

BESLUT

2000 -09-07

231-2446-00
60-215

Enligt sändlista

**BILDANDE AV NATURRESERVATET HELVETESBRÄNNAN
ÅNGE KOMMUN, VÄSTERNORRLANDS LÄN.**

Foto: Peter Jonsson

Foto: Peter Jonsson

Foto: Andersson/Karnestrand

Foto: Jakob Bergengren

UPPGIFTER OM NATURRESERVATET

Reservatets benämning:	Helvetesbrännan
Objektnummer:	2202090
Kommun:	Ånge
Socken:	Borgsjö och Haverö
Fastigheter:	Mjösjön 1:13 och 1:1 samt By 4:1 och Snöberg 2:1
Markägare:	Staten genom naturvårdsfonden (1:13) SCA Forest and Timber AB (1:1) Svea Skog AB (4:1 och 2:1)
Lägesbeskrivning:	20 km nordväst Ånge
Topografisk karta:	17 F NV och NO
Ekonomisk karta:	17 F 8e, 8f, 9e, 9f
Geokod:	17F8F2A5F
Areal:	2392 hektar
Därav landareal:	2099 hektar
Naturtyper:	Talldominerad skog 1350 hektar Grandominerad skog 311 hektar Lövdominerad skog 139 hektar Myrmarker 183 hektar Sjöar och tjärnar 293 hektar Häll-/blockmarker 103 hektar Övrig mark (kraftledningsgata) 13 hektar
Naturgeografisk region:	30 a, Norrlands vågiga bergkullterräng med mellanboreala skogsområden
Fastighets- och naturvårdsförvaltare	Länsstyrelsen i Västernorrlands län

Beskrivning av reservatet

Helvetesbrännan är ett stort, väglöst naturskogsområde på ömse sidor länsgränsen mellan Västernorrland och Jämtland. Det kuperade och svårtillgängliga området är naturgeografiskt beläget i Norrlands vågiga bergkullterräng med mellanboreala skogsområden (zon 30 a) och uppvisar förutom skog ett flertal tjärnar, mindre myrar, rasbranter och blockmarker. Reservatet omfattar totalt 3 400 hektar varav cirka 2 400 i Västernorrlands län. Av markslagen utgör produktiv skog cirka 75 procent, myr cirka nio procent samt sjöar och tjärnar cirka tolv procent. Skogen är till största delen talldominerad, relativt likåldrig och har under större delen av 1900-talet fått utvecklas fritt efter en större skogsbrand år 1888. Omkring 150 hektar av reservatet utgörs av lövdominerade bestånd vilka uppkommit till följd av branden och de avverkningar som övergick området påföljande vintrar. En stor del av den brandskadade skogen avverkades alltså under slutet av 1800-talet, men trots detta möts man idag i delar av reservatet av urskogsartade bestånd med torrakor, lågor samt flerhundraåriga tallar. I områdets vattendrag förekommer en stark population av reproducerande flodpärlmussla. Ett stort, väglöst och för Norrlands inland representativt tallskogsområde med stor lövrikedom, en mångfald av skogsmiljöer och vattendrag med höga biologiska kvaliteter, gör området mycket värdefullt ur naturvårdssynpunkt.

Helvetesbrännan är tydligt påverkad av återkommande bränder, vilket mycket påtagligt kan ses i brandstubbar och brandljud på äldre träd. Under perioden år 1165-1650 har medelbrandintervallet varit 84 år. Efter år 1650 minskade medelbrandintervallet till 57 år, vilket sannolikt orsakades av att svedjebrukande finnar bosatte sig i Mycksjön strax utanför reservatets östra gräns. Efter år 1891 har ingen brand kunnat påvisas inom reservatsområdet.

Ett flertal intressanta kulturlämningar finns inom reservatet och kan oftast knytas till tidiga kolnings- eller avverkningsarbeten. Lämningarna efter smeden Anders Mejers nybygge vid Mejerstjärnen, vilket uppfördes omkring år 1825, tillhör de intressantaste i hela området.

Enligt Europeiska Unionens nomenklatur för biotopklassificering (habitatdirektivet) utgörs reservatet till 75 procent (1800 ha) av västlig taiga (nordlig barrskog), fyra procent (91 ha) fattiga och intermediära kärr och gungflyn, fyra procent (92 ha) aapamyror (myrkomplex), åtta procent (185 ha) oligotrof (näringsfattig) klarvattensjö samt fem procent (120 ha) dystrofa (näringsfattiga vatten med hög halt av svårnedbrytbart humusmaterial) sjöar och småvatten. Resterande fyra procent av arealen utgörs av övrig mark, främst sten och hållmarker samt kraftledningsgata.

Inom reservatet förekommer följande arter vilka listats i annexen till EG:s habitat- och fågeldirektiv (SCI och SPA): flodpärlmussla (*Margaritifera margaritifera*), stensimpa (*Cottus gobio*), lodjur (*Lynx lynx*), storlom (*Gavia arctica*), smålom (*Gavia stellata*), silvertärna (*Sterna paradisaea*), grönbena (*Tringa glareola*), trana (*Grus grus*), sångsvan (*Cygnus cygnus*), strömstare (*Cinclus cinclus*), berguv (*Bubo bubo*), slaguggla (*Strix uralensis*), pärluggla (*Aegolius funereus*), spurvuggla (*Glaucidium passerinum*), fiskgjuse (*Pandion haliaetus*), järpe (*Bonasia bonasia*), orre (*Tetrao tetrix tetrix*), tjäder (*Tetrao urogallus*), gråspett (*Picus canus*), spillkråka (*Dryocopus martius*), tretåig hackspett (*Picoides tridactylus*),

Ärendets beredning

Helvetesbrännan uppmärksammades och beskrevs i de länsvisa urskogsinventeringarna i Jämtland och Västernorrland redan i slutet av 1970-talet som ett mycket stort, starkt kuperat och väglöst skogsområde uppkommet efter en stor och kraftig brand i slutet av 1800-talet.

Genom en länstäckande vattendragsinventering i Västernorrland har området även befunnits mycket värdefullt i egenskap av källområde för den mycket högt skyddsklassade Vattenån, med

bland annat utter och reproducerande flodpärlmussla. Två arter vilka i länets miljöstrategi, STRAM, antagits som ansvarsarter för länet.

Helvetesbrännan och Vattenån är av riksintresse för naturvården. Reservatsområdet har av länsstyrelsen föreslagits till regeringen att ingå i det europeiska nätverket av skyddade områden, Natura 2000.

I Ånge kommuns översiktsplan anges att Helvetesbrännan (i planen benämnt Vattensjöområdet) är av riksintresse och att området bör avsättas till naturreservat. Inga motstående intressen finns redovisade och länsstyrelsen bedömer att bildandet av naturreservat förenligt med riktlinjerna i planen.

Vid remissbehandlingen av reservatsbeslut och skötselplan har synpunkter inkommit från Naturvårdsverket, Skogsvårdsstyrelsen Mellannorrland, Fiskeriverket, Länsstyrelsen i Jämtlands län, Ånge kommun, SCA Skog AB samt Alby Snökoterklubb. Samtliga remissvar tillstyrker reservatsbildningen men i flera fall föreslås justeringar/kompletteringar av varierande grad.

Naturvårdsverket efterlyser bland annat en ökad tydlighet kring mål och uppföljning av reservatets bevarandestatus, till exempel genom angivande av arealer enligt EU:s habitatdirektiv. Man föreslår även att kvalitetsmål anges, såsom arealer brandpräglad skogsmark samt förekomst av död ved och brandgynnade arter. Även för friluftslivet anser man det tänkbart med tydliga kvalitetsmål. För att följa upp angivna kvalitetsmål bör miljöövervakning och uppföljning samordnas enligt kommande krav utifrån EU:s habitatdirektiv.

Länsstyrelsen i Jämtlands län har i ärendet även hört Bräcke kommun, vilken ej har något att erinra mot reservatsbildningen. Helvetesbrännan är i kommunens översiktsplan klassad som riksintresse för naturvården. Länsstyrelsen påpekar att det i reservatsbeslutet bör förtydligas att det är länsstyrelsen i Västernorrlands län som är fastighets- och naturvårdsförvaltare. Man föreslår vidare att skoterkörning på sjöarna endast tillåts till och från fiskeplats samt att stugor och skoterleder (kostnadskrävande anläggningar) preciseras i reservatsbeslutet. Jaktorn bör enligt länsstyrelsen inte få uppföras överhuvudtaget. Så snart länsstyrelsen i Västernorrlands beslut om reservatsbildning vunnit laga kraft, avser länsstyrelsen i Jämtland att ta motsvarande beslut för jämtlandsdelen av reservatet.

Ånge kommun framhåller att en enhetlig skötsel och tillsyn är att föredra, varför skötselansvaret för jämtlandsdelen bör klargöras efter att reservatsbeslut fattats även för denna del av området.

