


Östergötlands eklandskap i den fysiska planeringen

En vägledning


Förord

Östergötland har ett fantastiskt eklandskap med högklassiga natur-, kultur- och rekreationsvärden. Länets ekmiljöer utgör några av de finaste i Sverige och är en viktig resurs för länets invånare. Vårt värdefulla eklandskap kan bland annat bidra till att skapa attraktiva boendemiljöer med god tillgång till rekreationsytor samtidigt som det kan gynna stadens och landsbygdens ekologiska struktur.

Den fysiska planeringen har en viktig roll att spela när det gäller att synliggöra, tillvarata och utveckla eklandskapets värden. Genom översiktsplaner och detaljplaner kan markanvändningen regleras och förutsättningar skapas för bevarande av art- och upplevelserika naturmiljöer.

Med denna rapport om eklandskapet i den fysiska planeringen vill vi ge vägledning om hur ekmiljöerna kan hanteras i planeringens olika skeden samt öka kunskaperna om dess utbredning i Östergötland. Vår förhoppning är att vägledningen ska ge inspiration till att eklandskapet tas tillvara vid olika planeringsinsatser i länet.

Länsstyrelsen Östergötland
April 2011

Elisabeth Nilsson
Landshövding


Innehållsförteckning

Sammanfattning	6
1. Bakgrund	7
2. Syfte	8
3. Metod	9
4. Länshänvisning	10
5. Den fysiska planeringen och dess aktörer	11
5.1 Kommunikation och samverkan mellan planeringens olika aktörer	11
6. Översikts- och detaljplanering i Östergötland i förhållande till eklandskapets utbredning	12
7. Befintliga kunskapsunderlag om eklandskapet i Östergötland	13
7.1 Exempel på rapporter framtagna av Länsstyrelsen	13
7.2 Beskrivning av tillgängliga GIS-underlag	15
8. Nationella mål med koppling till eklandskapet	20
8.1 Miljö kvalitetsmål	20
8.2 Skogspolitiska mål	21
8.3 Folkhälsomål	21
9. Vägledning utifrån planeringsnivåer	22
9.1 Strategi och visionsskede	23
9.2 Översiktsplanering	25
9.3 Detaljplanering	34
9.4 Bygg- och genomförandeskede	42
9.5 Miljöbedömning	43
10. Fördjupningar	45
10.1 Ekologisk funktionalitet	45
10.2 Förstärknings- och kompensationsåtgärder	56
10.3 Nyplantering av träd och buskar	58
10.4 Detaljhänsyn vid uppväxta ekar och ekmiljöer	62
11. Referenser	68

Sammanfattning

Östergötland är ett ekrikt län. Här finns Sveriges och Europas största koncentration av grova och gamla ekar. I länet finns 16 landskapsavsnitt som har så höga natur- kultur och rekreationsvärden att de är av nationellt och internationellt hög klass. En utmaning idag är att stora delar av dessa ekområden växer igen eftersom de saknar skötsel och att ekmiljöerna är mindre och mer utspridda än de varit. Detta försvårar bland annat den långsiktiga ekologiska funktionaliteten i landskapet.

Viktiga aspekter för att eklandskapets kvaliteter ska kunna utvecklas i framtiden är att mängden ekbevuxna marker inte minskar och att lämplig skötsel såsom exempelvis bete återupptas i igenvuxna miljöer. Att undvika exploatering som skapar barriärer eller försvårar skötseln i de mest värdefulla delarna är också önskvärt. Det är angeläget att beakta detta i olika planeringssituationer.

Planering i eklandskap kräver goda kunskaper om både ekmiljöernas värden, deras skötselbehov, traditionell planering och samspelet mellan människor, natur och betesdjur. Kultur- och samhällsbyggnadsenheten och Naturvårdsenheten på Länsstyrelsen Östergötland har därför tagit fram en rapport om eklandskapet i den fysiska planeringen, förhoppningen är att den ska öka kunskaperna och bidra till vägledning inom området. Rapporten utgör en del av landskapsstrategin för Östergötlands eklandskap, som ska genomföras mellan 2008 och 2015.

I rapporten presenteras, utifrån de olika planeringsskedena, förslag och exempel på hur den fysiska planeringen kan vara ett medel för att bevara, utveckla och synliggöra eklandskapet. Det ges även fördjupade beskrivningar för ett antal områden där mer kunskap har varit speciellt efterfrågad till exempel detaljhänsyn vid uppväxta ekmiljöer, skötselaserpekter och kompensationsåtgärder. Goda exempel presenteras fortlöpande i rapporten.

I rapporten konstateras att eklandskapet kan ge tydliga mervärden i planeringen. Det kan bland annat erbjuda attraktiva boendemiljöer med god tillgång till rekreationsytor, samtidigt som det kan bidra till stadens och landsbygdens ekologiska struktur.


1. Bakgrund

Östergötland är ett ekrikt län. Herrgårdslandskapen som breder ut sig söder om Linköping och vidare mot Åtvidaberg tillhör Europas mest betydelsefulla eklandskap. Här finns Sveriges och Europas största koncentration av grova och gamla ekar. Vidare är eklandskapet i Norrköpings kommun mycket rikt på gamla ihåliga träd. Kusten och skärgårdens eklandskap är också av hög klass liksom flera andra områden i Östergötland. I länet finns sammantaget 16 områden, så kallade ”ädellövsvärde-trakter”, som har speciellt höga natur- kultur och rekreationsvärden av nationellt och internationellt hög klass.

