

Beslut

Datum
2014-12-08

Dnr (anges vid skriftväxling)
511-7002-11

Enligt sändlista

Beslut för bildande av naturreservatet Märatjärnberget

Uppgifter om naturreservatet

Naturreservatets namn: Märatjärnberget
Län: Jämtland
Kommun: Ragunda
Väggkarta: 150 Sundsvall
Lägesbeskrivning: Cirka en mil söder om Bispgården och tre kilometer väster om Indalsälven
Centrum-koordinater: RT 90: X: 6982117 Y: 1540336
Sweref 99 TM: X: 6980702 Y: 581177
Fastigheter: Österåsen 1:48 och 1:110
Areal: 42 hektar
Förvaltare: Länsstyrelsen i Jämtlands län

Innehållsförteckning

Länsstyrelsens beslut	3
Syfte	3
Beskrivning av naturreservatet	3
Områdesbeskrivning	3
Prioriterade bevarandevärden	4
Planeringsbakgrund	4
Riksintressen	4
Kommunala planer	4
Naturvärdesinventeringar med mera	4
Skäl till beslut	5
Ärendets handläggning	5
Föreskrifter	7
Avvägning mot andra intressen	9
Intresseprövning	9
Förenlighet med riksintresseområden och översiktsplan	9
Skötsel och förvaltning	9
Kungörelse	9
Hur man överklagar	9
Övrig information	10
Annan lagstiftning	10
Brand	10
Bilagor	11
Sändlista	11

Länstyrelsens beslut

Länstyrelsen beslutar med stöd av 7 kap. 4 § miljöbalken (1998:808) att förklara det område som avgränsas med heldragen linje på bifogad karta (bilaga 1) som naturreservat, att särskilt skyddas och skötas för att bevara och ge möjlighet till utveckling av biologisk mångfald och för att tillgodose behov av områden för friluftslivet. Reservatet har den avgränsning som slutligen utmärks i fält.

Naturreservatets namn skall vara **Märatjärnberget**

Syfte

Syftet med naturreservatet är att bevara och utveckla naturskogsartad barrblandskog och äldre asp- och björkrik barrskog. Båda naturtyperna hyser mycket höga naturvärden.

Värdefulla företeelser, strukturer och arter som särskilt ska beaktas i skydd och förvaltning är:

- Gamla granar, torrträd av gran, granolågor i olika nedbrytningsstadier, samt de lavar, svampar och insekter som är knutna till dessa substrat.
- Gamla lövträd med skrovlig bark, lövträdslågor i olika nedbrytningsstadier samt de vedlevande lavar, svampar och insekter som är knutna till dessa substrat.
- Goda ljusförhållanden för ljus-/värmegynnade vedlevande lavar och insekter på lövträd.
- Naturlig hydrologi.

Syftet nås huvudsakligen genom fri utveckling, men även genom småskalig ringbarkning av gran, eller motsvarande åtgärd, i värdefulla lövträdsbestånd. I de små ungskogsbestånden nås syftet genom bortröjning av gran.

Vidare är syftet att naturreservatet ska vara tillgängligt för naturupplevelser och friluftsliv, samt ge möjlighet till vetenskaplig forskning.

Beskrivning av naturreservatet

Områdesbeskrivning

Området ligger cirka en mil söder om Bispgården i Ragunda kommun och utgörs av Märatjärnbergets syd- och ostsluttningar

samt ett område kring Märatjärnen. Det är 42 hektar stort och består av naturskogsartad barrskog med bitvis stort inslag av lövträd, främst av asp och björk. Mycket höga naturvärden är knutna både till den naturskogsartade barrskogen och till områdets lövträd. Även mindre delar av ett tidigare hygge med uppslag av lövträd ingår.

En mer omfattande beskrivning finns i skötselplanen (bilaga 3).

Prioriterade bevarandevärden

Naturreservatets prioriterade bevarandevärden är:

- Naturskogsartad barrblandskog med rikligt av gamla träd, av döda stående träd och av liggande döda träd i olika nedbrytningsstadier, samt de vedlevande mossor, lavar, svampar och insekter som är knutna till denna livsmiljö.
- Äldre lövrik barrskog med stora förekomster av gamla grova lövträd, främst asp och björk, och av döda lövträd i olika förmultningsgrad, samt de vedlevande lavar, svampar och insekter som är knutna till denna livsmiljö.

Planeringsbakgrund

Riksintressen

Hela naturreservatet utgör kärnområde för riksintresse (enligt 3 kap. 5 § miljöbalken) för rennäringen.

Kommunala planer

Ingen del av naturreservatet berörs av fördjupad översiktsplan eller av detaljplan.

I Ragunda kommuns översiktsplan från 2006 finns inga specifika rekommendationer för markanvändningen i Märatjärnberget och dess närområde. I ”Vindkraft i Ragunda kommun”, ett tillägg till översiktsplanen från 2009, anges ett större område längs Indalsälven som ”område där vindkraftsutbyggnad ej tillåts förutom sk gårdsverk”. Naturreservatet ligger inom detta område.

En ny översiktsplan för Ragunda kommun är under framtagande.

Naturvärdesinventeringar med mera

Skogsstyrelsen har 2003 klassat 14 hektar inom området som nyckelbiotop i form av barrnaturskog (objekt 18G6i19 och 18G6i20).

I området gjordes 2008 en inventering som del i en kurs i artkunskap för nyckelbiotopsinventerare.

Länsstyrelsens naturreservatshandläggare har vid upprepade tillfällen besökt området.

Skäl till beslut

Senare tiders omfattande skogsbruk har bidragit till en reducering och fragmentering av viktiga livsmiljöer för skogens växt- och djurliv. Skogen vid Märatjärnberget har endast i begränsad omfattning påverkats av sådant skogsbruk och här finns gamla träd, torrträd och liggande död ved i olika nedbrytningsstadier, samt vedlevande kryptogamer och insekter.

Naturreservatet utgörs av naturskogsartad barrskog med mycket höga naturvärden. I nära hälften av området står äldre lövrik barrskog, vilket är en ”nationellt underrepresenterad skogstyp” och därmed en prioriterad skogstyp enligt ”Nationell strategi för formellt skydd av skogsmark”. Naturreservatets funktion för bevarandet av denna skogstyp stärks av att det ligger i en trakt rik på lövträd och att ett flertal naturreservat med höga naturvärden knutna till lövträd kommer att bildas i närheten. Beslutet om naturreservat är ett viktigt led i uppfyllande av miljö kvalitetsmålet Levande skogar.