SCA Skog AB anser att anledning saknas för att i reservatsbeslutet ange tillståndsplikt för fiskutsättning då detta redan är tillståndspliktigt enligt gällande fiskelagstiftning. Man menar vidare att tillståndsplikten beträffande utförandet av fiskevårdande åtgärder kraftigt inskränker den uppgift fiskevårdsområdet satts att svara för i och med bildandet av föreningen.

Fiskeriverket erinrar, i likhet med SCA Skog AB, om att utplantering av fisk är tillståndspliktigt enligt gällande fiskelagstiftning och att detta borde vara tillfyllest. Vidare anser man att ett obligatoriskt samråd före fiskevårdande åtgärder vore att föredra framför det föreslagna tillståndskravet. Verket menar att fiskevårdande åtgärder, syftande till att gynna befintliga öringbestånd i strömvatten, bör kunna utföras utan tillståndsprövning då sådana åtgärder även skulle gynna flodpärlmusslan – en av grunderna för reservatsbildningen. Beträffande övervakning med hjälp av elfiske föreslås att resultatet från denna årligen presenteras för fiskevårdsområdesföreningen samt tillställs Fiskeriverkets elfiskeregister.

Ljungandalens snöskoterklubb/Alby snöskoterklubb påpekar att skoterstråket utmed kraftledningsgatan redan idag är en uppmärkt och viktig genomfartsled, vilken man vill ha möjlighet att trafikera även i fortsättningen. Beträffande det i skötselplaneförslaget angivna skoterstråket mellan Flistersjön-Näbbtjärn-Djuptjärn poängteras att nuvarande sträckning ej är förlagd i bäcken utan endast korsar densamma på tre ställen. Det finns här ett visst behov av att uppföra lämpliga brokonstruktioner. Man motsätter sig inte en funktionell omdragning av denna sträcka men undrar i sammanhanget hur denna sträcka i så fall är tänkt att dras. Skoterklubben vill gärna vara med och utforma kommande informationsskyltar för skoteråkare samt få med information i foldrar, på kartor mm.

Grund för beslut

Helvetesbrännan är ett mycket stort, obrutet och vildmarksartat skogsområde med cirka 100-årig, talldominerad och skog. Under tiden fram till slutet av 1800-talet har skogen varit starkt präglad av återkommande skogsbränder. Inom reservatet finns idag stora arealer biologiskt mycket värdefull lövskog. De i reservatet belägna sjöarna utgör källflöden till den mycket högt skyddsklassade Vattenån. Såväl i Vattenån som inom reservatsområdet förekommer en stark population av reproducerande flodpärlmussla. Hela reservatsområdet samt Vattenån är av riksintresse för naturvården.

Området bör skyddas på grund av dess mycket höga biologiska värden, såväl på land som i vatten, och karaktär av obruten vildmark.

Länsstyrelsens beslut

Med stöd av 7 kapitlet 4 § miljöbalken (1998:808) förklarar länsstyrelsen det område som utmärkts på bifogad karta, bilaga 1, som naturreservat.

För att trygga ändamålet med naturreservatet förordnar länsstyrelsen i enlighet med miljöbalkens 7 kap, 5 och 6 §§ samt 3 § förordningen om områdesskydd enligt miljöbalken mm (1998:1252), att nedan angivna föreskrifter samt vård- och förvaltningsbestämmelser skall gälla beträffande naturreservatet.

Ändamålet med naturreservatet

Syftet med reservatet är att skydda och bevara den biologiska mångfalden i ett stort, obrutet och brandpräglad naturskogsområde. Helvetesbrännan är källområde för Vattenån, ett mycket högt skyddsklassat vattendrag. Det tall- och lövträdsdominerade skogsekosystem som under årtusenden skapats och präglats av återkommande bränder skall härvid bevaras med hjälp av kontinuerlig anläggning av kontrollerade skogsbränder. De mycket höga limniska värdena skall skyddas genom att sjöar och vattendrag får utvecklas under så naturliga betingelser som möjligt.

Ändamålet är även att - inom ramen för ovanstående mål - ge möjlighet till naturupplevelse samt i begränsad omfattning göra delar av området tillgängligt för allmänhetens friluftsliv.

Reservatsföreskrifter

A. Föreskrifter enligt 7 kap 5 § miljöbalken om inskränkningar i rätten att förfoga över fastigheter inom reservatet

Utöver vad som för övrigt gäller är det förbjudet att

1. spränga, borra, schakta, gräva eller bedriva täkt i någon form
2. anordna upplag, tippa eller göra utfyllning
3. dra fram ledning
4. anlägga väg
5. dika eller dämna
6. framföra motordrivna fordon. Skoteråkning längs markerad skoterled samt fram till fiskeplats på sjöarna Rången, Kniptjärn, Mejerstjärn, Djuptjärn, Flistersjön och Vattensjön är tillåten på prov fram till och med säsongen 2002/2003. Uttransport av fällda älgar omfattas ej av detta förbud (se skötselplan, bilaga 2)
7. bedriva militär övningsverksamhet
8. sprida gödsel eller bekämpningsmedel
9. inplantera djur eller växter
10. kalka mark eller vatten utan länsstyrelsens tillstånd
11. inplantera för respektive vatten främmande fiskarter. Vid fiskutsättning skall älveget material användas.
12. utföra fiskevårdande åtgärder utan länsstyrelsens tillstånd
13. uppföra byggnad eller annan anläggning utan länsstyrelsens tillstånd
14. fälla eller skada växande eller döda träd, upparbeta vindfallen eller utföra skogsvårdande åtgärd som inte direkt hör samman med reservatets skötsel
15. medföra ej kopplad hund annat än i samband med jakt.

Föreskrifterna utgör inte hinder för de åtgärder som behövs för att tillgodose ändamålet med reservatet och som närmare anges i bifogade skötselplan (bilaga 2).

B. Föreskrifter enligt 7 kap 6 § miljöbalken angående markägares eller annan sakägares skyldighet att tåla visst intrång

Markägare och innehavare av särskild rätt till marken eller vattnet förpliktas tåla att följande åtgärder vidtas för att tillgodose ändamålet med reservatet

1. upphuggning och markering av reservatsgränsen
2. uppsätta informationstavlor
3. nyanläggning/upprustning/underhåll av stigar, skoterleder, rastplatser och stugor
4. kontrollerad bränning av skogsbestånd i naturvårdande syfte
5. provtagning inom den regionala miljöövervakningen

C. Föreskrifter enligt 7 kap 30 § miljöbalken om vad allmänheten har att iaktta inom reservatet

Utöver vad som för övrigt gäller är det förbjudet att

1. bryta kvistar, fälla eller på annat sätt skada levande eller döda träd och buskar
2. plocka växter eller växtdelar med undantag för bär och matsvamp
3. skada mark och block
4. framföra motordrivet fordon. Skoteråkning längs markerad skoterled samt fram till fiskeplats på sjöarna Rången, Knipptjärn, Mejerstjärn, Djuptjärn, Flistersjön och Vattensjön är tillåten på prov fram till och med säsongen 2002/2003 (se skötselplan, bilaga 2)
5. använda motorbåt med undantag för Flistersjön och Vattensjön
6. klättra i boträd eller på annat sätt medvetet störa djurlivet
7. fånga och insamla ryggradslösa djur.
8. medföra ej kopplad hund eller annat husdjur
9. företa vetenskapliga undersökningar utan länsstyrelsens tillstånd
10. bedriva organiserat friluftsliv i kommersiellt syfte utan länsstyrelsens tillstånd

Den som vill klaga över detta beslut skall skriva till regeringen, men skicka eller lämna skrivelsen **till länsstyrelsen**, postadress: Länsstyrelsen, Samhällsbyggnadsenheten, 871 86 HÄRNÖSAND.

Skrivelsen skall ha kommit in inom tre veckor från den dag Ni fick del av beslutet. I skrivelsen skall Ni ange vilket beslut som överklagas och den ändring som begärs. Skriv namn, adress, telefonnummer och ärendets nummer. Om ni önskar ytterligare upplysningar, ta kontakt med Åke Bengtsson, telefon 0611-349246, fax 0611-349377.

I handläggningen av detta ärende har deltagit landshövding Gerhard Larsson beslutande, länsassessor Lars Nyberg, länsarkitekt Leif Kåsthag, länsantikvarie Robert Olsson, länsfiskekonsulent Ivar Sundvisson, sakområdesansvarig miljöanalys och naturvård Åke Bengtsson, biolog Oskar Norrgrann samt skogsbiolog Johan Uebel, den sistnämnde föredragande.