En stor utmaning är att 60 % av ekmiljöerna idag saknar hävd och är igenvuxna, mer eller mindre slutna, miljöer. Eklandskapet är också ett starkt fragmenterat landskap i jämförelse med det historiska herrgårdslandskap som dagens ekmiljöer är rester av. Att ekmiljöerna idag ofta är små och utspridda försvårar den långsiktiga ekologiska funktionaliteten. Om de finaste ekområdena långsiktigt ska kunna behålla och utveckla sina kvaliteter krävs i vissa fall att mängden ekbevuxna marker ökar och att lämplig skötsel såsom exempelvis bete återupptas i igenvuxna miljöer. Man bör även sträva efter att undvika exploatering som skapar barriärer eller försvårar skötseln i de mest värdefulla miljöerna. Det är angeläget att beakta detta i olika planeringssituationer.

Genom att studera eklandskapets utbredning i länet kan vissa generella slutsatser dras om hur framtida samhällsutveckling kan komma att beröra de värdefulla ekmiljöerna. Huvuddelen av den planlagda exploateringen i Östergötland har under de senaste åren skett i eller i anslutning till befintliga tätorter, där några av länets mest värdefulla ekmiljöer också ligger.

Genom den fysiska samhällsplaneringen enligt plan- och bygglagen finns goda förutsättningar att förebygga att eklandskapets värden försämras vid exploateringar. Den kommunala översiktplanen utgör ett viktigt verktyg för att ge frågor om eklandskapet en bred förankring liksom att närmare tydliggöra hur de ska inarbetas i övriga planeringsprocesser. Eklandskapet kan ge tydliga mervärden i planeringen, om det ses och används som en resurs. Eklandskapet är en stor tillgång i och omkring länets tätorter då ekmiljöerna har stora rekreations- och skönhetsvärden samt kulturvärden. Eklandskapet kan erbjuda attraktiva boendemiljöer med god tillgång till rekreationsytor, samtidigt som det bidrar till stadens och landsbygdens ekologiska struktur.

Planering i eklandskap kräver goda kunskaper om både ekmiljöernas värden, deras skötselbehov, traditionell planering och samspelet mellan människor, ekmiljöer och betesdjur. Denna vägledning har tagits fram av Kultur- och Samhällsbyggnadsenheten och Naturvårdsenheten på Länsstyrelsen Östergötland och förhoppningen är att den ska bidra till kompetenshöjning inom området. I den fysiska planeringen görs alltid en avvägning mellan olika allmänna intressen som ska jämkas och slutligen samsas i en helhetslösning. Eklandskapet utgör ett allmänt intresse som ska vägas mot andra intressen i planeringen. Vägledningen syftar till att utgöra ett hjälpmedel i de situationer där god hänsyn till naturmiljöer och mer specifikt ekmiljöer eftersträvas. Rapporten utgör en del av landskapsstrategin för Östergötlands eklandskap som ska genomföras mellan 2008 och 2015.

2. Syfte

Denna rapport har utarbetats i syfte att ge förslag och exempel på hur den fysiska planeringen kan vara ett medel för att bevara, utveckla och synliggöra eklandskapet. Den kan ses som en slags ”uppslagsbok” över hur man kan hantera ekmiljöer i de olika planeringsskedena då god naturhänsyn eftersträvas. Delar av innehållet går även att applicera på andra värdefulla naturmiljöer.

En viktig del i detta är att kunskaperna om eklandskapets värden, utbredning och skötselbehov sprids till berörda aktörer inom fysisk samhällsplanering, vilket rapporten därför också syftar till. Målgruppen är främst förtroendevalda och tjänstemän som arbetar med fysisk planering men även övriga aktörer som arbetar med fysisk planering.

Vägledningen beskriver främst ekmiljöer som uppstått i odlingslandskapet, vilka enligt en analys utgör cirka 94% av ekmiljöerna i Östergötland.


3. Metod

Kultur- och samhällsbyggnadsenheten har genom Carolina Olsson varit ansvariga för projektet. Arbetet har bedrivits i nära samarbete med Naturvårdsenheten, framförallt genom Tommy Eks medverkan. Ett antal arbetsmöten har genomförts på Länsstyrelsen med representanter för bland annat fysisk planering, naturvård och lantbruk. Förankring externt har skett genom arbetsmöten och workshops med Linköpings och Åtvidabergs kommuner som valts ut eftersom de i hög grad berörs av eklandskapets utbredning. Vägledningen har även skickats på remiss till Linköpings, Åtvidabergs samt Norrköpings kommuner i Östergötland. Idéer från vägledningen har även testats i ett aktuellt planeringsprojekt i samhället Grebo i Åtvidabergs kommun, i samband med att arbetet med en fördjupning av översiktplanen har initierats. Grebo ligger inom en av eklandskapets värdestrakter som också utgör riksintresse för naturvården enligt miljöbalken. I övrigt har kunskaper inhämtats genom litteraturstudier och kontakter med andra länsstyrelser, kommuner och universitet med flera.


4. Lëshänvisning

Väglödningsen innehåller en första del som beskriver bakgrund, syfte, förutsättningar i Östergötland, befintliga kunskapsunderlag med mera. Därefter ges vägledning utifrån de olika planeringsnivåerna. Slutligen görs en fördjupning av ett antal områden där mer kunskap har varit speciellt efterfrågad. Goda exempel presenteras fortlöpande i rapporten.


5. Den fysiska planeringen och dess aktörer

Plan- och bygglagens huvudsakliga uppgift är att planera för en viss markanvändning vilket görs genom upprättande av översiktsplaner, detaljplaner och områdesbestämmelser. Kärnan i den fysiska planeringen är att göra avvägningen mellan olika intressen och att alla berörda ska ha möjlighet att lämna synpunkter under planeringsprocessens gång. Den fysiska planeringen är också ett verktyg för att främja en långsiktigt hållbar utveckling.

