


Bildande av Mörkedals naturreservat i Åtvidabergs kommun och fastställande av skötselplan för naturreservatet

Länsstyrelsen Östergötlands beslut

Länsstyrelsen förklarar det område som framgår av den heldragna svarta linjen på bifogad karta, bilaga 2, som naturreservat. Området omfattar del av fastighet Mörkedal 1:1 i Åtvidabergs kommun. Syfte, föreskrifter och skötselplan för reservatet redovisas nedan. Beslutet fattas med stöd av 7 kap. 4 § miljöbalken.

Naturreservatets namn ska vara Mörkedal.

Beslutet riktar sig till allmänheten samt fastighetsägare och innehavare av särskild rätt, vars rättigheter att använda mark- och vattenområden berörs inom reservatsområdet.

Syftet med reservatet

Syftet med Mörkedals naturreservat är att bevara och vårda den biologiska mångfalden och variationen av värdefulla naturmiljöer som finns i området. Främst gammal barrblandskog med inslag av källmiljöer och ytligt grundvatten samt myrmarker. Gamla träd och död ved är viktiga strukturer. Ett övergripande mål är att livsmiljöer och arter enligt Natura 2000 ska uppnå eller behålla ett gynnsamt tillstånd. Vad gäller Mörkedals naturreservat handlar det främst om naturtypen ”Taiga” och därtill hörande flora och fauna. Reservatet ska även tillse behov av områden för friluftslivet.

Syftet ska nås genom att naturreservatet undantas från skogsbruk och i huvudsak utvecklas genom naturliga processer. Åtgärder för att återställa områden med planterad gran och åtgärder för att gynna gamla träd liksom åtgärder för att återställa utdikade våtmarker samt naturvårdsbränning kan bli aktuella. För att nå syftet för friluftslivet kan anordningar för friluftslivet bli aktuella.


Föreskrifter

Förutom de föreskrifter som anges nedan gäller också annan lagstiftning i reservatet.

- A. Inom reservatet gäller följande inskränkningar i rätten att använda mark- och vattenområden. Inom reservatet är det inte tillåtet att:
1. bedriva täkt, gräva, schakta, spränga, borra, utfylla, plöja eller utföra annan mekanisk markbearbetning;
 2. avverka, gallra, röja, så, plantera, markbereda eller utföra annan skogsbruksåtgärd eller på annat sätt skada levande eller döda träd och buskar;
 3. anordna upplag;
 4. tillföra växtnäringsämnen eller jordförbättringsmedel, använda kemiska eller biologiska bekämpningsmedel, tillföra kalk eller andra mineralämnen;
 5. framföra motordrivna fordon. Undantag gäller fyrhjuling eller liknande vid uttransport av fällt vilt;
 6. uppföra torn, byggnad, mast, luft- eller markledning eller annan anläggning;
 7. ändra florans eller faunans sammansättning genom att införa nya arter för området.

Förbuden i A-föreskrifterna har bestämts med stöd av 7 kap. 5 § miljöbalken.

- B. För att tillgodose syftet med reservatet förpliktar Länsstyrelsen ägare och innehavare av särskild rätt att tåla att följande åtgärder genomförs inom reservatet utan att någon ytterligare ersättning utbetalas:
1. utmärkning av, och information om, reservatet;
 2. skötsel i form av avdödning av ungt barr i begränsade delar;
 3. friställning av enstaka vidgreniga ljusgynnade träd;
 4. skapande av död ved i begränsad omfattning;
 5. igenläggning av dike;
 6. naturvårdsbränning;
 7. iordningställande av vandringsled.

Bestämmelserna i B-föreskrifterna har bestämts med stöd av 7 kap. 6 § miljöbalken.

C. Länsstyrelsen bestämmer att utöver vad som annars gäller ska följande föreskrifter om rätten att färdas och vistas inom reservatet gälla. Inom reservatet är det inte tillåtet att:

1. förstöra eller skada fast naturföremål eller ytbildning genom att borra, spränga, gräva, rista, hacka eller måla;
2. samla ved, bryta kvistar, fälla eller på annat sätt skada levande eller döda träd och buskar;
3. störa djurlivet genom att till exempel klättra i boträd eller samla ryggradslösa djur med undantag av enstaka individer för artbestämning i vetenskapligt syfte;
4. göra upp eld annat än på plats som Länsstyrelsen har markerat med skylt.