Gerhard Larsson

Johan Uebel

INNEHÅLLSFÖRTECKNING

INNEHÅLLSFÖRTECKNING	8
ALLMÄN BESKRIVNING	9
Inledning	9
Geologi	9
Kulturhistoria och tidigare markanvändning	9
Svedjefinnarna	9
Smeden Anders Mejer	10
Äldre skogsbruk	10
Helvetesbrännans skogar	11
Brandhistorik	11
Skogsbestånden	13
Myrar, sjöar, flora och fauna mm	14
Myrarna	14
Sjöar och vattendrag	14
Flora och fauna	15
Friluftslivet	15
Nyttjanderätter	16
LITTERATUR	17
PLANDEL	17
Disposition och skötsel av mark och vatten	17
Övergripande mål	17
Kvalitetsmål	17
Riktlinjer och åtgärder	18
Skogsmark	18
Myrar	18
Sjöar och vattendrag	18
Kulturhistoriska lämningar	18
Uppföljning	19
Anordningar för friluftslivet	19
Övergripande mål	19
Kvalitetsmål	19
Riktlinjer och åtgärder	19
Tillgänglighet	19
Stigar	20
Stugor, rast- och eldplatser	20
Jakt och faunavård	20
Fiske	20
Snöskotertrafik och snöskoterleder	20
Information	21
Vägskyltning	21
Utmärkning av gränser	21
Renhållning	21
Skötsel	21
Uppföljning	21

ALLMÄN BESKRIVNING

Nedanstående beskrivning av reservatets skogar, brand- och kulturhistoria bygger till stora delar på rapporten *Helvetesbrännan – Brandhistorik, kulturhistoria och naturskogs kvalitet* av Peter Jonsson.

Inledning

Helvetesbrännan är ett stort, väglöst naturskogsområde på ömse sidor länsgränsen mellan Västernorrlands och Jämtlands län. Det kuperade och svårtillgängliga området är naturgeografiskt beläget i norrlands vågiga bergkullterräng med mellanboreala skogsområden (zon 30 a) och uppvisar förutom skog ett flertal tjärnar, mindre myrar, rasbranter och blockmarker. Av markslagen utgör produktiv skog cirka 75 procent, myr cirka nio procent samt sjöar och tjärnar cirka tolv procent. Skogen är till största delen talldominerad, relativt likåldrig och har under större delen av 1900-talet fått utvecklas fritt efter en större skogsbrand år 1888. Omkring 140 hektar av reservatet utgörs av lövdominerade bestånd vilka uppkommit till följd av branden och de avverkningar som övergick området påföljande vintrar. En stor del av den brandskadade skogen avverkades under slutet av 1800-talet men trots detta möts man idag i delar av reservatet av urskogsartade bestånd med torrakor, lågor samt flerhundraåriga tallar.

Området är obrutet och saknar vägar men delas på mitten av en större kraftledning. Terrängen är storblockig och svårframkomlig. Man närmar sig reservatet lämpligen via skogsbilväg från Ånge/Alby i sydost. Vägen löper senare ett stycke utmed reservatets södra gräns varifrån stigar ansluter in i området. Alternativt kör man in från norr via Östra Stugusjön på Jämtlandssidan till vägslutet vid Stugusjöjärnarna, där stig ansluter till sjön Rången vid reservatets nordgräns.

Geologi

Berggrunden består av granit i olika former och i huvudsak är det ögonförande, delvis gnejsiga, graniter som täcker området. I nordväst, på Jämtlandssidan, är Revsundsgraniten vanligast. Två större diabasgångar löper i nordsydlig riktning något öster om Djuptjärnsfliget

Hela området är beläget ovan högsta kustlinjen. Den storblockiga, grusig-sandiga moränen är troligen en lokalmorän, vilket innebär att den består av material från platsen som har avsatts vid inlandsisens avsmältning. Moränens storblockighet orsakas bland annat av att den hårda graniten inte har krossats under eventuell transport med inlandsisen, ej heller påverkats nämnvärt under den tid som gått sedan isens avsmältning, och därför förblivit storblockig. Jordmånen är i huvudsak järnpodsol, men enstaka brun- och mulljordar förekommer i vissa av lövbestånden på de rikare ståndorterna.

Kulturhistoria och tidigare markanvändning

Svedjefinnarna

I slutet av 1500-talet och början av 1600-talet invandrade finska svedjebrukare till skogsbygderna i Borgsjö socken och fyra finnbyar grundades i den södra delen av socknen och Mjösjön uppe på Ångeskogen. Vid Mjösjön (synonymt med Myggsjötorpet och Mycksjön) ca 1,5 km från reservatets nordost-gräns, bosatte sig svedjefinnar under senare delen av 1650-talet eller i början av 1660-talet. I mitten av 1600-talet utgjorde finnarna ungefär en fjärdedel av Borgsjö sockens 300 mantalsskrivna personer. Deras svedjor ödelade stora skogsområden och den 18 augusti år 1682 utfärdade landshövding Carl Sparre ett förbud för Borgsjöfinnarna att "otillbörligt svedja".

Finnarnas ankomst överensstämmer väl med en ökad brandfrekvens i Helvetesbrännan. Vid Vattensjön, tre kilometer från Mycksjön, har förutom de stora bränderna år 1660 och 1689, ytterligare bränder daterats till år 1649 och 1677, vilket ger en ovanligt hög brandfrekvens. Ett anmärkningsvärt kort brandintervall på endast sex år fastställdes mellan åren 1651 och 1657 på Flistersjöberget, något som sannolikt också det kan hänföras till finnarnas aktivitet i området (se vidare under rubriken Brandhistorik nedan).

Smeden Anders Mejer

Omkring år 1825 skall två bönder från Ånge ha fått tillåtelse av dåvarande revirförvaltare att på kronomark vid Flistersjön anlägga ett nybygge. Dessa bönder uppförde ett bostadshus och utförde en del nyodlingar. Länsstyrelsen avslög sedan i efterhand nybyggesansökan och sannolikt tvingades bönderna lämna nybygget. Troligen flyttade smeden Anders Mejer in på det övergivna nybygget något eller några år efter 1825. Det mesta talar för att platsen låg vid Mejerstjärn (kallad Grässjön så sent som år 1944) och inte vid Flistersjön. Denna är dock den närmast liggande större sjön varför man kan tänka sig att krononybygget kallades så.

Anders Mejer var känd som en duktig smed och före inflyttningen till Mejerstjärn hade han haft anställning på ett järnbruk. Han smidde bland annat fårsaxar som hustrun gick omkring och sålde nere i bygden. Paret Mejer fick hela 18 barn.

Nybyggarna från Ånge och senare familjen Mejer har tidigt påverkat skogarna kring Mejerstjärn och Flistersjön. Familjen har huggit husbehovstimmer och brännved. Vidare har nyodlingar tagits upp, myrar slåtrats och dikats och skogen betats. Trots uppgifter att fru Mejer burit smidesjärn från närliggande byar, kan man inte utesluta att Mejer själv har framställt sitt smidesjärn från sjö- eller myrmalm. Att bära järn långa avstånd i Helvetesbrännans ogästvänliga terräng måste ha avskräckt även en härdad 1800-tals nybyggare. I reservatets norra del (på jämsidan) ligger "Malmtjärnen" och "Malmmyrorna". Namn som indikerar att malmantering pågått i området. Ved har huggits och kolats för att kunna bearbeta järnet eller malmen, vilket även detta påverkat skogarnas utseende och utveckling i närområdet.

Idag syns Mejers gamla odlingar tydligt väster om Mejerstjärn. Flera stenrösen visar att marken har stenrensats och odlats. Gräs och örter i fältskiktet tillsammans med enbuskar indikerar att marken tidigare hävdats. De aspar som växer där idag är cirka 90 år gamla. Det råder en allmän uppfattning om att boningshuset stått alldeles nära stigen som löper mellan Flistersjön och Mejerstjärn. Här finns också en grävd grop och ett spisiröse. Vid en närmare titt på området kring odlingarna är det dock ingalunda självklart var boningshuset har legat. På södra sidan Knipstjärnsbäcken, omkring 200 meter uppströms Mejerstjärn, återfinns en äldre koj/husruin med fem-sex ännu synliga stockvarv. Stugan har haft tre rum vilket skulle kunna indikera att det snarare rör sig om ett boningshus än en huggarkoja. I bäcken, ett hundratal meter uppströms bron, finns även rester efter en fördämning av yxhuggna stockar där den översta är tydligt urhuggen. Möjligen kan Mejer, eller Ångebönderna före honom, här haft en skvaltkvarn (en äldre typ av vattenkvarn) för att mala råg.

Det är tydligt att människor under en stor del av 1800-talet bott och verkat i området kring Mejerstjärn. Kulturspåren är många, i vissa fall svårtolkade och det är oklart när nybygget slutligen övergavs.

Äldre skogsbruk

Många av de gamla finnskogarna såldes under 1800-talets senare hälft till skogsbolag och det var Svartviks AB som köpte Mjösjöskogen, vilken till en del i dag ingår i naturreservatet.

Redan under första hälften av 1800-talet utförde staten strömmrensningar av Ljungan från Ångesjön ned till kusten. Den viktigaste flottleden från Helvetesbrännan var Vattenån som från Vattensjön och österut är blockig och svårforcerad. Därför byggdes en 1,5 km lång flottsrensning förbi åns övre lopp, sannolikt under åren 1874/1875. Denna västliga del av Vattenån är således inte flottsrensad, något som är mycket sällsynt i Västernorrland.