Skälet att ge området ett formellt skydd är främst att förhindra skogsskötselåtgärder, olika form av markexploatering samt att hydrologin störs genom dikning eller körskador.

Val av skyddsform

För att förhindra åtgärder som kan skada områdets naturvärden krävs att området får ett formellt och långsiktigt skydd.

Länsstyrelsen bedömer att bildande av naturreservat är det bästa alternativet för att på lång sikt bevara och utveckla områdets höga naturvärden.

Ärendets handläggning

De höga naturvärdena i Märatjärnbergets syd- och ostsluttningar hade uppmärksammats av både Länsstyrelsen och Skogsvårdsstyrelsen. Under 2003 fick berörda markägare en första information om Länsstyrelsens planer att bilda ett naturreservat i

området. Förslaget berörde tre enskilt ägda fastigheter och en bolagsägd del.

I juni 2004 inkom till Skogsvårdsstyrelsen en avverkningsanmälan som omfattade stora delar av det föreslagna naturreservatet. I oktober samma år fattade Länstyrelsen ett interimistiskt förbud, med tre års giltighetstid, mot att utan Länstyrelsens tillstånd bedriva skogsbruk inom berörda delar av fastigheten. Efter att ha mottagit en ansökan om tillstånd att avverka, beslutade Länstyrelsen att inte bifalla ansökan.

I januari 2006 beställde Länstyrelsen värdering- och förhandlingsuppdrag av auktoriserade konsultfirmor. I samband med detta beställde Länstyrelsen även inmätningssuppdrag av Lantmäteriet.

Kring årsskifte 2008-2009 slutförde Lantmäteriet sitt inmätningssuppdrag. Under 2009 beslutade Länstyrelsen, efter samråd med berört aktiebolag, att ändra föreslagen gräns. Ett nytt inmätningssuppdrag beställdes därmed av Lantmäteriet. Detta slutfördes sedan i februari 2010.

Värderingen genomfördes 2006 och har vid behov uppdaterats under processens gång. I november 2007 tecknades en överenskommelse om intrångsersättning med markägarna till en av de enskilt ägda fastigheterna. För ytterligare en av de berörda enskilda fastigheterna skrevs avtal om köp under oktober 2008. Markägaren till den sista av de tre enskilt ägda fastigheterna lämnade i december 2008 in ytterligare en avverkningsanmälan, gällande samma område som 2004. Återigen beslutade Länstyrelsen om interimistiskt förbud mot skogsbruk. I oktober 2009 nåddes en överenskommelse och avtal ingicks om köp av berörda delar av denna fastighet. I slutet av 2010 tog Naturvårdsverket över förhandlingen med det berörda aktiebolaget med avsikten att göra en samlad affär omfattande ett flertal planerade naturreservat. Detta resulterade i köp av den sista delen av det planerade reservatet under mars 2012 och förhandlingen kunde därmed avslutas.

Under 2014 fick markägare, ägare av särskild rätt inom området samt ett flertal berörda myndigheter möjlighet att yttra sig över ett förslag till beslut om naturreservat. Fem yttranden inkom, alla utan erinran.

Föreskrifter

För att uppnå syftet med naturreservatet beslutar Länstyrelsen med stöd av 7 kap. 5, 6 och 30 §§ miljöbalken samt 3, 21 och 22 §§ förordningen om områdesskydd enligt miljöbalken m. m. att nedan angivna föreskrifter skall gälla i naturreservatet.

Föreskrifterna i A och C nedan skall inte utgöra hinder för förvaltaren att utföra de åtgärder som erfordras för naturreservatets vård och skötsel och som framgår av föreskrifter under B nedan.

Föreskrifterna i A och C nedan skall inte heller utgöra hinder för:

- a) jakt och fiske,
- b) att med lättare motordrivet fordon (<400 kg) transportera fällt högvilt, samt
- c) röjning av buskar och mindre träd (brösthöjdsdiameter högst 5 centimeter) i syfte att upprätthålla rågångar mellan fastigheter.

A. Föreskrifter med stöd av 7 kap. 5 § i miljöbalken om inskränkningar i rätten att använda mark- och vattenområden

Utöver föreskrifter och förbud enligt andra lagar är det förbjudet att inom naturreservatet:

1. uppföra byggnad eller annan anläggning, till exempel vindkraftverk, mast, antenn, luft- eller markledning, bro, spång eller jaktorn,
2. sätta upp tavla, plakat, skylt, göra inskrift eller liknande,
3. anordna upplag, utföra fyllning eller tippning, spränga, schakta, borra, gräva, markbereda, utföra någon annan typ av markbearbetning eller bedriva täkt av något slag,
4. anlägga väg, skoterled, uppställningsplats för fordon, eller liknande anläggningar,
5. framföra motordrivet fordon i terräng,
6. dika, rensa dike, kulvertera dike, dämna, eller utföra annan åtgärd som påverkar områdets naturgivna hydrologiska förhållande,
7. utföra skogsvårds- eller skogsskötselåtgärder,
8. fälla eller skada träd och buskar, samt flytta eller upparbeta stående och liggande döda träd eller delar av träd,
9. införa för området främmande växt- eller djurart,
10. använda kemiska eller biologiska bekämpningsmedel, tillföra kalk eller andra växtnäringsämnen, samt

11. placera ut saltstenar i anslutning till källor och fuktig-blöt mark.

B. Föreskrifter med stöd av 7 kap. 6 § miljöbalken om skyldighet att tåla visst intrång

Markägare och innehavare av särskild rätt till marken förpliktas tåla att följande anordningar utförs och åtgärder vidtas för att tillgodose ändamålet med naturreservatet:

1. Utmärkning av naturreservatets gränser.
2. Uppmärkning och röjning av stig, spångning över bäck och anläggande av rastplats.
3. Biotopvårdande skötselåtgärder i form av ringbarkning eller motsvarande av gran i lövträdsrika partier samt röjning av gran i ungskog, i enlighet med fastställd skötselplan (bilaga 3) och karta över skötselområden (bilaga 3a).
4. Undersökningar av markslag, växt- och djursamhällen och andra naturförhållanden som ett led i uppföljningen av syfte och bevarandemål med naturreservatet. Detta kan exempelvis innebära uppsättning av insektsfällor och insamling av enstaka artexemplar.