Landskapet med alla dess komponenter är en resurs som kommunerna ytterst har ett ansvar att planera för. Den översiktliga planeringen utgör grunden i detta arbete. Översiktplanen utgör ett viktigt verktyg för att ge specifika frågor en bred förankring liksom att närmare tydliggöra hur de ska inarbetas i övriga planprocesser. Genom översiktsplaner och detaljplaner kan kommunen reglera markanvändningen och till exempel bestämma hur värdefulla naturområden ska utvecklas i framtiden och skyddas där så behövs. Det finns dessutom ett lagstiftat ansvar genom miljöbalken och plan- och bygglagen att beakta dessa frågor i planeringen.

5.1 Kommunikation och samverkan mellan planeringens olika aktörer

Kommunen är huvudaktören när det gäller den fysiska planeringen, men även ett stort antal andra aktörer som medborgare, näringsliv, myndigheter m fl spelar en viktig roll i planeringsprocessen. Utbytet mellan de olika aktörerna är betydelsefull för hur den slutgiltiga planen kommer att se ut.

Den kommunala organisationen och medarbetarnas kompetenser har betydelse för hur hänsyn till naturmiljöer hanteras i planeringen. Likaså är samrådsprocessen av betydelse. Det kan övervägas om planering i eklandskapet kräver utökade eller speciella former för samråd. Det är till exempel en fördel om lokalkunskaper kommer fram tidigt i planeringsprocessen. I vissa fall kan det finnas ”nyckelpersoner” vars kunskaper är extra viktiga att få med tidigt i processen. Vad gäller eklandskapet kan det till exempel röra sig om djurhållarkompetens, för att klargöra förutsättningarna för bete i ett visst område.

Det är också viktigt att kommunikation sker med näringslivet. Exploatören har ekonomiska hänsyn att ta, samtidigt som eklandskapet har potential som en strategisk resurs. Grönområden kan utgöra en tillgång och bör inte enbart ses som resurskrävande ytor, till exempel vad gäller skötsel.

Myndigheter har vissa bestämda åtaganden såsom myndighetsutövningen, men den rådgivande rollen är mer anpassningsbar och kan formas så att den gör så stor nytta som möjligt i planeringsprocessen. Olika regelverk påverkar hanteringen i eklandskapet, förutom plan- och bygglagen och miljöbalken även till exempel kulturminneslagen och skogsvårdslagen. Det gäller att få ett bra samspel mellan myndigheterna i detta arbete.

6. Översikts- och detaljplanering i Östergötland i förhållande till eklandskapets utbredning

Huvuddelen av den planlagda exploateringen i Östergötland har under de senaste åren skett i eller i anslutning till befintliga tätorter. Några exakta uppgifter om framtida exploatering som kan komma att beröra eklandskapet presenteras inte här. Men genom att studera ett urval av kommunernas planprojekt (fördjupningar av översiktsplaner och detaljplaner) som träffar eklandskapets utbredning kan man få en bild av var och i vilken omfattning framtida exploatering kan komma att beröra värdefulla ekmiljöer. Syftet med flera av planprojekten som berör eklandskapet är att säkerställa lämpliga och attraktiva markområden för ny bostadsbebyggelse. Förutom planläggning för bostadsbebyggelse pågår planering för ett antal större och mindre infrastrukturprojekt som påverkar eklandskapet. Dessa framgår inte av kartan nedan.

Ett antal fördjupningar av översiktsplaner och detaljplaner berör eklandskapets särskilt prioriterade landskapsavsnitt¹. Den detaljplanlagda marken tar i anspråk en viss areal av eklandskapet. Detta innebär inte att all mark tas i anspråk för bebyggelseutveckling eftersom detaljplanerna vanligen omfattar större områden än det som upptas av den direkta bebyggelsen. Ofta planläggs även naturmark och andra grönområden som är viktiga för det nya bebyggelseområdet. Delar av den detaljplanlagda marken kan, om planeringen görs på ett ändamålsenligt sätt, också fortsättningsvis utgöra funktionella ekmiljöer.


Detaljplaner och fördjupningar av översiktsplaner där eklandskapet (särskilt prioriterade landskapsavsnitt) kan komma att beröras av framtida exploatering².

¹ För beskrivning av begreppet särskilt prioriterade landskapsavsnitt se kap 7.

² Ärenden som registrerats i E-gis av Länsstyrelsens samhällsbyggnadsenhet under perioden 2006-2008. Observera att registreringen inte är heltäckande, varken vad gäller gränserns exakthet eller antalet registrerade ärenden. Samtliga detaljplane- och översiktsplaneärenden har, av olika anledningar, inte registrerats i E-gis.

7. Befintliga kunskapsunderlag om eklandskapet i Östergötland

Som underlag för att hantera eklandskapet i den fysiska planeringen finns kunskapsunderlag och fakta att inhämta från olika håll. Denna rapport är ett exempel på ett fördjupat planeringsunderlag. Länsstyrelsen Östergötland har förutom denna rapport tagit fram ett omfattande och detaljerat underlag om länets ek- och ädellövmiljöer, vilket är resultatet av cirka 15 års inventeringar³. För att ge några exempel på omfattningen så finns cirka 18 000 ha värdekärnor av ekmiljöer och 16 ekologiskt särskilt rika landskapsavsnitt (så kallade värde-trakter) avgränsade och beskrivna⁴. Inom värde-trakterna har även så kallade särskilt prioriterade landskapsavsnitt definierats. I hela länet finns även cirka 33 000 grova och ihåliga ekar koordinatsatta. Materialet finns dokumenterat i rapporter och som GIS-data, en mer fördjupad beskrivning återges nedan⁵.