Sannolikt utfördes därför de första större avverkningarna i Helvetesbrännan efter strömmrensningen av Vattenån. Dimensionskravet för timmerträd var vid denna tid åtta tum i topp på 17-27 fots höjd, det vill säga stockens toppdiameter skulle vara minst 20,3 cm och längden i intervallet 5,18-8,23 meter. Den stora, mer eller mindre landskapstäckande branden år 1888 resulterade i en febril aktivitet i området de närmast efterföljande vintrarna. De timmerträd som klarat branden skulle tas tillvara samtidigt som det fanns gott om råvara för kolning. Härav kommer att skogen vid 1800-talets slut alltså var mycket gles och urhuggen, samtidigt som flertalet av kvarvarande träd var av

dålig kvalitet och/eller brandskadade. Omfattande kolvedshuggningar kom att bedrivas även under perioden 1917-26.

För att transportera virket över Vattensjön och Flistersjön användes stora spelflottor och mellan sjöarna grävdes/sprängdes en kanal, den så kallade Finnbäcken. För att förlänga flottningssäsongen och underlätta arbetet dämades Vattensjön och vattnet släpptes på till rännan och ån först när man skulle flotta. Dammen finns kvar än idag. En damm har också legat i Finnbäcken för att ta tillvara vattnet i Flistersjön. Flottningsrännan från Vattensjön brann till en del upp år 1947 efter att en fiskare slarvat med elden och byggdes aldrig upp igen.

Förutom yxavverkade och sågade stubbar av olika ålder utgörs spåren efter dessa mänskliga aktiviteter av kolbottnar efter kolmilor, kolarkojor, stämpelbleckor samt ett flertal iordningställda basvägar för utkörning av virket.

Helvetesbrännans skogar

Brandhistorik

En översiktlig brandhistorik för Helvetesbrännan har kunnat fastställas från slutet av 1100-talet fram till slutet av 1800-talet. Bränderna under de gångna 800 åren har varit avgörande för Helvetesbrännans skogars utseende, beståndsdynamik och artsammansättning. Eldens regelbundna påverkan på skogarna har dock genom effektiv brandbekämpning avbrutits under 1900-talet. Skogsbränder och stämpelbleckor har daterats med dendrokronologisk dateringsteknik med vilken det har kunnats åldersbestämmas hela 28 olika bränder inom naturreservatet eller dess omedelbara närhet. Ett flertal av dessa bränder har även kunnat ges en ungefärlig areell utbredning i terrängen.

Bränder under perioden 1165 - 1650

Totalt daterades inom det blivande reservatets gränser 28 stycken skogsbränder mellan åren 1165 och 1891. Brandåren var; 1165, 1217, 1290, 1368, 1420, 1441, 1499, 1556, 1575, 1624, 1649, 1651, 1657, 1660, 1677, 1689, 1691, 1696, 1703, 1773, 1775, 1810, 1813, 1821, 1824, 1858, 1888 och 1891.

Tydliga mönster kan observeras i brändernas fördelning över tiden vilket med största sannolikhet är förknippat med människans historia i området. Tiden 1100-1650 karaktäriseras av mer eller mindre regelbundet återkommande bränder som ofta berörde stora arealer. Medelbrandintervallet under tiden 1165-1650 var 84 år. Medelbrandintervallen i hela området är något längre än de som rapporterats från andra närbelägna områden i Jämtland och Medelpad där medelbrandintervall på ca 45-70 år varit vanliga under motsvarande period. Detta kan kanske förklaras med den blockiga terrängen som inverkat menligt på människans olika aktiviteter. Nästan alla de äldre brandåren har också daterats i andra brandundersökningar i Norrland och Svealand; år 1368 (Hälsingland), år 1420 (Jämtland, Västerbotten), år 1441 (Västerbotten), år 1499 (Västerbotten) och år 1575 (Värmland, Närke, Jämtland, Västerbotten). Den regionala samstämmigheten kan tolkas som ett stöd för teorin att de äldre bränderna oftare var blixtantända än vad som senare blev fallet. Det speciella väderläge som gynnar uppkomsten av bränder är ofta gemensamt för större delen av Norrland. Så var fallet till exempel år 1933 då över 30 000 ha skogsmark eldhärjades och de flesta bränder antändes av blixten. Ett gynnsamt väderläge för blixtantändning är emellertid också gynnsamt för kulturellt betingade bränder varför man bör vara försiktig med slutsatser angående brändernas uppkomst. Det mänskliga inflytandet på Helvetesbrännans brandregim bör dock ha varit lågt på 1400 och 1500 talen.

Torraka från år 1080

Märgen på det allra äldsta vedprovet som hittats i Helvetesbrännan daterades till år 1080. Detta sågades ur en torraka på Abborrjärnsbergets sydostsluttning. Den närapå vikingatida torrakan hade skadats i bränder åren 1165, 1217 och 1441. Den yngsta kvarvarande årsringen daterades till år 1655. Många av årsringarna hade dock eroderats bort varför verklig ålder vid tidpunkten för dess död sannolikt varit över 600 år. Antagligen hade också bränderna år 1290 och 1368 passerat förbi denna tall men inte skadat den tillräckligt för att ge upphov till brandljud. Dessa bränder daterades nämligen i en närbelägen kolad stubbe vars tidigaste ringar var från 1239, också det ett anmärkningsvärt tidigt årtal. Torrakan från år 1080 är den äldsta som hittills korsdaterats i en brandstudie i Sverige. Årsringsserien går tillbaka ungefär 300 år längre i tiden än vad som är vanligt i de flesta tidigare brandundersökningar i Norrland. Den exceptionellt långa tidsutsträckningen bakåt kan förklaras dels med tallens höga ålder som levande, men kanske framför allt att den som torraka ej brunnit upp eller ruttnat sönder under den långa tid den varit död. Den viktigaste orsaken att den stått kvar till dags dato är otvivelaktigt att den undgått alla skogsmäns lystna blickar. Ett mirakel i sig.

Figur 1. Klassindelade brandintervall för perioden fram till år 1650 (övre) och efter år 1650 (nedre). Trots det relativt begränsade materialet kan man se att brandintervallen har blivit kortare under den senare perioden. Ur Jonsson (1999)

Bränder under perioden 1650 - 1891

Omkring år 1650 är det tydligt att antalet bränder plötsligt ökar markant i området (figur 2). Stora bränder år 1660 och 1689 varvas med en mängd bränder som bara daterats på en enda lokal; år 1649, 1651, 1657, 1677 och 1696. Ökningen i antalet bränder sammanfaller mycket väl med tiden för de första finnarnas ankomst till området. Enligt domboken skall finnen Peder Pålsson ha bott vid Mjösjön år 1657, just utanför reservatet, och då ansökt att där få bygga ett torp. Under 1660-talet slog sig fler finnar ner i området. Det ligger nära till hands att ge dessa tidiga kolonistörer skulden för de plötsligt uppblossande bränderna. Förmodligen har man utnyttjat elden för att skapa bättre skogsbyte på de få platser där detta var möjligt. Sannolikt har finnarna även svedjat på de bättre markerna för att där sedan så råg. Det är tänkbart att finnarna ej hade anledning att begränsa eldens spridning varför varje svedja kunde beröra stora arealer. Samstämmigheten i tid mellan brändernas ökning och människans entré i området är uppenbar. Samtidigt har naturliga antändningar genom åsknedslag, vilket sannolikt orsakat flertalet bränder före 1650, också förekommit under perioder med intensiv mänsklig aktivitet.

Med branden år 1773 vidtar den sista och kanske mest intensiva brandperioden. Intervallen är nu betydligt kortare än under tiden före år 1650, 57 år mot 84 år (figur 1). Små bränder avlöses av väldiga landskapstäckande bränder till exempel åren 1858 och 1888. Dessa år är kända brandår från historiska källor och många andra brandhistoriska undersökningar i Norrland. Sommaren år

1858 var exceptionellt varm och torr och troligen bär blixten skuld till många av bränderna detta år. År 1888 är däremot få blyxtantändningar rapporterade och flera av denna sommars bränder orsakades istället av människan. Många av de idag befintliga lövbrännorna tillskapades då, både här och i övriga Norrland. Lövuppslaget i Helvetesbrännan hade dock knappast blivit så stort om inte stora avverkningar skett både före och efter år 1888. Av lövträdens ålder att döma har många grott tioalet år efter branden 1888, något som styrker avverkningarnas betydelse för lövuppslaget.

Brändernas upphörande

Enskilda bränder kan i ett av människan opåverkat naturlandskap beröra flera 10 000-tals hektar. Med få antändningar men mycket stora bränder behövs inte många "lyckade" blyxtantändningar för att ändå upprätthålla en hög brandfrekvens. Efter branden år 1891 har det inte påträffats spår efter fler bränder, vilket överensstämmer med utvecklingen för övriga Norrland. Brandbekämpningen blev vid sekelskiftet effektiv, men framför allt slutade man slarva med elden i skog och mark och även betesbränningarna upphörde. Skogarnas ökade ekonomiska värde hade härvid stor betydelse. Under 1900-talet har det för Helvetesbrännans del krävts en lyckad blyxtantändning i området, något som trots reservatets storlek har låg sannolikhet.