C. Ordningsföreskrifter med stöd av 7 kap. 30 § miljöbalken om rätten att färdas och vistas samt om ordningen i övrigt inom naturreservatet

Utöver vad som annars gäller i lagar och författningar är det förbjudet att inom naturreservatet:

1. fånga, störa eller skada däggdjur, fåglar, grod- och kräldjur, liksom att skada deras bon och lekplatser eller samla ägg,
2. plocka och samla in arter av olika slag, med undantag av bär och matsvamp,
3. klättra i boträd eller medvetet uppehålla sig närmare rovfågelbo, lya eller gryt än 100 meter,
4. göra åverkan på mark, block, växtlighet, torrträd eller annan död ved,
5. elda, annat än med medhavd ved, samt
6. framföra motordrivet fordon i terräng.

Avvägning mot andra intressen

Intresseprövning

Föreskrifterna är anpassade till naturreservatets värden och behovet att tillgodose syftet med skyddet. De är främst avsedda att begränsa skador på mark samt växt- och djurliv. Vid en avvägning mellan enskilda och allmänna intressen i enlighet med 7 kap. 25 § miljöbalken finner Länstyrelsen att föreskrifterna inte går längre än vad som krävs för att syftet med skyddet ska tillgodoses.

Förenlighet med riksintresseområden och översiktsplan

Länstyrelsen bedömer enligt 5 § förordningen (1998:896) om hushållning med mark- och vattenområden m.m. att beslutet om naturreservat är förenligt med hushållningsbestämmelserna i miljöbalkens 3 och 4 kapitel samt att det är förenligt med för området gällande kommunal översiktsplan.

Skötsel och förvaltning

Med stöd av 3 § förordningen om områdesskydd enligt miljöbalken m.m. fastställer Länstyrelsen de bevarandemål och riktlinjer som framgår av den till beslutet hörande skötselplanen. Skötselplanen ska ligga till grund för naturreservatets skötsel och ska vid behov revideras. Förvaltare av reservatet ska vara Länstyrelsen i Jämtlands län.

Kungörelse

Kungörelsedelgivning skall ske enligt 47 § delgivningslagen. Föreskrifterna enligt 7 kap. 30 § miljöbalken träder ikraft den dag som framgår av kungörandet i länets författningssamling och gäller omedelbart även om de överklagas. Kungörelse införs i Länstidningen och Östersundsposten den 11 december 2014.

Hur man överklagar

Beslutet kan överklagas hos regeringen, miljödepartementet, se bilaga 4.

Övrig information

Annan lagstiftning

Länsstyrelsen upplyser om att verksamheter som kräver dispens eller tillstånd från någon av föreskrifterna i detta beslut, eller i andra fall, ofta förutsätter prövning enligt annan lagstiftning. Exempel på sådan prövning kan vara dispens från strandskyddsbestämmelser, tillstånd till markavvattning eller annan vattenverksamhet, bygglovstillstånd och dispens från terrängkörningsbestämmelser.

Brand

Spontana bränder inom naturreservatets gränser bör släckas omedelbart.

Beslut i detta ärende har fattats av Jöran Hägglund, landshövding efter föredragning av Pär Hedberg, naturvårdshandläggare. I den slutliga handläggningen deltog även Susanna Löfgren, länsråd, och Bengt-Åke Strömqvist, biträdande länsråd.

SR

SR

Jöran Hägglund
Landshövding

Pär Hedberg
Naturvårdshandläggare

Bilagor

1. Beslutskarta
2. Översiktskarta
3. Skötselplan
- 3a. Karta Skötselområden
- 3b. Karta Natura 2000-naturtyper
- 3c. Artförteckning
4. Hur man överklagar

Sändlista

Ola Viklund, Österåsen 129, 840 73 Bispgården

Anne-Marie Viklund och Bertil Viklunds dödsbo, Österåsen 127,
840 73 Bispgården

Jijnjevaerie sameby, Marianne Persson, Valsjöbyn 4720 A, 830 67
Valsjöbyn

Raedtievaerie sameby, Thorbjörn Åhrén, Härbergsdalen, 830 86
Lidsjöberg

Sönneråsen Fors Viltvårdsområde, Anna Carin Hercules, Västansjö
578, 860 35 Söråker

Digerlemmarnas fiskevårdsområde, Ingvar Magnusson, Västeråsen
113, 840 73 Bispgården

Ragunda kommun, Box 150, 840 70 Hammarstrand

Sveriges geologiska undersökning, SGU, Box 670, 751 28 Uppsala

Riksantikvarieämbetet, Box5405, 114 84 Stockholm

Trafikverket, trafikverket@trafikverket.se

Havs- och vattenmyndigheten, havochvatten@havochvatten.se

Skogsstyrelsen, skogsstyrelsen@skogsstyrelsen.se

Naturresevatet Märatjärnberget

Beslutskarta

Teckenförklaring

 Naturresevatets gräns

0 100 200 400 m

Skala 1:10 000

Naturreseptat Märatjärnberget Översiktskarta

Teckenförklaring

 Naturreseptats gräns

0 1 2 3 4 5 km

Skala 1:100 000

Skötselplan för naturreservatet Märatjärnberget

Innehållsförteckning

BESKRIVNINGSDDEL.....	2
Syfte.....	2
Beskrivning av naturreservatet.....	2
Administrativa data	2
Ingående naturtyper	2
Områdesbeskrivning.....	3
Prioriterade bevarandevärden	5
Åtgärdsprogram för hotade arter eller livsmiljöer (ÅGP).....	5
PLANDEL.....	6
Skötsel och förvaltning av naturreservatets natur- och kulturvärden.....	6
Skötselområde A – Äldre asprik barrskog, 28,3 hektar	6
Skötselområde B – Lövträdsrik ungskog, 1,5 hektar.....	7
Skötselområde C – Naturskogsartad barrskog och Märatjärnen, 11,8 hektar.....	7
Skötsel och förvaltning av naturreservatets friluftslivsvärden.....	8
Utmärkning av naturreservatets gräns.....	9
Sammanfattning och prioritering av planerade skötselåtgärder.....	9
Övriga uppgifter.....	9
Uppföljning	9
Tillsyn.....	9
Finansiering av naturvårdsförvaltningen	9
Källförteckning	10

BESKRIVNINGSDDEL

Syfte

Syftet med naturreservatet är att bevara och utveckla naturskogsartad barrblandskog och äldre asp- och björkrök barrskog. Båda naturtyperna hyser mycket höga naturvärden.

Värdefulla företeelser, strukturer och arter som särskilt ska beaktas i skydd och förvaltning är:

- Gamla granar, torrträd av gran, granlågor i olika nedbrytningsstadier, samt de lavar, svampar och insekter som är knutna till dessa substrat.
- Gamla lövträd med skrovlig bark, lövträdslågor i olika nedbrytningsstadier samt de vedlevande lavar, svampar och insekter som är knutna till dessa substrat.
- Goda ljusförhållanden för ljus-/värmegynnade vedlevande lavar och insekter på lövträd.
- Naturlig hydrologi.

