsgränsen ändras enligt önskemål.

Bilagor:

- 1 Karta över reservatet
- 2 Översiktskarta
- 3 Skötselplan
- 4 Naturinventering 2011 av Mats Karström, 2011-03-09
- 5 Hur man överklagar

Bilaga 1

Naturreservatet Vuollerimskogen

Area ca 25 ha

Skala 1:5 000

© Copyright Lantmäteriet 2011. Ur GSD - Produkter, ärende 106-2004/188

 Gräns för naturreservatet

0 100 200 300 Meter

Bilaga 2

Naturreservatet Vuollerimskogen

Jokkmokks kommun

Skala 1:100 000

© Copyright Lantmäteriet 2011. Ur GSD - Produkter, ärende 106-2004/188

 Naturreservatet Vuollerimskogen

 0 1 2 3 4 5 Kilometer

Bilaga 4**KRÄVANDE ARTER I VUOLLERIMSKOGEN**

9/3-2011

RÖDLISTADE ARTER**KÄRLVÄXTER**

Norna *Calypso bulbosa* (NT- Nära hotad + Natura 2000)

Växer fåtaligt i Skolskogen.

Knärot *Goodyera repens* (NT- Nära hotad)

Förekommer spridd i Skolskogen.

SVAMPAR

Fläckporing *Antrodia albobrunnea* (VU- Sårbar)

Påträffad på bränd tallved vid en eldstad på Klarinheden.

Stjärntagging *Asterodon ferruginosus* (NT- Nära hotad)

Påträffad på två granlågor i Skolskogen.

Sprickporing *Diplomitoporus crustulinus* (VU- Sårbar)

Påträffad på en klen gran i Skolskogen.

Rosenticka *Fomitopsis rosea* (NT- Nära hotad)

Växer fåtaligt i Skolskogen, påträffad på två granlågor.

Blå taggsvamp *Hydnellum caeruleum* (NT- Nära hotad)

Påträffad på flera platser på Klarinheden.

Tallriskä *Lactarius musteus* (NT- Nära hotad)

Påträffad på några platser på Klarinheden.

Harticka *Onnia leporina* (NT- Nära hotad)

Växer fåtaligt i Skolskogen, på stående gran.

Ullticka *Phellinus ferrugineofuscus* (NT- Nära hotad)

Växer fåtaligt i Skolskogen, påträffad på några gränslågor.

Tallticka *Phellinus pini* (NT- Nära hotad)

Växer på enstaka äldre tallar på Klarinheden.

Svartvit taggsvamp *Phellodon melaleucus* (NT- Nära hotad)

Påträffad på några platser på Klarinheden.

Gammelgranskål *Pseudographis pinicola* (NT- Nära hotad)

Växer på flera granar i Skolskogen och enstaka granar på Klarinheden.

Skrovlig taggsvamp *Sarcodon scabrosus* (NT- Nära hotad)

Påträffad på Klarinheden.

Bombmurkla *Sarcosoma globosum* (VU- Sårbar)

Ses i Skolskogen under de flesta åren direkt efter snösmältning. Som mest har ett 100-tal fruktkroppar setts.

Spadskinn *Steropsis vitellina* (VU- Sårbar)

Påträffad under död ved på Klarinheden.

Violmussling *Trichaptum laricinum* (NT- Nära hotad)

Växer fåtaligt i Skolskogen, på gran.

LAVAR

Garnlav *Alectoria sarmentosa* (NT- Nära hotad)

Allmän i Skolskogen.

Nordlig nållav *Chaenotheca laevigata* (NT- Nära hotad)

Påträffad på granstubbe i Skolskogen.

Vitskaftad svartspik *Chanothecopsis viridialba* (NT- Nära hotad)

Förekommer spridd i Skolskogen. Växer på gran.

Liten sotlav *Cyphelium karelicum* (VU- Sårbar)

Påträffad på en grov gran i Skolskogen.

Knottrig blåslav *Hypogymnia bitteri* (NT- Nära hotad)

Växer på gran och en i Skolskogen.

Trådbrosklav *Ramalina thrausta* (EN- Starkt hotad)

Växer på ett stort antal träd i Skolskogen, främst granar.

Rödbrun blekspik *Sclerophora coniophaea* (NT- Nära hotad)

Påträffad på gran i Skolskogen.

24 rödlistade växtarter; varav **2 kärlväxter, 15 svampar och 7 lavar,**
enligt **1 EN-** Starkt hotad, **5 VU-** Sårbar och **18 NT-** Nära hotad.