Brändernas utbredning

Trots det relativt begränsade provmaterialet kan man sluta sig till att både de medeltida och en del senare bränder varit stora och berört flera tusen hektar. Sannolikt går de flesta av de större bränderna (år 1660 och de flesta tidigare, 1689, 1858 och 1888) en bra bit utanför reservatsgränserna och kan ha berört arealer på mer än 4000 hektar. Avsaknaden av större sjösystem och sammanhängande myrmarker kan ha bidragit till de stora enskilda brandarealerna.

Figur 2. Antalet bränder som daterats inom Helvetesbrännan summerade löpande över tiden. Lägg märke till ökningen vid mitten av 1600-talet parallellt med finnarnas ankomst till området. Ökningen kan ej förklaras av att antalet prov stiger just då eftersom de flesta provlokaler hade årsringar till 1400 och 1500-tal. Ur Jonsson (1999)

Skogsbestånden

Reservatet domineras av tallbestånd vilka täcker tre fjärdedelar av den produktiva skogsmarksarealen. Tallskogen är brandpräglad, något som framgår i reservatets alla delar om än med varierande tydlighet. Trots den branta och steniga terrängen har framför allt tallen varit föremål för omfattande avverkningar i omgångar från senare halvan av 1800-talet och fram till år 1947. Avverkningarna har medfört att skogsbestånden till största delen är i åldrarna 80-110 år. Stora avverkningar utfördes de första åren efter branden år 1888 då det var bråttom att tillvarata stora mängder skadat timmer. Man har sedan återkommit vid upprepade tillfällen och huggit talltimmer i allt klenare dimensioner. Det finns i reservatet flera bestånd som har spridda tallöverståndare med brandljud. Detta är oftast träd som för ca 100 år sedan var skadade eller för klena för att avverkas. Dagens överståndare är därmed inga goda representanter för de mycket grova tallar som en gång i tiden dominerat reservatets skogar. Det finns mindre områden som avverkats i mycket liten

omfattning där grova, äldre tallar med två-tre synliga brandljud helt dominerar. Dessa tallar är oftast stämplade för avverkning men har av okänd anledning undgått avverkning. I samma områden finns dessutom ofta en del torrakor med tydliga brandspår som förstärker urskogskänslan, bl a på berget söder Jon-Erikstjärn, på Abborrtjärnsbergets topp samt på toppen av Flistersjöberget. Dessa bestånd är väl värda ett besök.

Den arealmässigt näst största beståndstypen i reservatet är olika former av blandbestånd vilka ofta förekommer på de något rikare ståndorterna. En variant är lövbestånd där granen successivt har etablerats och nu med varierande intensitet konkurrerar med lövträden. De sistnämnda tappar i vitalitet och bildandet av död, ofta grov, lövved påskyndas och viktiga substrat och livsmiljöer för många rödlistade arter bildas. Successivt kommer emellertid granen att helt dominera dessa bestånd. Tydliga spår efter både bränder och dimensionsavverkning av tall påträffas i dessa skogstyper och förklarar deras uppkomst. En annan relativt vanlig typ av blandbestånd är yngre tallskogar med ett inslag av spridda och ibland grova lövträd. Även dessa har uppkommit efter avverkning. Också här har etableringen av gran kommit långt och lövet är hårt trängt.

Grandominerade skogar förekommer på cirka 13 % av arealen och då framför allt på de verkligt produktiva ståndorterna. Spår efter bränder påträffas även i dessa bestånd liksom enstaka granar med brandljud. Granen växer fort på de bördiga och ej så steniga markerna och trots att vissa områden varit helt kalhuggna för knappt 100 år sedan är de idag på god väg att utveckla höga naturvärden. Mängden lågor och högstubbar ökar hela tiden och på de ofta fuktiga ståndorterna kommer till exempel många grananknutna vedsvampar att trivas. Generellt sett är annars mängden död ved att betrakta som låg i alla skogstyper inom reservatet.

De många lövrika och lövdominerade områdena är onekligen några av reservatets mest värdefulla biotoper. Omkring 156 hektar har en lövandel större än 50 % . Generellt sett är lövet ännu vitalt och emellanåt relativt klen trots att lövträden i de flesta fall är i 90 års åldern. Inom en skogligt sett kort tid kommer dock många lövbestånd att tappa i vitalitet och utveckla viktiga substrat för kryptogamer, vedlevande insekter och fåglar. I många fall konkurrerar granen hårt med lövet och flera bestånd kan på lite sikt komma att övergå till rena granskogar. Även i områden som inte är särskilt lövrika på beståndsnivå ingår ibland enstaka grova lövträd, något som ofta saknas i brukade skogar.

De allra flesta lövskogarna i Helvetesbrännan har sannolikt uppkommit efter avverkningarna i slutet av 1800-talet och början av 1900-talet. Enstaka bestånd kan ha uppkommit direkt efter den stora branden år 1888 men även i dessa fall har lövuppslaget troligen gynnats av att de härskande träden huggits bort redan före branden eller precis efter. Löv förekomsterna bidrar till en mycket värdefull variation i det i övrigt talldominerade landskapet.

Myrar, sjöar, flora och fauna mm

Myrarna

Helvetesbrännan är relativt fattig på våtmarker och myrarna utgör endast cirka 290 hektar eller nio procent av arealen. Befintliga myrar kan huvudsakligen karaktäriseras som fattiga till intermediära fastmattekärr. Utmed åar och bäckar förekommer områden med sumpskog och översvämningsmarker där den årstidsbundna variationen i grundvattennivån sätter gränserna för vegetationen. Glasbjörk, gråal och viden tillsammans med starr och andra halvgräs präglar dessa miljöer.

Sjöar och vattendrag

Sjöar och tjärnar inom reservatet utgörs av näringsfattiga klarvattensjöar och dystrofa (näringsfattiga vatten med hög halt av svårnedbrytbart humusmaterial) sjöar och småvatten.. Sjöarna är måttligt försurningskänsliga med en relativt stabil buffringsförmåga mot surt nedfall. Vattendragen som avvattnar sjöarna har således liknande karaktär. Inga vatten i anslutning till eller inom reservatet har ännu behövt kalkas.

Flodpärlmussla

I reservatet återfinns flodpärlmussla i Näbbtjärnsbäcken och i Kniptjärnsbäcken. Musslorna utgör en del av Vattenåns flodpärlmusselbetsånd. Hela beståndet har ett mycket högt skyddsvärde, främst beroende av ett stort antal musslor med god spridning i vattendragen samt att det finns ett relativt stort antal små musslor mindre än 50 mm, dvs populationen har en fungerande reproduktion.

Utter

Vattenåns nedre partier ingår i ett kärnområde för den utrotningshotade uttern. Reservatet utgör källområde för Vattenån varför det är sannolikt att uttern kontinuerligt uppehåller sig även inom reservatet. Näbbtjärnsbäcken och de nedre delarna av Kniptjärnsbäcken har flera vinteröppna strömmar vilka anses mycket viktiga för utterns födosök. Då reservatet är ett större sammanhängande område med låg grad av mänsklig störning kan det således fungera som ett viktigt föryngringsområde. På lång sikt är emellertid utterns överlevnad ej säkerställd. Reservatet och kärnområdet är

centralt belägna relativt övriga kärnområden i Medelpad, och populationen kan därför förhoppningsvis tillväxa och ett genetisk utbyte ske mellan de olika delpopulationerna. Det senare är en förutsättning för ett livskraftigt utterbestånd i detta område i framtiden.

Fisk i vattendragen

I vattendragen inom reservatet förekommer öring, stensimpa, elritsa och möjligen en spillra av harr i vattensystemet. De sistnämnda till följd av att det i Vattensjön sattes ut harr 1990. Förutom dessa arter förekommer det med stor säkerhet en del fiskvandring av gädda, abborre och mört. Dessa arter förekommer även i vattendragens lugnvattendelar.

Fisk i sjöar och tjärnar

Rången, Östra och Västra Svarttjärnarna, Malmtjärnen, Gränstjärnen, Kniptjärnen samt Stora och Lilla Abborrtjärn rotenonbehandlades 1983-84. Under 1990-talet har ett antal skötselåtgärder skett av öring (Rången, Kniptjärn, Djuptjärn, Stora Abborrtjärn) och av röding (Rången). Vidare har ett antal utsättningar av harr gjorts i Vattensjön. Till följd av ovanstående åtgärder är det omöjligt att avgöra vilken den naturliga artstocken skulle ha varit. Förutom de ovan nämnda arterna varierar artfördelningen som följer;

Djuptjärn	abborre, öring, röding
Övre Grästjärn	abborre, mört, öring
Nedre Grästjärn	abborre, mört, öring
Näbbtjärn	abborre, mört, öring
Svarttjärnarna	öring
Malmmyrtjärn	öring
Rången	öring, röding
Kniptjärn	öring, röding
Mejerstjärn	gädda, mört
Flistersjön	abborre, gädda, mört, sik
Vattensjön	abborre, gädda, mört, sik, öring
Stora Abborrtjärn	öring

Miljöövervakning

I reservatet sker provtagningar och elfisken inom det regionala programmet för miljöövervakning. I Knipptjärnsbäcken sker elfiske och provtagning av bottenfauna årligen. Vidare övervakas beståndet av flodpärlmussla i hela vattensystemet och vattenkemin från Knipptjärnsbäcken analyseras.