Syftet nås huvudsakligen genom fri utveckling, men även genom småskalig ringbarkning av gran, eller motsvarande åtgärd, i värdefulla lövträdsbestånd. I de små ungskogsbestånden nås syftet genom bortröjning av gran.

Vidare är syftet att naturreservatet ska vara tillgängligt för naturupplevelser och friluftsliv, samt ge möjlighet till vetenskaplig forskning.

Beskrivning av naturreservatet

Administrativa data

Naturreservatets namn	Märatjärnberget
Län	Jämtland
Kommun	Ragunda
Fastigheter	Österåsen 1:48 och 1:110
Markägare	Staten via Naturvårdsverket (Österåsen 1:110) samt enskilda markägare
Areal	42 hektar
Förvaltare	Länsstyrelsen i Jämtlands län

Ingående naturtyper

Naturtyper enligt KNAS ¹	Areal (ha)	Naturtyper enligt NNK ²	Areal (ha)
Tallskog	1,4	Taiga (9010)	19,7
Granskog	10,6	Taiga – Sumpskog (9006)	0,7
Barrblandskog	11,7	Obestämt: Taiga/Utvecklingsmark (9810)	13,6
Barrsumpskog	0,1	Icke-natura skog (9900)	3,7
Lövblandad barrskog	9,0	Öppna mossar och kärr (7140)	1,1
Triviallövskog	1,0	Myrsjöar (3160)	2,7

Hygge / ungskog	3,5	Mindre vattendrag (3260; kod 126 = < 3 m brett)	0,03
Övriga skogsmpediment	0,3	Obestämt: Vattendrag (3200)	0,03
Övrig öppen mark	0,1		
Våtmark	1,0		
Sjöar och vattendrag	2,8		

¹ Data från "Kontinuerlig naturtypskartering i skyddade områden" (KNAS), Metria.

Uttag från databas 2014-09-03

² Data från "Natura naturtypskartan (NNK), Naturvårdsverket. Kodnummer för respektive naturtyp anges inom parentes. Uttag från databas 2014-09-03. Registrerade naturtyper och arealer kan förändras allt eftersom kunskapen om området ökar. Kontakta Länsstyrelsen i Jämtlands län för aktuella uppgifter.

Områdesbeskrivning

Området ligger cirka en mil söder om Bispgården i Ragunda kommun och utgörs av Märatjärnbergets syd- och ostsluttningar samt ett område kring Märatjärnen. Det är 42 hektar stort och består av naturskogsartad barrskog med bitvis stort inslag av lövträd, främst av asp och björk. Mycket höga naturvärden är knutna både till den naturskogsartade barrskogen och till områdets lövträd. Även mindre delar av ett tidigare hygge med uppslag av lövträd ingår.

För artuppgifter och vetenskapliga namn, se bilaga 3c.

Geologi och topografi

Märatjärnberget ligger inom den naturgeografiska regionen Vågig bergkulleterräng (region 30a). Berggrunden utgörs av mer eller mindre svårvittrade och näringsfattiga bergarter som granit, gnejsgranit och metagråvacka. Områdets lägsta partier ligger precis ovan högsta kustlinjen och jordarten består av morän med inslag av torv kring tjärnen. Vegetationen tyder på ett visst kalkinnehåll i moränen, trots de omgivande sura bergarterna. Marken är huvudsakligen frisk, men både väster och öster om Märatjärnen finns rika sumpskogspartier med utströmmande markvatten. I skogspartiet sydost om tjärnen finns en loksamling med kraftigt varierande vattenstånd. Märatjärnen ligger på en höjd av 300 meter över havet och utgör områdets lägsta del. Därifrån sluttar Märatjärnberget brant upp mot norr och områdets högsta punkt ligger 380 meter över havet.

Märatjärnbergets asprika sluttningar

Skogen består av naturskogsartad grandominerad blandskog som i princip saknar spår efter modernt skogsbruk. Bergsluttningarna är ofta branta och karaktäriseras av en stor mängd aspar. Sluttningarna har ett tydligt, ibland dominerande, inslag av tall.

Oftast har granarna klenare dimensioner än både tall och lövträd, vilket gör det troligt att skogen huvudsakligen kommit upp som en naturlig tall- och lövföryngring efter en skogsbrand. Granen har sedan vuxit in i beståndet i ett senare skede. Branden uppskattas ha skett för ungefär 100 - 150 år sedan. Spridda tallar i sluttningen, ofta med brandljud, kan vara tydligt äldre än så.

Generellt finns måttliga mängder grövre död ved i området, men variationen är stor. Mest hittar man i de utpekade nyckelbiotoperna på södra och östra sidan av berget. På sina ställen ligger stora brötar med grånågor av olika dimensioner och i varierande nedbrytningsstadier och där finns en värdefull vedsvampsflora med bland annat rosenticka, rynskinn och blackticka. Fina asplågor finns spridda i området, men sällan mer än som enstaka stockar.

Torrakor av tall finns sällsynt, liksom döda eller döende sälgar. I många av de områden som saknar grov död ved finns istället kläna gran- och björklågor som ett resultat av självgallring.

De många grova asparna som förekommer i området är en av huvudorsakerna till att området pekats ut som naturreservat. Flera rödlistade arter och signalarter har hittats på levande och död asp, till exempel veckticka, stor aspticka, borsttagging, lunglav, gytterlav och korallblylav. Troligen kommer aspens värde för kryptogamfloran att öka starkt med tiden. Asparna är överlag vitala och kan förväntas leva ytterligare många decennier, men tyvärr finns få aspar i yngre åldrar. På omgivande hyggen/ungskog finns dock ett uppslag av ung asp. Några mindre sådana partier är inkluderade i naturreservatet och utgör värdefull utvecklingsmark till de intilliggande lövträdsrika värdekärnorna. På hyggena/ungskogen finns även spridda grova aspar kvarlämnade. På flera ställen längs den nordvästexponerade hyggeskanen i norra delen av naturreservatet, har större mängder granar stormfällts. Där finns också ett stort antal aspar som till skillnad mot granen klarat vindarna. Detta gynnar både den stående aspen och ger förbättrade chanser till aspförnyring.