Andra informationskällor är kommunernas naturvårdsprogram, Skogsstyrelsens nyckelbiotopsinventering och Jordbruksverkets ängs- och betesmarksinventering. Dessa informationskällor innehåller till största delen samma information, vad gäller ekmiljöer, som rapporten Eklänet Östergötland. För andra skogs- och naturtyper innehåller de dock värdefull kompletterande information. Information om vilka områden som betas, med miljöersättning och/eller gårdsstöd, kan fås genom Länsstyrelsen och miljöersättningsdatabasen.

Kulturmiljövärdena i eklandskap är i allmänhet höga men inte lika välinventerade som naturvärdena. Det viktigaste underlagsmaterialet är fornminnesregistret (FMIS)⁶. Man ska dock ha i åtanke att många fornlämningar och andra kulturhistoriska lämningar inte är kända och därför inte registrerade i FMIS, men även dessa är skyddade enligt kulturminneslagen.

Även värdebeskrivningarna till riksintressena för kulturmiljövård och naturvård är användbara källor till kunskap.

7.1 Exempel på rapporter framtagna av Länsstyrelsen

Eklänet Östergötland – Naturinventering av ekmiljöer

(Rapport 2006:10, Länsstyrelsen Östergötland, 2006)

Rapporten beskriver naturinventeringar av ek- och ädellövmiljöer i Östergötland. Områdesinventeringar har följts av riktade artinventeringar i utvalda områden. I det inledande kapitlet presenteras de viktigaste resultaten av arbetet. I följande kapitel presenteras arbetet mer ingående och ekmiljöerna samt delar av artinnehållet beskrivs. Slutligen ges en sammanfattning kommunvis av ekmiljöerna.

³ Även om inriktningen har varit att kartlägga de mest värdefulla ekmiljöerna, så kallade värdekärnor, finns i stort sett alla länets ädellövmiljöer i materialet då ädellövmiljöerna normalt har inslag av ek.

⁴ Delar av eklandskapets mest värdefulla delar omfattas av skydd enligt 7 kap miljöbalken eller finns utpekade som riksintressen enligt 3 och 4 kap miljöbalken.

⁵ Rapporter och GIS-data finns att hämta på Länsstyrelsens hemsida: www.lansstyrelsen.se/ostergotland

⁶ Finns att tillgå via Riksantikvarieämbetet: www.raa.se

Mångsidigt brukande av ekmiljöer - Exemplet Östergötland

(Rapport 2005:16, Länsstyrelsen Östergötland, 2005)

Rapporten lyfter fram möjligheterna till ett mångbruk av det ekrika landskapet i Östergötland. Ett mångbruk kan tillvarata möjligheterna och göra de ekrika trakterna till en än större tillgång, inte bara genom dess natur-, kultur och skönhetsvärden, utan även genom dess ekonomiska värden för skogsbruk och betesdrift.

Skyddsvärda träd i Östergötland 1997-2008

(Rapport, 2008:13, Länsstyrelsen Östergötland, 2008)

Rapporten sammanfattar tio års inventering av grova och ihåliga träd⁷ i Östergötland. Fynden redovisas trädslagsvis, med uppgifter om antal, utbredning, grovlek och grad av håligheter. De grövsta träden av respektive trädslag redovisas tillsammans med kartor och bilder. Träden redovisas också kommunvis med uppgifter om områden, stråk eller landskapsavsnitt som i olika hänseenden utgör intressanta trädmiljöer.


⁷ Trädslag som har inventerats är alm, apel, ask, asp, avenbok, björk, bok, ek, fågelbär, gran, hästkastanj, klibbal, lind, lärk, lönn, oxel, pil, poppel, päron, rönn, sälg och tall.

7.2 Beskrivning av tillgängliga GIS-underlag

Riksintressen

I Östergötland finns ett antal områden som enligt miljöbalkens 3 kapitel utgör riksintressen för kulturmiljövården och naturvården, en del av dem har värden som är direkt kopplade till eklandskapet.

Ett urval av kulturmiljöns riksintressen som finns utpekade för slotts- och herrgårdsmiljöer eller fornlämningsrika odlingslandskap (exempelvis Bjärka Säby, Tinnerö odlingslandskap, Adelsnäs) återfinns i områden med stor koncentration av ekmiljöer.

I Östergötland finns ett antal riksintressen för naturvården som främst baseras på ekvärdena (exempelvis Eklandskapet Linköping-Åtvidaberg). Inom dessa områden omfattas värdekärnor av ädellövmiljötyp av riksintresset medan värdekärnor av annan naturtyp som till exempel tallskog inte utgör en del av det som har utpekats som riksintresse.


Samtliga riksintressen för naturvård och kulturmiljövård i Östergötland

Värdetrakt

Begreppet värdetrakt används för ett större landskapsavsnitt med särskilt höga ekologiska bevarandevärden. Vårdetrakterna är framtagna utifrån tätheter av värdekärnor och rödlistade arter knutna till ädellövmiljöer. Vårdetrakterna har nationellt särskilt höga tätheter av dessa företeelser. Avgränsningarna har också stämts av utifrån kulturmiljövårdens bevarandevärden.⁸


Eklandskapets utbredning (värdetrakter) i Östergötland.

⁸ Vårdetrakterna togs ursprungligen fram och beslutades inom Strategi för formellt skydd av skog i Östergötland (Skogsstyrelsen Region Öst & Länsstyrelsen Östergötland 2006). Trakterna i den är i sin tur baserade på Frekvensanalys av skyddsvärd natur – Förekomst av värdetrakter i skogsmark (Naturvårdsverket, 2005) och metodiken för traktarbete som anges i Nationell strategi för formellt skydd av skog (Naturvårdsverket och Skogsstyrelsen, 2005). Vid framtagandet av den regionala landskapsstrategin Levande eklandskap 2008 – 2015 (Länsstyrelsen Östergötland, 2007) kompletterades traktanalysen med ytterligare två värdetrakter.