Flora och fauna

Områdets kärnväxtflora är ännu dåligt undersökt men såväl skogs- som myrmarker är generellt att betrakta som fattiga till intermediära. Bäckdalar, raviner och marker med översilning hyser en rikare flora med bland annat liljekonvall, tibast, kransrams, bergslok, tolt och nordisk stormhatt

Kryptogamfloran, det vill säga lavar, svampar, mossor och bräkenväxter, är även den mer eller mindre utforskad. Några hotkategoriserade vedsvampar och lavar har dock noterats, bland andra gränsticka, tallticka, nordlig anisticka samt varglav.

Inom området förekommer lo, björn, mård och räv liksom älg, rådjur och skogshare. Även utter och varg finns i regionen. Bäver förekommer på ett flertal platser inom reservatet. Sydöstra delarna vid Flister- respektive Vattensjön verkar vara populärast men även vid Svarttjärnarna och Malmmyrtjärnarna på jämtlandssidan finns dammar och rikligt med bäverfällda träd.

Till några av fågelfaunans karaktärsarter hör bergfink, större och mindre korsnäbb, grå- och grönsiska samt talltita. Andra rapporterade arter är gråspett, strömstare, storlom, smålom, sångsvan, trana, slaguggla, fiskguse och kungsörn.

Friluftslivet

Delar av reservatsområdet har före reservatsbildningen utnyttjats för friluftsliv, framför allt till fiske såväl sommar- som vintertid. Ånge kommun uppförde i mitten av 1980-talet mindre övernattningsstugor med två britsar vid sjöarna

Rången, Kniptjärn och Djuptjärn liksom vindskydd med eldplatser vid Mejerstjärn, Kniptjärnsbäcken, Abborrtjärnarna, Kniptjärn, Rången och Djuptjärn. Mellan stugor och vindskydd finns ett väl utbyggt stigsystem.

Kojor

På näset mellan Flistersjön och Vattensjön finns en mindre, f d flottarkoja. Domänverket gav under tidigt 1980-tal Ånge kommun rätten att renovera och disponera stugan på villkor att vandrare och fiskare erbjöds möjlighet att nyttja densamma. Staten genom Naturvårdverket äger nu stugan och efter upprustning kommer den liksom tidigare att kunna nyttjas av reservatets besökare. Även vid Vattensjöns östra ände, norr om Vattenåns utlopp och strax utanför reservatsgränsen, ligger en äldre flottarkoja ägd av SCA. På jämtlandssidan väster om Svarttjärnarna finns en restaurerad och välhållen koja av äldre snitt vilken används av Stugusjöns jaktlag. Vid Rångens sydöstra spets finns en mindre koja som disponeras av Kent Edlund, Ånge. Även på västra sidan av Kniptjärnsbäcken ligger en mindre koja med äldre ursprung.

Fiske

I Flistersjön och Vattensjön bedrivs fiske med nät efter sik och med angeldon efter gädda. I de övre delarna av vattensystemet bedrivs fisket med spö efter öring och röding.

Skotertrafik och skoterleder

Reservatet genomkorsas i östra delen av en skoterled iordningställd och underhållen av Ljungandalens skoterklubb. Leden löper från östra änden av Flistersjön i söder via Mejerstjärn, Kniptjärnsbäckens dalgång, Kniptjärn och Rångebäckens dalgång upp till Rången och vidare norrut mot Östra Stugusjö (se bilaga 2:2). I nordost ansluter ytterligare en skoterled från vägslutet vid Oxmyran, löper ett stycke utmed reservatsgränsen för att sedan vika av in i reservatet vid Rångens sydöstra spets. Antalet skoteråkare som besöker eller passerar genom den östra delen av reservatsområdet är tidvis högt, särskilt under vårvintern vid påsk och veckoslut. Mellan Flistersjön/Mejerstjärn i öster och Näbbtjärn i väster löper ett icke utmärkt skoterstråk utmed en äldre körväg i Näbbtjärnsbäckens omedelbara närhet. Vidare förekommer en begränsad trafik sträckan Näbbtjärn – Djuptjärn, framförallt skoterburna fiskare. Även kraftledningsgatan mitt i reservatet utgör ett stråk för skotertrafik mellan Byberget i söder och Stugusjö/Bräcke i norr men trafikeras i mindre omfattning. Se karta över befintliga skoterleder/stråk, bilaga 2:2.

Nyttjanderätter

Hög- och småviltjakt

Enligt överenskommen jakträttsupplåtelse mellan Naturvårdsverket och SCA Skog AB har SCA nyttjanderätt till all jakt till och med den 31 december 2014, på de av bolaget tidigare ägda delarna av reservatet. I Västernorrland (fd Mjösjön 1:1) arrenderas jakten av **Vattensjöns jaktlag** c/o Ragnar Granlund, Kvarng. 239, 841 91 Ånge (0690-12145, 010-2544792) och i Jämtlands län (fd Stugusjön 1:2 och 2:2) av **Stugusjöns jaktlag**, c/o Sören Granbom, Löningsberg 2730, 840 60 Bräcke (0693-81019) samt **Rosbols jaktlag** (fd Gullboviken 2:1 och Gilleråsen 1:1), c/o Torsten Gustavsson, Folketshusvägen 12, 770 60 Horndal (0226-40583).

På de tidigare AssiDomänägda markerna i reservatets södra delar (fd By 4:1 och Snöberg 2:1 arrenderas **högviltjakten** av **Haveröparkens jaktlag**, c/o Gert Bergström, By 1161, 840 22 Alby (0690-41115). Enligt upprättat köpekontrakt har samme arrendator förbehållits jakträtten och ansvar för eventuell uppsägning/återtagande åvilar köparen, dvs staten. Köparen har säljarens fullmakt att vidta nödvändiga åtgärder för jakträttens upphörande. Se karta över de olika jaktlagens respektive områden inom reservatet, bilaga x.

Fiske

Fisket är bundet i Västernorrlands län (Mjösjön 1:13) och samfällt i Jämtlands län (Stugusjön 1:17). Fisket förvaltas av Ånge fiskevårdsområde (alla vatten i Västernorrlandsdelen samt de flesta i Jämtlandsdelen) och Sidsjö-Stugusjö fiskevårdsområde (nordvästra delen av Jämtlandsdelen). Staten genom Naturvårdsverket är i egenskap av ägare till reservatsfastigheterna medlem i de båda fiskevårdsområdesföreningarna. Inom Ånge fiskevårdsområde har SCA Skog AB ett antal fiskerättsbevis, vilka enligt fiskevårdsområdesföreningens stadgar (13§) berättigar till husbehovsfiske för anställda i företaget som är verksamma inom jord- och skogsbruket i området. Se karta över Ånge fiskevårdsområde, bilaga 2:3.

Virke

Enligt särskild överenskommelse tecknad i samband med köpeavtalet mellan staten och SCA Forest and Timber AB, tillskrevs säljaren rätt att inom reservatsområdet avverka maximalt 8800 m³sk inom bestånd som utsetts i samråd med länsstyrelsen. Denna avverkning utfördes vintern 1998/99 i reservatets sydligaste delar huvudsakligen på den av Assidomän tidigare ägda delen av reservatet.

Vägar

Naturreseptet Helvetesbrännan har rätt att använda befintlig utfartsväg över Svea Skogs fastigheter By 4:1 (Y) och Snöberg 2:1 (Y) (fd AssiDomän) fram till vägsamfällighet samt befintlig utfartsväg över SCA:s fastighet Stugusjön 2:2 (Z) fram till allmän väg i Östra Stugusjö. I båda fallen gäller skäligt deltagande i vägens underhåll.

Vid Näbbtjärns sydvästända i reservatets södra kant, ligger en avstyckad privatägd fritidsfastighet (By 4:2), vilken har rätt till utfart på befintlig väg.

Med Vattensjöarnas vägsamfällighet har tecknats avtal beträffande naturreseptets rätt att nyttja samfällighetens väg för sträckan Botjärnsbodarna – Svenskbyn samt att via Svenskbyn vägvisa besökare till naturreseptet.

Ledningsrätt

Inom reservatsfastigheterna Mjösjön 1:13 och Stugusjö 1:17 innehar Svenska Kraftnät ledningsrätt för starkströmsledning.

Övriga nyttjanderätter

För nyttjandet av de tidigare nämnda skogskoorna har avtal träffats mellan fastighetsförvaltarna och de hävdvunna nyttjarna, Stugusjö jaktlag respektive Kent Edlund, Ånge.

LITTERATUR

Blomqvist, Håkan 1987: *Helvetesbrännan – en beskrivning av ett naturskogsområde*. Examensarbete vid Norra Skogsinstitutet, SLU. Bispgården

Eriksson, M.O.G., Henriksson, L. och Söderberg, H. 1998: *Flodpärlmusslan i Sverige*. Naturvårdsverket, Rapport 4887. Stockholm.