Markvegetationen domineras av vanlig blåbärstyp, men i mindre områden med rörligt markvatten går ristypen över i högortsvegetation med bland annat torta, skogsnäva, mjölkört och hultbräken. I främst den sydvända sluttningen märks en viss kalkpåverkan och på sina ställen finns till exempel blåsippa, vispstarr, skogsviol, vårärt och kranshakmossa.

Skog och våtmark kring Märatjärnen

I naturreservatets flackare partier, nedanför sluttningarna, finns sumpdråg, bäckar, källor och lokar blandat med friskare marker. Här märks framför allt en hög andel björk i granskogen, men även sälg och gråal förekommer ganska rikligt.

Området väster om Märatjärnen består av sumpgranskog. Markvattnet är rörligt vilket ger en rik moss- och kärlväxtflora. Det finns gott om små vattenhål och luftfuktigheten är hög. Nära tjärnen, liksom ner längs bäcken, växer gott om björk och det finns stora mängder björklågor. Längre ner mot sydväst är lövträdsandelen lägre och granarna är tydligt grövre. Där finns ganska rikligt med granlågor. Enstaka grova aspar och sälgar finns i området och de är ofta klädda i lunglav. Bäcken som avvattnar Märatjärnen är starkt påverkad av bäverdämmen och kring bäcken har skog svämmats över och dött.

Sydost om tjärnen finns ett litet, svagt nordsluttande område av naturskogsartad granskog. Granen växer tätt och når sällan särskilt grova dimensioner. Bland granen står ganska gott om björk och sälg, som båda oftast är grövre än granen. Skogen är delvis av sumpskogskaraktär. Garnlaven växer tämligen rikligt och sälgarna är ofta grönfärgade av lunglav. Det är gott om död ved, men mest av kläna dimensioner. I ett område finns några lokar samlade. Där står grövre granar och gott om gråal. Växtligheten är rik med bland annat fjällskräp och rankstarr i kanten av lokarna och fjälligelknopp i vattensamlingarna.

Märatjärnen har huvudsakligen glest trädbevuxna kärrstränder. Björk och gråal dominerar bland trädslagen, men där finns också gamla knotiga, yviga och lavbevuxna granar. Bitvis är mängden död ved ganska stor längs stränderna.

Kulturhistoria och markanvändning

Laga skifteshandlingarna för Österåsen (1839-41) anger marken i och kring naturreservatet som ”skogsmark” samt lite ”betesland” och ”starr” kring tjärnen. Inga registrerade fornlämningar finns inom området, men i närområdet finns ett flertal fångstgropar. I

Länsstyrelsen Jämtlands län

naturreservatet syns generellt få kulturspår, förutom gamla kolade avverkningstubbar som minner om en dimensionsavverkning av tall som skedde för troligen väl över 100 år sedan. Flera av de kvarstående gamla tallarna har stämpelspår som visar att även de var planerade för avverkning. Ingen systematisk dimensionsavverkning eller plockhuggning har skett i området efter den senaste skogsbranden.

I den nordöstra delen av området märks dock fler spår av mänsklig påverkan. Alldeles nedanför branten finns ett område med mer eller mindre öppna ytor samt partier med yngre skog. Detta är en så kraftig påverkan att man skulle kunna misstänka att det har funnits en bosättning eller liknande här. Längre upp i sluttningen, finns också små partier med yngre skog liksom en yta med mycket tät granföryngring. Åtminstone det senare tolkas som en gammal kolbotten.

Ett mindre parti öster om tjärnen består av yngre skog som kommit upp efter en avverkning som troligen skedde på 1940- eller 1950-talet. Sydväst om tjärnen angränsar och till liten del ingår en omkring 60-årig ungskog. Mot norr angränsar och till liten del ingår omkring 10-årig ungskog.

Området i och kring naturreservatet utgör renbetesland för två samebyar, Jiingevaerie, och Raedtievaerie, och ingår i ett riksintresseområde för rennäringen.

Friluftsliv

Friluftslivet i området är måttligt och består mest av jakt. Fisket i Märatjärnen är enligt fiskevårdsområdesföreningen av mindre intresse.

Prioriterade bevarandevärden

Naturreservatets prioriterade bevarandevärden är:

- Naturskogsartad barrblandskog med rikligt av gamla träd, av döda stående träd och av liggande döda träd i olika nedbrytningsstadier, samt de vedlevande mossor, lavar, svampar och insekter som är knutna till denna livsmiljö.
- Äldre lövrik barrskog med stora förekomster av gamla grova lövträd, främst asp och björk, och av döda lövträd i olika förmultningsgrad, samt de vedlevande lavar, svampar och insekter som är knutna till denna livsmiljö.

Åtgärdsprogram för hotade arter eller livsmiljöer (ÅGP)

Vid förvaltningen av naturreservatet ska särskild hänsyn tas till av Naturvårdsverket fastställda åtgärdsprogram för hotade arter eller livsmiljöer. Inga sådana arter eller livsmiljöer är kända inom naturreservatet, men om Länsstyrelsen får ny kunskap om arter eller naturtyper berörda av ÅGP inom naturreservatet ska prioriterade åtgärder för dessa kunna utföras, under förutsättning att de harmonierar med naturreservatets syfte. Åtgärdsprogrammen för hotade arter på asp i Norrland och för björklevande skalbaggar i Norrland har dock varit ledande i framtagandet av skötselåtgärderna för detta område.

PLANDEL

Skötsel och förvaltning av naturreservatets natur- och kulturvärden

Naturreservatet har delats in i tre skötselområden (A-C) där den långsiktiga förvaltningen av områdets skogliga naturvärden skiljer sig åt. Område A består av lövträdsrik barrskog på frisk mark med naturvärden knutna både till den lövrika successionen och till intern beståndsdynamik. Område B utgörs av hygge/ungskog med uppslag av löv, där en ny lövrik succession eftersträvas. Område C utgörs av ofta fuktig/blöt naturskogsartad barrskog där naturvärdena främst är knutna till intern beståndsdynamik, samt av vatten och våtmark.

Skötselområde A – Äldre asprik barrskog, 28,3 hektar

Skötselområdet utgörs av naturskogsartad barrblandskog med hög andel grov asp. Områdets höga naturvärden är främst knutna till två delvis konkurrerande livsmiljöer. Dels den naturskogsartade barrskogen som bäst utvecklar sina naturvärden genom intern beståndsdynamik. Dels de mer ljusöppna asprika miljöerna vars naturvärden delvis trängs undan av uppväxande gran. Skötselområdet är generellt inte påverkat av dikning eller av modernt skogsbruk, men längst i öster rinner en rätad bäck en kort sträcka genom skötselområdet och kring bäcken växer lövträdsrik ungskog.