Särskilt prioriterade landskapsavsnitt (SPL)

De särskilt prioriterade landskapsavsnitten är de delar av värdestrakterna, samt spridda mindre ytor utanför dessa, där det finns ansamlingar av äldre ekmiljöer/värdekärnor. SPL illustrerar hur ekmiljöerna binds samman eller kan bindas samman i landskapet. De utgör tänkbara spridningsvägar för växter och djur knutna till gamla ekar. Ur kulturmiljö- och rekreationssynpunkt är de också betydelsefulla länkar i landskapet.⁹


Eklandskapets utbredning (särskilt prioriterade landskapsavsnitt) i Östergötland.

⁹ De särskilt prioriterade landskapsavsnitten är framtagna och beslutade i den regionala landskapsstrategin Levande eklandskap 2008 – 2015 (Länsstyrelsen Östergötland, 2007). De är baserade på landskapsekologiska analyser utifrån modellarters spridningsförmåga och avstånd mellan värdekärnor. Kartan över särskilt prioriterade landskapsavsnitt har även granskats utifrån kända kulturmiljövärden och rekreationsvärden. Granskningen gav vid handen att dessa värden i allt väsentligt överlappar med de biologiska värdena.

Eklandskapets värdekärnor

En värdekärna är synonymt med en nyckelbiotop, ett naturvärdesobjekt eller ett område med motsvarande struktur i skog eller odlingslandskap som är särskilt viktig som bärare av biologisk mångfald i landskapet. För beskrivningar av respektive värdekärna hänvisas till de kommunala naturvårdsprogrammen.¹⁰


Eklandskapets utbredning (värdekärnor) i Östergötland.

¹⁰ Under perioden 1997-2004 undersöktes successivt hela Östergötlands län på värdefulla ekmiljöer, s k värdekärnor (av Länsstyrelsen, Skogsstyrelsen och flera av länets kommuner). Resultatet av alla inventeringar ger en samlad bild och relativt jämn kunskap om värdekärnor av ek i länet vilka är de som avses här. Inventeringen omfattar i första hand ekdominerade miljöer med inslag av äldre eller vidkroniga träd. Eftersom eken, förutom i utpräglad ekdominerade miljöer, ofta växer i blandad ädellövskog finns det allra mesta av länets värdefulla ädellövskogar även med i inventeringen. För urvalet av värdekärnor är inslaget av äldre träd grundläggande. Förekomsten av omkring 150-åriga träd är ett av de viktigaste kriterierna och naturvärdet hos ett område stiger sedan med förekomst av allt äldre träd. Värdekärnornas naturvärde anges efter en fyrgradig skala. Klass 1-3 motsvarar naturvärdet hos skogliga nyckelbiotoper med avseende på förekomst av eller förutsättningar att finna rödlistade arter. Klass 4 motsvarar ungefär objekt med höga naturvärden enligt nyckelbiotopsinventeringen.

Grova träd

Totalt finns det 129 584 grova och ihåliga träd registrerade i Östergötland. Av dessa är 33 000 grova och ihåliga ekar. Ekar med en stamdiameter om minst en meter i brösthöjd och övriga träd med en stamdiameter om minst 0,7 meter samt alla påträffade hålträd med en stamdiameter om minst 0,25 meter har registrerats.


Landskapskartering av grova ekar i Östergötland.

8. Nationella mål med koppling till eklandskapet

Den fysiska planeringen kan bidra till att uppnå beslutade nationella och regionala mål. I detta sammanhang är framförallt ett urval av miljökvalitetsmålen, folkhälsomålen samt de skogspolitiska målen relevanta.

8.1 Miljö kvalitetsmål

Miljömålen beskriver den kvalitet och det tillstånd för Sveriges miljö, natur- och kulturrester som är miljömässigt hållbara på lång sikt. Målen ska bidra till att ge systematik och struktur åt miljöarbetet, vara ett stöd för att bedöma tillståndet och utvecklingen i miljön, avgöra vilka hotbilder som finns, samt för att prioritera åtgärder för att uppnå målen. De 16 nationella miljö kvalitetsmålen är tillsammans med regionala miljö kvalitetsmål centrala i all planeringsverksamhet. Den fysiska planeringen är ett viktigt instrument för att uppnå miljö kvalitetsmålen. Följande fyra miljömål är av särskild vikt i eklandskapet.

God bebyggd miljö

Städer, tätorter och annan bebyggd miljö skall utgöra en god och hälsosam livsmiljö samt medverka till en god regional och global miljö. Natur- och kulturvärden skall tas till vara och utvecklas. Byggnader och anläggningar ska lokaliseras och utformas på ett miljöanpassat sätt så att en långsiktigt god hushållning med mark, vatten och andra resurser främjas.

Ett rikt växt- och djurliv

Den biologiska mångfalden ska bevaras och nyttjas på ett hållbart sätt, för nuvarande och framtida generationer. Arternas livsmiljöer och ekosystemen samt deras funktioner och processer ska värnas. Arter ska kunna fortleva i långsiktigt livskraftiga bestånd med tillräcklig genetisk variation. Människor ska ha tillgång till en god natur- och kulturmiljö med rik biologisk mångfald, som grund för hälsa, livskvalitet och välfärd.

Östergötland har antagit ett särskilt regionalt miljömål att bevara ekmiljöernas växt- och djurliv som bland annat innebär att 15 000 hektar ekvärdekärnor ska hävdas genom bete eller slätter år 2015.

Ett rikt odlingslandskap

Odlingslandskapets och jordbruksmarkens värde för biologisk produktion och livsmedelsproduktion ska skyddas samtidigt som den biologiska mångfalden och kulturmiljövärdena bevaras och stärks.