Guvå, L. 1972: *Naturvårdsinventering i Västernorrlands län. Del 3. Medelpad*. Sundsvalls kommunblock, Ånge och Timrå kommuner.

Isaksson, L. 1983: *Urskogar och urskogsartade naturskogar i Jämtlands län*. Länsstyrelsen i Jämtlands Län 1983:13

Jonsson, P. 1999: *Helvetesbrännan – Brandhistorik, kulturhistoria och naturskogs kvalitet*. Publikation 1999:2. Länsstyrelsen i Västernorrlands län. Härnösand.

Lantmäteriverket (LMV) 1995. Temakartor framtagna inom projektet *Rationell inventering av skogs- och naturvärden vid genomförande av skogliga naturvårdsobjekt*. Lantmäteriverket. Gävle.

Lundquist, T. 1990: *Berggrundskarta över Västernorrlands län*. Sveriges Geologiska Undersökning, SER Ba Översiktsskarter med beskrivningar nr 31. Uppsala.

Simonsson, P. 1979: *Urskogar och naturskogar i Västernorrlands län*. Länsstyrelsen i Västernorrlands län 1979:11. Härnösand.

PLANDEL

Disposition och skötsel av mark och vatten

Övergripande mål

(se reservatsbeslutet, ändamålet med reservatet)

Kvalitetsmål

- pH-värdet i områdets vattendrag under högföde får ej understiga 6,0
- arealerna av förekommande habitat enligt Natura 2000 skall bevaras (se reservatsbeslutet)

- gynnsam bevarandestatus skall råda för såväl förekommande habitat som i direktiven (habitat- och fågeldirektiven) särskilt utpekade arter (se reservatsbeslutet)

Riktlinjer och åtgärder

Skogsmark

Skogsbestånden skall generellt sett få utvecklas fritt av naturligt förekommande processer. Hela reservatsområdet är som tidigare nämnts starkt brandpräglad, men naturliga bränder har under de senaste hundra åren inte tillåtits att sprida sig i någon nämnvärd omfattning. Så kommer med all sannolikhet att ske även i framtiden. Efter fältkartering skall därför en särskild plan upprättas över områden inom reservatet som i naturvårdssyfte successivt bör brännas under kontrollerade former. Västra delen av det sk Flistersjönäset mellan Vattensjön och Flistersjön brändes i naturvårdssyfte i augusti 1999 (se bilaga 2:4). Uppföljning och utvärdering av bränningen kommer att ske påföljande år.

De av SCA avverkade bestånden i reservatets södra del skall lämnas till fri utveckling och delar av dessa trädhyggen planeras att brännas i naturvårdssyfte år 2001 eller 2002.

Om spontan brand uppstår inom reservatet är riktlinjerna till räddningstjänsten att branden skall tillåtas att sprida sig, om räddningschefen anser att branden härmed slutligen kan avgränsas och kontrolleras. Släckningsarbete bör således inriktas mot att branden begränsas till reservatsområdet. All eventuell brandbekämpning inom reservatet skall ske med så skonsamma metoder som möjligt och med största möjliga hänsyn till mark, vegetation och vatten.

Myrar

Myrarna skall utvecklas fritt. Inga åtgärder får vidtas som kan skada myrarnas hydrologi, vegetation mm. Eventuella stigar skall spånsläggas. Tryckimpregnerat virke skall inte användas. I samband med förberedelser inför planerad naturvårdsbränning av västra delen av det sk Flistersjönäset mellan Vattensjön och Flistersjön, har lättare körspår uppstått på anslutande myr. Skadorna bedöms dock som ytliga och acceptabla med hänsyn till ändamålet.

Sjöar och vattendrag

Om det inom pågående mätprogram inom den regionala miljöövervakningen konstateras att vattenkvaliteten försämras (försämrade buffringsförmåga, sjunkande pH etc) kan ett sjökalkningsprogram komma att initieras.

Användande av båt med utombordsmotor i Flistersjön och Vattensjön bedöms utifrån dagens omfattning ej menligt störa djurlivet. Graden av störning på lom, utter, fiskgjuse m fl arter är dock dåligt känd och begränsningar eller förbud kan komma att aktualiseras, t ex genom inrättande av områden med beträdnadsförbud under häcknings-/yngeltid.

Vattensjöns utlopp utgörs av två mindre fåror varav den södra är reglerad via en fördämning för att hålla vatten till en vattentäkt. Endast i den norra fåran bedöms fiskvandring kunna ske. Negativa effekter till följd av vattenståndsförändringar, begränsad fiskvandring, störd reproduktion etc skall studeras för att ligga till grund för en eventuell begäran om omprövning av befintlig vattendom. Fiskvandring är idag möjlig men behöver sannolikt förbättras. Målsättningen skall vara att återställa utloppet till ett så ursprungligt tillstånd som möjligt så att alla fiskarter och bottendjur i vattensystemet kan vandra fritt.

Kulturhistoriska lämningar

Med utgångspunkt i den koncentration av olika typer av kulturspår som återfinns vid Mejerstjärns västra ände, har Länsmuseet i Härnösand tagit fram små, kortfattade informationsskyltar. Äldre tiders avverkningar, flottning och kolning beskrivs liksom brandhistorik, finnkolonisation och smeden Mejers uppodlingsförsök. Underlag till skylttexterna har huvudsakligen hämtats ur Jonsson (1999). De emaljerade skyltarna har anbringats på tjärade stolpar vilka satts upp bl a utmed stigen till Mejerstjärn. Vid odlingsrösen och några av områdets kojgrunder med mera kommer vissa träd att avverkas då de starkt påskyndar lämningarnas förfall. Vissa av kulturlämningarna inom reservatets övriga delar kan framgent, vid behov, komma att märkas ut på motsvarande sätt och vissa träd borttagas. Kulturlämningar som noterats inom reservatet av bl a Jonsson (1999) redovisas på kartan i bilaga 2:6.

Uppföljning

Ett samordnat program för uppföljning och övervakning av mål och syften med reservatet skall initieras i samverkan mellan naturvårdsförvaltningen och den regionala miljöövervakningen. Härvid skall försurningsparametrar (pH, alkalinitet mm) ingå liksom övervakning av flodpärlmusslan. Elfisken för kartläggning och övervakning av framförallt öringbeståndet bör ske årligen.

Skogar och våtmarker

Effekterna av den i augusti månad 1999 utförda naturvårdsbränningen har under sommaren år 2000 taxerats avseende skogens strukturella utveckling efter branden, t ex av branden åstadkomna stående och liggande döda träd. Denna taxering bör upprepas om fem till tio år. Vidare bör den förväntade kolonisationen av brandberoende/brandgynnade växter och insekter studeras som ett led i uppföljningen av reservatets biologiska skötsel.

Sjöar och vattendrag

Pågående program för övervakning av vattenmiljöerna bör fortgå med minst dagens intensitet för att kunna följa såväl vattenkvalité som biologi. Vattenkvalitén övervakas främst för att bedöma grad av påverkan från försurningen. Elfisken utförs i syfte att följa öringbestånden, vilka är avgörande för flodpärlmusslornas överlevnad. Resultatet bör årligen presenteras för Ånge fiskevårdsområdesförening samt tillställas Fiskeriverkets elfiskeregister. De idag befintliga och reproducerande öringbestånden i vattensystemet måste behållas. En översiktlig uppdatering av fiskbestånden bör utföras för att förbättra underlaget vid bedömning av framtida ansökningar om utplanteringar.

Fauna

Kompletterande inventering/övervakning av utter, lom och fiskgjuse är önskvärd i området för att kunna ge information om behovet av eventuella framtida restriktioner för friluftsliv, båttrafik och skoterleder.

Anordningar för friluftslivet

Övergripande mål

Helvetesbrännan skall i första hand vårdas och förvaltas så att naturmiljön får utvecklas fritt av naturligt förekommande processer. Reservatet skall även stå öppet för allmänhetens friluftsliv men dock i huvudsak nyttjas under rådande naturgivna förutsättningar. Områdets karaktär av en obruten och av det moderna samhället ostörd vildmark skall stärkas.

Kvalitetsmål

- Befintliga stugor och vindskydd skall hållas i gott skick (se bilaga 2:1)
- Markerade stigar och skoterleder skall hållas framkomliga (se bilaga 2:1)
- Informationstavlor och kartor skall hållas aktuella

Riktlinjer och åtgärder

Anordningar för friluftslivet begränsas huvudsakligen till redan befintliga stugor, rastplatser och markerade stigar i reservatets östra del vid sjöarna Rången, Kniptjärn, Abborrtjärnarna samt Mejerstjärn (se bilaga 2:1).