Bevarandemål

Skötselområdet ska bestå av asprik naturskogsartad barrblandskog. Spritt i området ska det finnas grupper av asp som står mer ljusöppet.

Skötselområdets skogliga struktur och sammansättning ska vara tydligt präglad av intern beståndsdynamik med stor andel gamla träd, samt rikligt med torrträd och lågor av olika förmultningsgrad. Tillkomsten av olika typer av död ved ska ske kontinuerligt och inga brott i kontinuiteten av äldre levande träd ska ske.

Omkring hälften av områdets aspar ska stå relativt ljusöppet så att deras kronor kan utvecklas och så att ljus-/värmegynnade lavar och insekter ska kunna leva på lövträdens stammar. Detta ska vara fallet i naturligt öppna miljöer som till exempel bergbranter, men även i mindre utsträckning på friskare grandominerad mark. Det ska under en överskådlig framtid finnas en ålders- och diameterspridning bland lövträden så att nya träd kontinuerligt ska kunna växa sig gamla och grova. Nyetablering av lövträd inom skötselområdet förväntas vara låg, eventuellt med undantag för i bergbranterna. Den yngsta successionsfasen består istället av angränsande ungskog (skötselområde B) som med tiden ska uppgå i detta skötselområde.

Det ska finnas rikliga och ej minskande förekomster av för naturtypen typiska arter (se bilaga 3c), främst bland ved- och barklevande svampar, lavar och insekter, knutna till både barrträd och lövträd.

Inget bevarandemål anges för bäcken/diket (kod 3200) som rinner en kort sträcka över skötselområdets ostligaste hörn.

Målarealer för skötselområdets naturtyper (enligt NNK).

Kod	Naturtyp	Areal år 2014 (ha)	Målareal (ha)
9010	Taiga	16,5	28,3
	Obestämt: Taiga/icke-natura skog (9810)	10,3	0
	Icke-natura skog (9900)	1,5	0

Skötselåtgärder

- Selektiv ringbarkning, eller motsvarande åtgärd, för att döda eller försvaga granar i och kring grupper av asp. Detta i syfte att minska granens konkurrens med lövträden och att öka ljusinsläppet.

Innan åtgärden utförs en uppskattning av skötselbehovet (barkborreangrepp och/eller stormfällning av gran kan bidra till att uppnå bevarandemålet för de asprika miljöerna). Skötselområdet detaljplaneras för att utse i vilka aspgrupper som åtgärden ska göras. En riktad inventering av hotade asplevande arter bör ingå i planeringsarbetet inför skötselåtgärden.

Skötselområde B – Lövträdsrik ungskog, 1,5 hektar

Skötselområdet utgörs av föryngringsytor som nu hyser lövrik ungskog. Området utgör utvecklingsmark för de höga naturvärdena knutna till äldre lövträd i skötselområde A. Den lövrika ungskogen är tydligt påverkad av viltbete. Område B1 är 1,2 hektar och B2 är 0,3 hektar. Efter genomförda åtgärder uppgår skötselområdet som en del i skötselområde A.

Bevarandemål

Se skötselområde A

Målarealer för skötselområdets naturtyper (enligt NNK).

Kod	Naturtyp	Areal år 2014 (ha)	Målareal (ha)
9010	Taiga	0	1,5
	Icke-natura skog (9900)	1,5	0

Skötselåtgärder

- Naturvårdande röjning/gallring av främst gran i ungskogsbeståndet. Detta i syfte att gynna utvecklingen mot ett äldre lövträdsdominerat bestånd med gott om grova aspar och björkar. Åtgärden utförs som engångsåtgärd när lövträden nått väl över betesfri höjd.

Skötselområde C – Naturskogsartad barrskog och Märatjärnen, 11,8 hektar.

Skötselområdet utgörs av ett flackare område kring Märatjärnen. Skogsmarken är till stor del fuktig eller blöt och inslaget av asp är relativt litet. Omkring två tredjedelar av skogen är naturskogsartad och resten utgörs av yngre skog uppkommen efter två olika avverkningar.

Såväl skogsmark som våtmark har naturlig hydrologi. Hydrologin i området kring Märatjärnbäcken är påverkad av bäverdämnerna.

Bevarandemål

Skötselområdet ska bestå av en tjärn omgärdad av kärr och naturskogsartad barrskog. Skötselområdets skogliga struktur och sammansättning ska vara tydligt präglad av intern beståndsdynamik med stor andel gamla träd, samt rikligt med torrträd och lågor av olika förmultningsgrad. Tillkomsten av olika typer av död ved ska ske kontinuerligt och inga brott i kontinuiteten av äldre levande träd ska ske. Det ska finnas rikliga och ej minskande förekomster av för naturtypen typiska arter (se bilaga 3c), främst inom artgrupperna ved- och barklevande svampar, lavar och insekter.

Skötselområdets våtmarker, inklusive bäcken och tjärnen, ska hysa en naturlig hydrologi och näringsstatus. Kärrarna ska vara fria från körskadorna. Naturtyperna ska ha rika och ej minskande förekomster av för naturtyperna typiska arter (se bilaga 3c).

Målarealer för skötselområdets naturtyper (enligt NNK).

Kod	Naturtyp	Areal år 2014 (ha)	Målareal (ha)
3160	Myrsjöar	2,7	2,7
3260	Mindre vattendrag (kod 126 = < 3 m brett)	0,03	0,03
7140	Öppna mossar och kärr	1,2	1,2
9010	Taiga (inklusive 9006 Taiga-sumpskog)	3,9	7,9
	Obestämt: Taiga/icke-natura skog (9810)	3,6	0
	Icke-natura skog (9900)	0,4	0

Skötselåtgärder

- Fri utveckling utan biotopvårdande åtgärder.

Skötsel och förvaltning av naturreservatets friluftslivsvärden

Friluftslivet är inte utvecklat i området, men i samband med att det skyddas som naturreservat kan dess betydelse för friluftslivet öka något. Mellan skogsbilvägen i öster och den gamla skogen i naturreservatet finns ett svårpasserat parti av tät ungskog kring ett dike/uträtad bäck.

Bevarandemål

I anslutning till naturreservatet ska det finnas information om naturreservatets natur- och kulturvärden, samt om de bestämmelser som gäller för naturreservatet. Det ska vara lätt att från platsen för informationstavlan hitta och ta sig in i naturreservatet.