Levande skogar

Skogens och skogsmarkens värde för biologisk produktion ska skyddas samtidigt som den biologiska mångfalden bevaras samt kulturmiljövärden och sociala värden värnas.

8.2 Skogspolitiska mål

Skogspolitiken kännetecknas av två jämställda mål - ett miljömål och ett produktionsmål.

Miljömålet

Skogsmarkens naturgivna produktionsförmåga ska bevaras. En biologisk mångfald och genetisk variation i skogen ska säkras. Skogen ska brukas så att växt- och djurarter som naturligt hör hemma i skogen ges förutsättningar att fortleva under naturliga betingelser och i livskraftiga bestånd. Hotade arter och naturtyper ska skyddas. Skogens kulturmiljövärden samt dess estetiska och sociala värden ska värnas.

8.3 Folkhälsomål

Folkhälsa utgör en del av den sociala dimensionen i begreppet hållbar utveckling. Insatser för att främja och förbättra folkhälsan är av stor betydelse för hållbar utveckling. Sveriges riksdag har i december 2002 antagit elva nationella folkhälsomål. Det övergripande målet för folkhälsopolitiken är att skapa samhälleliga förutsättningar för en god hälsa på lika villkor för hela befolkningen. Delmål 9 handlar om ökad fysisk aktivitet. Målet inom detta område är att samhället utformas så att det ger förutsättningar för en ökad fysisk aktivitet för hela befolkningen. Samhällsplaneringen har stor möjlighet att påverka människors livsmiljöer och därmed också folkhälsan.


9. Vägledning utifrån planeringsnivåer

Det finns goda möjligheter att säkerställa naturområden genom regleringar enligt plan- och bygglagen. Det kommunala planmonopolet ger kommunen möjlighet att värna de gröna intressena i den fysiska planeringen. I sammanhanget är det dock alltid viktigt att överväga om det finns annan lagstiftning som reglerar frågan och vilken regleringsform som i det aktuella fallet är lämpligast. Detta kapitel tar i första hand upp den fysiska planeringen enligt plan- och bygglagen.

För att vi ska få ett uppskattat och levande eklandskap är det viktigt att rätt saker beaktas i planeringsprocessens olika skeden. Ambitionen bör vara att lyfta fram ekmiljöerna på alla planeringsnivåer. Samtidigt är det nödvändigt att alltid ha ett helhetsperspektiv, för att bra avvägningar ska kunna göras. I följande kapitel presenteras idéer om hur eklandskapet kan uppmärksammas i de olika planeringsskedena, här finns inte en given lösning utan snarare många olika möjligheter.


Den fysiska planeringens olika skeden.

9.1 Strategi och visionskede

Motiven till att utarbeta tydliga visioner och mål som främjar eklandskapet är många. Detta landskap utgör inte minst en stor tillgång i och omkring stads- och tätortsmiljöer då det har stora rekreations- och skönhetsvärden. Ekmiljöerna kan vara en del av en attraktiv boendemiljö med god tillgång till rekreationsytor, samtidigt som de kan bidra till stadens och landsbygdens ekologiska struktur. Att kunna erbjuda bostäder med attraktiva naturmiljöer och parkområden samt en variationsrik landsbygd tillför kommunen positiva värden.

Eklandskapet kan, där förutsättningarna ges, utgöra kopplingen mellan stad och land i en urbaniserad kultur och i det sammanhanget kan ekmiljöerna hjälpa till att lägga grunden för människors ekologiska läskunnighet och folkhälsa. Det finns många studier som visar på ett positivt samband mellan tillgång till grönområden/närnatur och god hälsa avseende såväl fysiska som psykiska tillstånd.


Eklandskapet har en stark identitet med bland annat höga upplevelsevärden och en framträdande kulturhistoria. Detta skapar goda förutsättningar för marknadsföring och profilering. Bostadsområden som ligger i attraktiva miljöer blir ofta populära att flytta till och en variationsrik landsbygd skapar goda förutsättningar för diversifierade verksamheter som till exempel olika former av turismtjänster. Genom aktiva insatser i planeringen och förvaltningen av landskapet kan identiteten förstärkas ytterligare.

Vatten- och grönområden kan i framtiden även komma att spela en viktig roll när det gäller att anpassa bebyggda miljöer till ett förändrat klimat med förändrade hydrologiska förutsättningar som till exempel ökad nederbörd.

Motiven till att utarbeta tydliga visioner och strategier som främjar eklandskapen är många, bland annat kan de bidra till:

- att främja en hållbar utveckling
- att gynna företagande och besöksnäring
- bättre folkhälsa
- att tillgodose medborgarnas önskemål om attraktiva boendemiljöer med goda möjligheter till friluftsliv
- stadens och landsbygdens variation och ekologiska och biologiska struktur
- att anpassa bebyggda miljöer till ett förändrat klimat


9.2 Översiktsplanering

Varje kommun ska, enligt plan- och bygglagen, ha en aktuell kommunövergripande översiktsplan. Syftet med översiktsplanen är att redovisa kommunens ställningstagande för hur mark- och vattenområden ska användas samt hur den bebyggda miljön ska utvecklas och bevaras.

Översiktsplanen ska presentera kommunens syn på mark och vattenanvändningen och de allmänna intressena enligt 2 kap. plan- och bygglagen ska redovisas och beaktas. Vid denna redovisning ska riksintressen enligt 3 och 4 kap. miljöbalken anges särskilt. Det ska också framgå vilken användning kommunen prioriterar vid en avvägning mellan olika allmänna intressen. Planen är viktig för efterföljande beslut både inom kommunen och hos andra myndigheter eftersom den ger en helhetsbild av både planeringsförutsättningarna i stort och kommunens viljeinriktning för den lokala utvecklingen. Översiktsplanen är inte bindande för myndigheter och enskilda, men den ska användas som underlag och vägledning för beslut enligt såväl plan- och bygglagen som annan lagstiftning.