Tillgänglighet

Följande entréer till reservatet har iordningställts

1. Huvudentré 1 - V änden Flistersjön, vid stigen mot Mejerstjärn-Kniptjärn-Rången.

2. Huvudentré 2 - SV änden av Näbbtjärn, vid stigen mot Djuptjärn
3. Huvudentré 3 - vägslutet norr Ö Stugusjötjärnen (S kraftledningen) - Jämtlands län

Huvudentréerna har iordningställts med skyltställ, information och kartor. Vägvisning skall ske från närmaste större väg (se nedan under Vägvisning). Parkeringsfickor med plats för fyra till sex bilar har anordnats vid vägslut/annan lämplig plats i anslutning till de tre huvudentréerna. Avtal har tecknats med berörda markägare.

Övriga entréer ska vara

4. - vägslutet Ö änden Vattensjön
5. - vägslutet Mycksjön (Jämtlands län)
6. - vägslutet norr Djuptjärnsfliget vid reservatets västgräns (Jämtlands län)

Dessa entréer kommer endast att iordningställas med enklare informationstavlor och utan vägvisning från allmän väg.

Stigar

Stigar skall i största möjliga utsträckning dras på fastmark och markeras diskret med blå färg. Vägvisare inom reservatet tillverkas av trä med urfräst text.

Befintligt stigsystem ses successivt över och spänger och broar kompletteras/byts ut. Tryckimpregnerat virke skall ej användas. Från entré 2 vid Näbbtjärn har en ny, bättre stig anlagts till Djuptjärn liksom mellan entré 4 vid Vattensjöns östra ände och flottarkojan på Flistersjönäset. Ny spångbro har här anlagts över den s k Finnbäcken. För denna stig planeras en förlängning över den brända, västra delen av näset för att slutligen anknyta till stigen mot Mejerstjärn.

Stugor, rast- och eldplatser

En informationsplats har anordnats vid Mejerstjärn i anslutning till befintligt vindskydd. En planktimrad stuga med fyra britsar har uppförts liksom vedbod och ett skyltställ för informationstavlor. Ved skall fraktas till reservatets rast- och eldplatser genom förvaltningens försorg.

Jakt och faunavård

Vid förlängning av nuvarande kontrakt för den tidigare AssiDomän-ägda delen av reservatet skall framgent gälla att endast älgjakt är tillåten. All småviltjakt blir således förbjuden inom denna del av reservatet.

Jakten skall alltid bedrivas i överrensstämmelse med god jaktetik. Jakträttshavaren har att noga följa gällande lagar och bestämmelser rörande jakt samt övriga för naturreservatet gällande föreskrifter. Älgpass och skjutgator får endast huggas/röjas efter samråd med naturvårdförvaltaren. Jaktorn får ej uppföras utan tillstånd av Naturvårdsverket. Torrakor får under inga omständigheter användas till ved (se reservatsföreskrifterna). Terrängtransport av skjutna älgar får endast ske med minsta möjliga skada på mark och vegetation. Ett lätt, bandgående fordon bör användas.

Inom reservatet gäller förbud mot fällfångst, med undantag för mink. Härvid får endast godkända och uttersäkra modeller användas.

Jakträttshavaren skall årligen före den 1 juli meddela uppgift om nedlagt vilt fördelat på arter till länsstyrelsen.

Fiske

Sjöarna inom reservatet är sedan länge ett uppskattat område för vildmarksfiske. Dagens omfattning av fisket bedöms inte utgöra något hot mot syftena med naturreservatet. Utplantering av för respektive sjö eller vattendrag främmande fiskarter är förbjudet. Vid fiskutsättningar skall så lokalt genetiskt material som möjligt eftersträvas. Inga biotopvårdande åtgärder får vidtas utan länsstyrelsens tillstånd. Med biotopvårdande åtgärder avses utläggning av lekgrus, iläggning av sten och block, borttagande av vandringshinder etc. Ånge fiskevårdsområdesförening uppger att lekgrus tidigare har lagts ut nedströms Rången och Kniptjärn.

Snöskotertrafik och snöskoterleder

Inom naturreservatet är snöskotertrafik generellt förbjuden i syfte att stärka reservatets karaktär av obrutet, ostört vildmarksområde. På prov t o m säsongen 2002/03 kommer dock den sedan tidigare befintliga skoterleden från Flistersjön i söder till länsgränsen i norr, att vara tillåten för trafik. Detta kommer också att gälla skoterstråket mellan Flistersjön -Näbbtjärn - Djuptjärn, liksom kraftledningsgatan i reservatets mitt. För de till lederna anslutande sjöarna (Vattensjön, Flistersjön, Mejerstjärn, Kniptjärn, Rången, Näbbtjärn och Djuptjärn) gäller att passage och transport till fiskeplats är tillåten, övrig trafik förbjuden. Vid ledernas in/utpassager samt vid vägslutet vid Vattensjöns östra ände skall informationstavlor för skoteråkare uppsättas (se bilaga 2:2). Tavlornas innehåll och utformning skall ske i samråd med Alby SSK. Efter säsongen 2002/03 skall skotertrafiken utvärderas tillsammans med kommunen, Ånge

fiskevårdsområdesförening och Alby SSK. Lederna får endast användas under förutsättning att tillräckligt snödjup finnes, så att skador på mark och vegetation undviks. Allt underhåll såsom röjning, breddning, trampning etc skall ske i samråd med länsstyrelsens samhällsbyggnadsenhet. Länsstyrelsen vill i sammanhanget betona att all körning efter lederna inom reservatet sker på egen risk. Härvid bör särskild uppmärksamhet iakttas vid passage över sjöar och tjärnar.

Information

Behovet av information är:

1. Reservatstavlur som visar gräns, bestämmelser och kort beskriver reservatet.
2. Orienteringskarta med rastplatser, stugor och fiskekortsgränser.
3. Folder med utförlig beskrivning av reservatet, dess djur- och växtliv, kulturhistoria, mm
4. Kulturhistoriska informationsskyltar till lämningarna vid Mejerstjärn
5. Stigslinga, informationsskylt samt folder om 1999 års brandfält samt brandens ekologiska betydelse
6. En reservatsbeskrivning läggs ut på länsstyrelsens hemsida på internet

Vid entréerna till reservatet har informationsställ rests för information om reservatet. I övrigt sätts enkla tavelställ upp. Se även ovan, avsnittet "Kulturhistoriska lämningar".

För information om den år 1999 iscensatta naturvårdsbränningen på Flistersjönäset, områdets brandhistorik samt brandens ekologiska betydelse skall en särskild skylt samt informationsfolder tas fram.

Fiskevårdsområdesföreningarna skall i samråd med naturvårdsförvaltaren ha möjlighet att inom reservatet informera om upplåtna fiskevatten.

Vägskyltning

Vägvisning skall ske från väg 83 mellan Ånge och Östavall vid norra avfarten till Alby (1.) samt i Alby samhälle vid avfarten mot Svenskbyn-Vattensjöarna (2.). Från jämtlandssidan skall vägvisning ske från E14 vid avfarten mot Stugusjö (3.), vid vägskälet i Västra Stugusjön (4.) samt vid ytterligare två vägskäl längs skogsbilvägen, söder om Östra Stugusjön (5).

Text: *Naturreservat Helvetesbrännan 17* (1.)

Naturreservat Helvetesbrännan 13 (2.)

Naturreservat Helvetesbrännan 14 (3.)

Naturreservat Helvetesbrännan 6 (4.)

Naturreservat Helvetesbrännan (5.)

Utmärkning av gränser

Naturreservatet ska märkas ut enligt svensk standard (SIS 03 15 22) genom målning på träd i gränsgatan och uppsättning av stolpar med reservatsbricka i gränsvinklar.

Renhållning

Befintliga sopbehållare vid stugplatserna kommer på prov att vara kvar och tömmas genom reservatsförvaltningens försorg. Då tömning och tillsyn kan vara förknippat med dryga kostnader skall målsättningen dock vara att sopbehållarna på sikt tas bort. Besökare skall uppmanas att ta med sig eventuellt avfall.

Skötsel

Skötsel av reservatet kommer att utföras av Ånge kommun i samråd med länsstyrelsens samhällsbyggnadsenhet. Ett femårigt avtal som reglerar villkoren för detta har tecknats och finansiering av naturvårdsförvaltningen sker i enlighet med detta avtal. Utförda åtgärder skall dokumenteras av kommunen för rapportering till länsstyrelsen.

Uppföljning

Informationstavlur och kartor skall revideras vid behov men minst vart tionde år.

Stugor, vindskydd, markerade stigar och skoterleder skall besökas/genomgås och kontrolleras årligen.

Den i reservatet bedrivna jakten skall inledningsvis följas upp genom sammanställning och granskning av den av respektive jaktlag till länsstyrelsen årliga inrapporterade avskjutningsstatistiken.

Fisket skall följas upp genom analys av fiskekortsförsäljning, fångstrappor samt uppgifter från av Ånge fiskevårdsområdesförening genomförda provfisken.

Den på prov tillåtna skotertrafiken skall årligen följas upp genom operativ tillsyn samt genom nära kontakter med Alby SSK och Ånge fiskevårdsområde. Efter säsongen 2002/03 skall skotertrafiken utvärderas tillsammans med kommunen, Ånge fiskevårdsområdesförening och Alby SSK samt nytt beslut beträffande skotertrafiken tas med utgångspunkt från utvärderingen.