Skötselåtgärder

- Informationstavla för naturreservatet sätts upp vid en mötesficka längs en skogsbilväg strax utanför naturreservatet.
- Nyröjning av omkring 35 meter stig, samt spångning över ett dike. Stigen ska leda genom ungskogen mellan skogsbilvägen och den gamla skogen inne i naturreservatet.
- Uppsättning av vägvisningsskylt.

Dessutom ska följande ej prioriterade åtgärder vara möjliga att utföra:

- Uppmärkning och röjning av stig.
- Anläggande av rastplats i anslutning till Märatjärnen.

Utmärkning av naturreservatets gräns

Naturreservatet skall utmärkas i fält enligt svensk standard och enligt Naturvårdsverkets anvisningar.

Sammanfattning och prioritering av planerade skötselåtgärder

Skötselområde	Skötselåtgärder	Prio
Hela naturreservatet	Markering av naturreservatets gränser.	1
A	Selektiv ringbarkning av gran, eller liknande åtgärd, kring aspgrupper.	1
B	Röjning / gallring av gran i lövrik ungskog.	1
C och huvuddelen av A	Fri utveckling.	1
Friluftsliv	Uppsättning av informationstavla.	1
Friluftsliv	Uppsättning av vägvisare in i reservatet.	2
Friluftsliv	Röjning och spångning av ny stig.	2

Utöver ovan listade prioriterade skötselåtgärder ska det inom området vara möjligt att:

- Märka upp och röja stig och anlägga rastplats.

Övriga uppgifter

Uppföljning

En uppföljning av beskrivna bevarandemål ska ske för varje skötselområde för bedömning av områdets bevarandetillstånd. Uppföljningsarbetet anges och utförs av Länstyrelsen eller av denne enligt skrivna avtal utsedd uppdragstagare. Resultat från kommande uppföljning av bevarandestatusen kan eventuellt påkalla en revidering av skötselplan och målindikatorer. Målindikatorer för uppföljning av bevarandemålen för naturreservatets skötselområden anges i ett särskilt dokument kallat uppföljningsplan och beslutas om separat.

Tillsyn

Länstyrelsen ansvarar för fortlöpande tillsyn av att naturreservatets föreskrifter efterlevs.

Finansiering av naturvårdsförvaltningen

Naturvårdsförvaltningen bekostas av Naturvårdsverket genom skötselanslag för biotopvårdande åtgärder, utmärkning av reservatets gränser, områdestillsyn samt löpande underhåll.

Källförteckning

Tryckta källor

- Lundqvist, J, 1969: Jordartskarta över Jämtlands län, skala 1:200 000. Sveriges geologiska undersökning, serie nr: Ca 45
- Lundqvist T, 1984: Karta över berggrunden i Jämtlands län utom förevarande Fjällsjö k:n, skala 1:200 000. Sveriges geologiska undersökning, serie nr Ba 31
- Naturvårdsverket 2008. Planering av naturreservat – vägledning för beskrivning, indelning och avgränsning. Naturvårdsverkets Rapport 5788.
- Naturvårdsverket 2008. Åtgärdsprogram för björklevande skalbaggar på björk i Norrland. Naturvårdsverket rapport 5843.
- Naturvårdsverket 2010. Uppföljning av skyddade områden i Sverige. Riktlinjer för uppföljning av friluftsliv, naturtyper och arter på områdesnivå. Naturvårdsverkets Rapport 6379.
- Naturvårdsverket 2010. Åtgärdsprogram för hotade arter på asp i Norrland. Naturvårdsverket rapport 6393.
- Naturvårdsverket 2013. Förvaltning av skogar och andra trädbärande marker i skyddade områden. Naturvårdsverket Rapport 6561.
- Naturvårdsverket, Riksantikvarieämbetet och Handisam 2013. Tillgängliga natur- och kulturvärden. En handbok för planering och genomförande av tillgänglighetsåtgärder i skyddade utomhusmiljöer. Naturvårdsverket Rapport 6562.
- Naturvårdsverket och Skogsstyrelsen 2005. Nationell strategi för formellt skydd skog.
- Ragunda kommun 2006. Översiktsplan Ragunda kommun.
- Ragunda kommun 2009. Vindkraft i Ragunda kommun. Tillägg till översiktsplan 2006.
- Skogsstyrelsen 2000. Signalarter. Indikatorer på skyddsvärd skog. Flora över kryptogamer.
- Skogsstyrelsen 2002. Handbok för inventering av nyckelbiotoper.

Källor på internet

- Artdatabanken och Naturvårdsverket. Artportalen. www.artportalen.se.
- Naturvårdsverket. Vägledningar för svenska naturtyper och arter i EU:s naturvårdsdirektiv. www.naturvardsverket.se/Stod-i-miljoarbetet/Vagledning-amnesvis/Natura-2000/.
- Riksantikvarieämbetet. Fornminnesregistret. Forsök www.raa.se/cms/fornsok/start.html.
- Sametinget. Underlag för planer. www.sametinget.se/8382 Kartor över Riksintresse, strategiska platser och årstidsland för Jijnjevaerie och Raedtievaerie.
- Skogsstyrelsen. Nyckelbiotoper och objekt med naturvärden. Skogens källa www.skogsstyrelsen.se/Aga-och-bruka/Skogsbruk/Karttjanster/Skogens-Kalla.
- Sveriges lantbruksuniversitet (SLU). Rödlistade arter i Sverige. www.artfakta.se.

Ej tryckta källor

- Berggrundsdata över Jämtlands län, hämtad från SGUs berggrundsdatabas. © Sveriges geologiska undersökning (SGU)

Länsstyrelsen
Jämtlands län

Jordartsdata över Jämtlands län, hämtad från SGUs jorddatabas. © Sveriges geologiska undersökning (SGU)

Länsstyrelsen i Jämtlands län. Länsstyrelsens artdatabas.

Länsstyrelsen i Jämtlands län. Länsstyrelsens naturvärdesinventeringar.