Dessutom är det förbjudet att utan Länsstyrelsens tillstånd:

5. anordna tävlingar eller bedriva lägerverksamhet;
6. utföra sådan vetenskaplig undersökning eller enstaka studie som kan leda till skada eller annan negativ påverkan på växt- eller djurlivet.

Förbuden i C-föreskrifterna har bestämts med stöd av 7 kap. 30 § miljöbalken.

Ovanstående föreskrifter under A och C utgör inte hinder för förvaltaren, eller den som Länsstyrelsen utser, att utföra de åtgärder som krävs för reservatets vård och skötsel och som framgår av föreskrifter B1 till B7. Föreskrifterna under A och C utgör heller inget hinder för ledningsägarens tillsyn och underhåll av befintlig kraftledning med kraftledningsgata inom naturreservatet.

Skötselplan

Med stöd av 3 § förordningen (1998:1252) om områdesskydd enligt miljöbalken fastställer Länsstyrelsen de mål och riktlinjer som framgår av den till beslutet hörande skötselplanen, bilaga 3.

Förvaltare för naturreservatet ska vara Länsstyrelsen Östergötland.

Skäl för beslutet

Naturreservatet domineras av gammal barrblandskog med nästan lika delar torra tallmarker som fuktiga granslutningar och dalar. Här ryms också myrmarker och små källmiljöer. Delar av området är kalkpåverkat. Förekomsten av död ved är tilltalande för många olika organismgrupper och bidrar till områdets mångfald. I området finns en rik och värdefull biologisk mångfald med bland annat flera sällsynta arter av svampar. Särskilt värda att nämna är kopparspindling, porslinsblå spindling och lakritsmusseron. Dessa arter har svårt att klara sig i brukad skogsmark varför området är lämpligt att skydda som naturreservat.

Naturreservatet ligger inom värdestrakter för granblandskog, tallskog samt triviallövskog. Områdets naturvärden och placering i landskapet gör skogen i Mörkedal prioriterad för områdesskydd enligt den nationella och regionala strategin för områdesskydd i skog.

Lämplig användning av markområde

Enligt 1 kap. 1 § miljöbalken ska värdefulla natur- och kulturmiljöer skyddas och vårdas och den biologiska mångfalden bevaras.

Länsstyrelsen har, i enlighet med 3 kap. miljöbalken, prövat och funnit att bildandet av Mörkedals naturreservat är förenligt med en, från allmän synpunkt, lämplig användning av markområdet och att beslutet inte strider mot gällande kommunal översiktsplan eller detaljplan.

Intresseprövning

Länsstyrelsen har i enlighet med 7 kap. 25 § miljöbalken prövat och funnit att bildandet av Mörkedals naturreservat inte går längre i inskränkning av enskilds rätt att använda mark och vatten, än vad som krävs för att syftet med skyddet ska tillgodoses.

Konsekvensutredning av påverkan av beslutet på allemansrätten

Länsstyrelsen ska enligt förordningen (2007:1244) om konsekvensutredning vid regelgivning, i den omfattning det behövs, göra en konsekvensutredning av hur allemansrätten påverkas genom beslutet om naturreservat. Länsstyrelsen gör bedömningen att naturreservatsbildningen inte medför negativa konsekvenser för vistelse och färd i naturreservatet. Ordningföreskrifterna ska samtidigt leda till att reservatets syfte uppnås.

Miljö kvalitetsmål och ekosystemtjänster

Bildandet av naturreservatet är en del av uppfyllandet av miljö kvalitetsmålen ”Levande skogar” och ”Ett rikt växt och djurliv” om vilket Sveriges riksdag och regering beslutat. Länsstyrelsen bedömer att Mörkedals naturreservat bidrar med reglerande, styrande och kulturella ekosystemtjänster. Särskilt nämnvärda är ekosystemtjänsterna biologisk mångfald, luftrening, inbindning av koldioxid och rekreation.

Ärendets handläggning

Dokumentation

De mycket höga naturvärdena inom Mörkedals naturreservat uppmärksammades i dåvarande MoDo:s nyckelbiotopsinventering 1996. En fördjupad dokumentering gjordes i samband med Länsstyrelsens inventering av skyddsvärda skogar på Holmen Skog AB:s mark år 2006.

Reservatsbildning

Reservatet har ingått i en samlad ekonomisk överenskommelse mellan Holmen Skog AB och Naturvårdsverket för många reservatsobjekt i landet. Efter förhandling, med utbytesmark från statliga Sveaskog AB som ersättning, har staten genom Naturvårdsfonden tagit över ägandet av fastigheten. Reservatet har stakats ut och mätts in av Lantmäteriet 2012.