Översiktsplanen har flera funktioner. På en övergripande nivå är planen och planprocessen ett viktigt verktyg för att främja demokrati och medborgarinflytande. Intentionen är att ge invånarna möjlighet att påverka kommunens framtida utveckling. För detta har översiktsplanen en viktig funktion genom att redovisa gemensamma visioner och övergripande mål för kommunens utveckling på lång sikt. Mer konkreta användningsområden för planen är att skapa beredskap för framtida förändringar samt att säkerställa olika bevarandevärden inom kommunen.

I den kommunala planeringen är översiktsplanen och fördjupningen av denna en lämplig nivå för ställningstaganden kring grönstruktur, naturmiljöer och biologisk mångfald. Eklandskapet i Östergötland är ett viktigt allmänt intresse som ska beaktas i översiktsplaneringen. Vissa delar av eklandskapet omfattas idag dessutom av skydd enligt 7 kap miljöbalken och vissa delar utgör även riksintressen enligt 3 och 4 kap miljöbalken.

Översiktsplanen har en nyckelroll för att skapa goda förutsättningar för utveckling av eklandskapet. Översiktsplanen bör formulera långsiktiga mål för eklandskapet, identifiera vilka delar av eklandskapet som helt ska undantas från exploatering samt redovisa i vilka delar det, på grund av att det finns flera intresseanspråk, krävs en samplanering. Vid samplanering kan det då behöva sättas upp speciella villkor. I översiktsplanen kan det vara lämpligt att redovisa riktlinjer för detaljplaneläggning och bygglovsförfrågningar i och i anslutning till värdefulla ekmiljöer.

Planeringsunderlag

Till grund för ställningstagande i översiktsplanens ligger ett omfattande planeringsunderlag. Det är viktigt att tidigt klargöra planeringsförutsättningarna och använda ett för situationen anpassat underlag. I översiktsplaneringen behövs ett underlag som kan stödja generella ställningstaganden och identifiera konfliktpunkter. Det kan emellertid vara svårt att redovisa detta material i sin helhet i översiktsplanerna. Däremot är det viktigt att kunna hänvisa till de underlag som legat till grund för ställningstaganden i planen.

När det gäller eklandskapet i översiktsplaneringen så är speciellt användbara kunskapsunderlag ett urval av *riksintressena för natur- och kulturmiljövården, värdestrakterna* och de *särskilt prioriterade landskapsavsnitten*, eftersom de på en översiktlig nivå visar de områden som har störst koncentration av värdekärnor/värdefulla ekar och hur dessa miljöer binds samman eller kan bindas samman i landskapet.

Inför översiktsplaneringen kan det dock vara lämpligt att utreda hela grönstrukturen inklusive vattenmiljöerna. Situationen belyses bäst i ett separat grönstrukturprogram eller liknande som sedan kan fungera som planeringsunderlag vid framtagandet av översiktsplanen. Ett grönstrukturprogram ger kommunen kunskap om, och helhetssyn på, dessa miljöers betydelse. I ett grönstrukturprogram kan de identifierade områdena värderas utifrån olika aspekter som natur- kultur- och rekreationsvärden.

Planera även för landsbygden

Översiktsplanen har en viktig uppgift att brett belysa mark- och vattenanvändningen. Planeringen ska inte bara ta fasta på utvecklingen i tätortsområden utan även belysa utvecklingen på landsbygden. För bevarande av eklandskapets värden är det viktigt att översiktsplanen medger att det får finnas en aktiv jordbruksdrift i anslutning till värdefulla ekmiljöerna såväl i landsbygdsområden som i anslutning till stads- och tätortsmiljöer, eftersom jordbruk med djurhållning kan bidra till att trygga skötseln av viktiga natur-, kultur- och rekreationsmiljöer.


Sammanhängande grönstruktur

Landskapets karaktär och kvalitéer utgör en viktig utgångspunkt för planeringen. Genom att beakta befintliga värden finns det goda förutsättningar för att utveckla en väl fungerande grönstruktur både ur naturvårds- och rekreationssynpunkt. Uppvuxna naturmiljöer rymmer värden som tar många år att skapa.

Det finns stora fördelar med att planera för en sammanhängande grönstruktur både på landsbygden och i stadslandskapet. Normalt sett har sammanhängande naturmiljöer ett högre rekreationsvärde än uppsplittrade miljöer och likaså gynnas den biologiska mångfalden av detta.

I stads- och tätortsmiljöer kan park- och naturstråk som hänger samman med den omgivande naturen bidra till en bättre tillgänglighet och till en större artrikedom. Om den grönstruktur som pekats ut i översiktsplanen håller en hög kvalité och koncentreras till vissa sammanhängande stråk, strategiskt placerade och tillräckligt omfattande, kan bebyggelsen mellan stråken också tillåtas bli tätare. I sammanhanget är det en fördel att tänka flerfunktionellt det vill säga att naturstråk, rekreationsstråk, GC-vägar, odlingslotter med mera sammanfaller. Grönområdenas kvalité, läge och utbredning är avgörande för vilken funktion grönområdena får. Stora grönområden med undermålig skötsel kan utgöra barriärer istället för att bli en tillgång och skapa mervärden i stads- och tätortsmiljöerna.

De värdefulla ekmiljöerna i Östergötland sträcker sig över kommungränserna varför det är viktigt att även ha ett övergripande regionalt perspektiv vid översiktsplaneringen.


Exempel på övergripande kartläggning av den sammanhängande grönstrukturen i staden Linköping.