Foto: Pär Hedberg. Länsstyrelsen Jämtlands län

Naturreseptatet Märatjärnberget Skötselområden

Teckenförklaring

Information

Stig

Skötselområden

Naturreservatets gräns

0 100 200 400 m

Skala 1:7 500

Ortofoto IR
Topografisk webbkarta © Lantmäteriet

Utskrift NNK Punkt

Utskrift NNK Linje

— 126 Mindre vattendrag <3 m
(3260)

- - - 3200 Vattendrag < 6 meter
(osäkert)

Utskrift NNK Yta

■ 3160 - Myrsjöar

■ 7140 - Öppna mossar och kärr

■ 9006 - Taiga, Sumpskog

■ 9010 - Taiga

■ 9810 - Obestämd Taiga/
ickenatura-skog

■ 9900 - Icke-natura skog

Bilaga 3c Artförteckning för naturreservatet Märatjärnberget

Latinskt namn	Svenskt namn	Typ	Kommentar
Arter på lövträd			
<i>Arthonia vinosa</i>	Rostfläck	S	
<i>Leptogium lichenoides</i>	Traslav	S	
<i>Leptogium saturninum</i>	Skinnlav	S, T	T för "Taiga"
<i>Lobaria pulmonaria</i>	Lunglav	NT, S, T	T för "Taiga"
<i>Nephroma bellum</i>	Stuplav	S, T	T för "Taiga"
<i>Nephroma parile</i>	Bårdlav	S, T	T för "Taiga"
<i>Nephroma resupinatum</i>	Luddlav	S, T	T för "Taiga"
<i>Parmeliella triptophylla</i>	Korallblylav	S	
<i>Phaeocalicium populneum</i>	Kvistspik	R	
<i>Antrodia pulvinascens</i>	Veckticka	NT, S, T	T för "Taiga"
<i>Gloidon strigosus</i>	Borsttagging	VU, S	
<i>Haploporus odorosus</i>	Dofticka	VU, S, T, F	T för "Taiga"
<i>Phellinus populicola</i>	Stor aspticka	NT, S, T	T för "Taiga"
Arter på barrträd			
<i>Anastrophyllum hellerianum</i>	Vedtrappmossa	NT, S, T	T för "Taiga"
<i>Alectoria sarmentosa</i>	Garnlav	NT, S, T	T för "Taiga"
<i>Arthonia leucopellea</i>	Kattfotslav	S, T	T för "Taiga"
<i>Chaenotheca subroscida</i>	Vitgrynig nållav	S	
<i>Lecanactis abietina</i>	Gammelgranslav	S	
<i>Lopadium disciforme</i>	Barkornlav	S	
<i>Amylocystis lapponica</i>	Lappticka	VU, S, T	T för "Taiga"
<i>Cystostereum murrayi</i>	Doftskinn	NT, S, T	T för "Taiga"
<i>Fomitopsis rosea</i>	Rosenticka	NT, S, T	T för "Taiga"
<i>Junghuhniacollabens</i>	Blackticka	VU, S	
<i>Leptoporus mollis</i>	Kötticka	NT, S, T	T för "Taiga"
<i>Phellinus chrysoloma</i>	Granticka	NT, (S)	
<i>Phellinus ferrugineofuscus</i>	Ullticka	NT, S, T	T för "Taiga"
<i>Phellinus nigrolimitatus</i>	Gränsticka	NT, S, T	T för "Taiga"
<i>Phellinus viticola</i>	Vedticka	T	T för "Taiga"
<i>Phlebia centrifuga</i>	Rynkskinn	NT, S, T	T för "Taiga"
<i>Pseudographis pinicola</i>	Gammelgranskål	NT, S, T	T för "Taiga"
<i>Sceletocutis lenis</i>	Gräddporing	VU, S, T	På tall. T för "Taiga"
<i>Nothorina punctata</i>	Reliktbock	NT, S, T	På tall. T för "Taiga"
<i>Semanotus undatus</i>	Vågbandad barkbock	S	
Marklevande arter			
<i>Cantharellus aurora</i>	Rödgul trumpetsvamp	S, K	
<i>Hylocomiastrum umbratum</i>	Mörk husmossa	S, T	T för "Taiga"
<i>Pseudobryum cinclidioides</i>	Källpraktmossa	S	
<i>Rhytidiadelphus triquetrus</i>	Kranshakmossa	(K)	
<i>Sphagnum quinquefarium</i>	Kantvitmossa	S	
<i>Carex digitata</i>	Vispstarr	K	
<i>Carex elongata</i>	Rankstarr	S	
<i>Cicerbita alpina</i>	Torta	S	
<i>Goodyera repens</i>	Knärot	NT, T	T för "Taiga"
<i>Hepatica nobilis</i>	Blåsippa	S, K	
<i>Lathyrus vernus</i>	Vårärt	S, K	
<i>Moneses uniflora</i>	Ögonpyrola	S, T	T för "Taiga"
<i>Petasites frigidus</i>	Fjällskräp	S	
Fåglar			
<i>Accipiter gentilis</i>	Duvhök	R	
<i>Apus apus</i>	Tornseglare	NT	
<i>Parus cristatus</i>	Tofsmes	T	T för "Taiga"

Periparus ater	Svartmes	R	
Picoides tridactylus	Tretåig hackspett	NT, EU, T	T för "Taiga"
Tetrao urogallus	Tjäder	EU, T	T för "Taiga"

Förklaring till kolumnen "Typ":

"EN"- starkt hotad, "VU"- sårbar, "NT"- nära hotad (Rödlistade arter, Artdatabanken 2010)

"EU"- listad i Art- och habitatdirektivet eller i Fågeldirektivet

"S"- signalart (Skogsstyrelsen 2000, 2002)

"K"- kalkbarrskogsindikator

"T"- "Typisk art" för den naturtyp den förekommer i (Vägledning för N2000-naturtyper, Naturvårdsverket)

"F"- fridlyst

"R"- regionalt sällsynt eller naturvårdsintressant

Bilaga 4.

F2

HUR MAN ÖVERKLAGAR TILL REGERINGEN,

_____departementet

Om Ni är missnöjd med länsstyrelsens beslut kan Ni överklaga hos regeringen.

Det gör Ni genom att i brev

- tala om vilket beslut Ni överklagar, t.ex. genom att ange ärendets diarienummer
- redogöra för dels varför Ni anser att länsstyrelsens beslut är felaktigt, dels hur Ni anser att beslutet skall ändras.

Ni skall underteckna brevet, förtydliga namnteckningen och uppge adress och telefonnummer.

Om Ni har handlingar eller annat som Ni vill åberopa till stöd för Er ståndpunkt så bör Ni skicka med det.

Överklagandet skall lämnas/skickas till länsstyrelsen, se adress nedan. Om inte länsstyrelsen ändrar sitt beslut kommer överklagandet och handlingarna i ärendet att skickas till regeringen.

Länsstyrelsen måste ha fått Ert överklagande inom tre veckor från den dag meddelande om beslutet var infört i ortstidning. I annat fall kan Ert överklagande inte prövas.

Om Ni behöver veta mer om hur Ni skall gå till väga, så kan Ni vända Er till länsstyrelsen, telefonnummer 010-225 30 00

Länsstyrelsens postadress:

Länsstyrelsen i Jämtlands län
831 86 Östersund