Remissyttranden och Länsstyrelsens avvägning med avseende på remissyttranden

Länsstyrelsen har remitterat förslag till beslut till berörda sakägare, Naturvårdsverket, Riksantikvarieämbetet, Skogsstyrelsen Östra Götaland, Sveriges geologiska undersökning (SGU), Åtvidabergs kommun, Holmen skog AB, Svenska Kraftnät AB och Naturskyddsföreningen i Åtvidaberg.

Remissvar har inkommit från Skogsstyrelsen Östra Götaland, Sveriges geologiska undersökning (SGU), Åtvidabergs kommun och Svenska Kraftnät AB.

Skogsstyrelsen har inget att erinra mot förslag till beslut och skötselplan. Sveriges geologiska undersökning (SGU) skriver att de avstår att yttra sig.

Åtvidabergs kommun skriver i sitt remissvar: "Förslag till beslut och skötselplan tillstyrks. Förvaltaren av naturreservatet bör dock aktivt verka för att den nämnda eventuella vandringsleden anläggs inom reservatet med prioritet 1." Länsstyrelsen stryker ordet "eventuella" och prioriterar anläggandet av en vandringsled genom reservatet.

Svenska Kraftnät AB skriver att reservatsföreskrifterna måste tillåta åtgärder som ombyggnationer, underhåll, reparationer samt tillsyn över kraftledning. Svenska Kraftnät AB påpekar även att vegetation i skötselområdena som gränsar till kraftledningsgatan inte får uppnå en höjd som om trädet faller når inom en meter till faslinan. Svenska Kraftnät påpekar att sådan vegetation måste avverkas.

Länsstyrelsen skriver i remissversionen av beslutet att föreskrifter under A och C inte utgör hinder för skötsel av befintlig kraftledning med kraftledningsgata inom naturreservatet. För att förtydliga ändras skrivningen i beslutet till: "Föreskrifterna under A och C utgör heller inget hinder för ledningsägarens tillsyn och underhåll av befintlig kraftledning med kraftledningsgata inom reservatet." I skötselplanen under skötselområde "Kraftledningsgata", läggs följande text till: "För att säkra driften avverkas alternativ topphuggs träd i angränsande skötselområden om de vid fall når närmre än en meter från faslinan."

Hur man överklagar

Detta beslut kan överklagas hos regeringen, Miljö- och energidepartementet, se bilaga 4. Sakägare anses ha fått del av beslutet den dag kungörelse om beslutet var införd i ortstidning.

Beslutet gäller från den dag det vunnit laga kraft utom föreskrifter meddelade med stöd av 7 kap. 30 § miljöbalken, avdelning C, vilka gäller omedelbart.

I den slutliga handläggningen av detta ärende har, förutom undertecknade, naturvårdsdirektör Mikael Norén, funktionschef Emma Hagström, länsjurist Rebecka Djerfsten, samhällsplanerare Gun-Marie Gunnarsson och antikvarie Mattias Schönbeck deltagit.

Kristina Zetterström
Länsråd

Eva Siljeholm
Naturvårdshandläggare

Detta beslut har bekräftats digitalt och saknar därför namnunderskrifter.

Bilagor

1. Sändlista
2. Beslutskarta
3. Skötselplan
4. Hur man överklagar

Bilaga 1

Sändlista

Naturvårdsverket (registrator@naturvardsverket.se)

Riksantikvarieämbetet (registrator@raa.se)

Skogsstyrelsen (skogsstyrelsen@skogsstyrelsen.se)

Sveriges Geologiska Undersökningar, SGU (sgu@sgu.se)

Åtvidabergs kommun (kommun@atvidaberg.se)

Holmen skog, Kansligatan 10, 602 09 Norrköping

Svenska kraftnät, Box 1200, 172 24 Sundbyberg

Naturskyddsföreningen Åtvidaberg, c/o Håkan Ignell, Taforsa Grebo, 597 93

Åtvidaberg

Intern sändlista

Reservatsförvaltningen, Mikael Burgman

Bilaga 2. Beslutskarta


Karta tillhörande beslut om Mörkedals naturreservat beslutat den 9 maj 2018.
Naturreservatet är avgränsat med heldragen svart linje.
Objektnummer 2041475, dnr 511-663-2015. © Lantmäteriet geodatasamverkan, ©
Naturvårdsverket.