FÅGLAR

Tretåig hackspett

Spår efter tretåig hackspett syns på flera björkar på Klarinheden.

Ingen inventering av fågellivet har gjorts i området.

SIGNALARTER

SVAMPAR

Dropptaggsvamp *H. ferruginum*

Påträffad på någon plats på Klarinheden.

Skarp dropptaggsvamp *H. peckii*

Påträffad på många platser på Klarinheden.

LAVAR

Mörkhövdad spiklav *Calicium adaequatum*

Förekommer i Skolskogen på gråalkvistar invid gamla älvfåran.

Brunpudrad nållav *Chaenotheca gracillima*

Förekommer fåtaligt i Skolskogen, bl.a. på stubbe.

Späd brosklav *Ramalina dilacerata*

Växer rikligt på flera trädslag i Skolskogen.

ÖVRIGA INTRESSANTA ARTER

KÄRLVÄXTER

Köseven *Agrosis clavata*

Förekommer på några platser i Skolskogen, särskilt i anslutning till vägen.

Spädstarr *Carex disperma*

Förekommer på några platser i Skolskogen.

SVAMPAR

Klubbdyna *Podostroma alutaceum s. lat.* (NT-Missgynnad)

Påträffad i både Skolskogen och på Klarinheden.

LAVAR

Biatora aegrefaciens

Växer på grankvistar i Skolskogen. Denna mycket ovanliga skorplav är i världen tidigare bara funnen vid Edefors i Norrbotten 1881.

Talltagellav *Bryoria fremontii*

Förekommer på Klarinheden, lokalt rikligt. Växer mest på tall.

MOSSOR

Gul parasollmossa *Splachnum luteum*

Påträffad fåtaligt i Skolskogen.

Röd parasollmossa *S. rubrum*

Påträffad fåtaligt i Skolskogen.

KLARINHEDEN

Version 9/3-2011 - del av Vuollerimskogen

RÖDLISTADE ARTER (Rödlista 2010)**SVAMPAR**

Fläckporing *Antrodia albobrunnea* (VU- Sårbar)

Påträffad på bränd tallved vid en eldstad på Klarinheden.

Blå taggsvamp *Hydnellum caeruleum* (NT- Nära hotad)

Påträffad på flera platser på Klarinheden.

Tallriskå *Lactarius musteus* (NT- Nära hotad)

Påträffad på några platser på Klarinheden.

Tallticka *Phellinus pini* (NT- Nära hotad)

Växer på enstaka äldre tallar på Klarinheden.

Svartvit taggsvamp *Phellodon melaleucus* (NT- Nära hotad)

Påträffad på några platser på Klarinheden.

Gammelgranskål *Pseudographis pinicola* (NT- Missgynnad)

Växer på enstaka granar i kant mot tjärn.

Skrovlig taggsvamp *Sarcodon scabrosus* (NT- Nära hotad)

Påträffad på Klarinheden.

Spadskinn *Steropsis vitellina* (VU- Sårbar)

Påträffad under död ved på Klarinheden.

8 rödlistade svamparter; enligt 2 VU- Sårbar och 6 NT- Nära hotad.

FÅGLAR

Tretåig hackspett (NT- Nära hotad)

Spår efter tretåig hackspett syns på flera björkar på Klarinheden.

Ingen inventering av fågellivet har gjorts i området.

SVAMPAR

Dropptaggsvamp *H. ferruginum*

Påträffad på någon plats på Klarinheden.

Skarp dropptaggsvamp *H. peckii*

Påträffad på många platser är på Klarinheden.

ÖVRIGA INTRESSANTA ARTER

SVAMPAR

Klubbdyna *Podostroma alutaceum s. lat.*

Påträffad i både Skolskogen och på Klarinheden.

LAVAR

Talltagellav *Bryoria fremontii*

Förekommer på Klarinheden, lokalt rikligt. Växer mest på tall.

Bilaga 5

Hur man överklagar:

Den som vill överklaga Jokkmokks kommuns beslut ska adressera Länsstyrelsen i Norrbottens län.

Skrivelsen ska lämnas in till Jokkmokks kommun inom tre veckor från den dag då ni fick del av beslutet.

Skrivelsen ska ange det beslut som överklagas och den ändring i beslutet som ni begär.

Ni ska också ange varför beslutet är oriktigt och de bevis som ni vill åberopa till stöd för er talan.