Ekologiskt funktionella landskap

För att långsiktigt kunna bevara en artrikedom i (ek)landskapet krävs förutom god platsbunden funktionalitet¹¹ även att lämplig livsmiljö för arten (t ex värdekärnor, gamla ekar) ska finnas i tillräcklig mängd och i lämplig utbredning (funktionalitet i landskapet)¹². Detta för att arten ska överleva någonstans även under ”dåliga år” och att populationen ska vara tillräckligt stor för att undvika inavel. För att arten ska ha tillgång till tillräcklig mängd livsmiljö behöver den normalt ha möjlighet att sprida sig mellan de lämpliga livsmiljöerna utan att hindras av barriärer eller för långa avstånd.

Det avgörande för artrikedomen är att funktionaliteten är tillräckligt hög, inte exakt hur landskapet är utformat. Här finns många valmöjligheter. Långa avstånd mellan värdekärnor, eller mer definitiva barriärer (tät och hög bebyggelse, hårt trafikerade vägar med mera) mellan värdekärnor, kan överbryggas med korridorer eller så kallade trampstenar (begränsade fristående naturområden). Stads- och tätortsmiljöer kan ofta utformas så att barriäreffekten mildras betydligt eller t o m helt upphör, t ex genom spridningskorridorer i form av ekmiljöer i grönstråk.

Vid skapandet av korridorer mellan värdekärnor kan man arbeta efter två principer. Antingen kan korridoren vara mindre funktionell och i princip bara leda djur och växter rätt eller så kan den vara en livsmiljö i sig där växter och djur kan föröka sig. En spridningskorridor, eller trampstens, funktionalitet avgörs av antal, täthet och kvalitet på de biologiskt värdefulla företeelser den innehåller. Bredden/storleken är inte strikt avgörande men däremot ökar naturligtvis möjligheten till värdefulla företeelser i en bredare korridor respektive större trampsten. Spridningskorridorer är generellt sett bättre än trampstenar, eftersom barriärer då helt undviks. I kapitel 10.1 ges en fördjupad beskrivning av ekologisk funktionalitet.


11 Företeelser i eklandskap med en god platsbunden funktionalitet är; gamla ekar och gamla träd av många andra lövträdsdrag, döda träd och grenar, unga och medelålders träd för rekryteringen, buskar och bryn av t ex hasselbuskar, nypon och slån, betade eller slagna gräspartier med artrik gräsmark med mera.

12 Ekologisk funktionalitet kan delas upp i två typer; platsbunden funktionalitet och funktionalitet i landskapet. Platsbunden funktionalitet behandlar hur väl ett område fungerar som livsmiljö för olika arter medan landskapets funktionalitet är avgörande för den långsiktiga överlevnaden av arter.

Prioriteringsordning

Översiktsplanen har en viktig uppgift i att peka ut eklandskapets värden och undanta de mest värdefulla delarna från exploatering. Värdekärnor med inslag av gamla, grova och ihåliga träd och sambanden dem emellan utgör exempel på viktiga värden. Översiktsplanen ska också beskriva en önskvärd utveckling, vilken till exempel kan innefatta att identifiera och förstärka svaga delar i eklandskapet, som har potential att på sikt utveckla höga naturvärden, till exempel områden med yngre ek. Ytterligare ett steg är att hitta strategiska lägen där det kan vara motiverat att utveckla nya ekmarker genom att plantera nya ekar. Utgångspunkter för att eklandskapet fortsättningsvis ska vara livskraftigt är att jobba parallellt med alla delar, men om en prioritering måste ske bör följande prioritetsordning följas:

Prioritet 1: Säkerställ bevarande och utveckling av dagens värden.

Prioritet 2: Identifiera svaga delar med stor potential att utveckla höga naturvärden och stärk dessa.

Prioritet 3: Skapa helt nytt i strategiska lägen.


Skötselfrågor i tidigt skede

Skötsel i eklandskapet är avgörande för dess naturvärden, tillgänglighet och upplevelsevärden. Bete eller slåtter är de skötselalternativ som bäst långsiktigt bevarar eklandskapets värden (eklandskap som uppstått i odlingslandskapet). Redan i samband med planläggningen är det viktigt att utreda skötselfrågorna. För att undvika att ny bebyggelse förläggs så att man släcker ut möjligheten för en viss typ av skötsel kan det vara lämpligt att redan på en övergripande nivå lägga vikt vid skötselfrågan.

I kapitel 10.5 finns en fördjupad beskrivning om skötsel aspekter kopplat till eklandskapet.

Riktlinjer för bygglovhantering på landsbygden

Bygglov på landsbygden prövas i stor utsträckning direkt mot översiktsplanen, eftersom det där ofta saknas detaljplaner med en förutbestämd markanvändning. En genomarbetad översiktsplan med uttryckliga riktlinjer bidrar till att beslut blir genomtänkta i ett bredare sammanhang. Exempel på riktlinjer med bäring på hänsyn till ekar och eklandskapet är; *Ny bostadsbebyggelse inom eklandskapens särskilt prioriterade landskapsavsnitt ska ta hänsyn till värdekärnor och enskilda värdefulla ekar. Framförallt vad gäller ekmiljöernas och ekarnas skötselbehov och behov av utrymme.*

Sammanfattningsvis några råd vid översiktsplanering:

- Klargör planeringsförutsättningarna tidigt och använd ett för situationen anpassat planeringsunderlag.
- Belys markanvändningen på ett brett sätt i översiktsplanen. Planera även för landsbygdens intressen och utveckling.
- Planera för en sammanhängande grönstruktur.
- Eftersträva ekologiskt funktionella landskap. Säkerställ bevarande och utveckling av dagens värden och viktiga ekologiska och rekreativa samband mellan dem.
- Där det är möjligt planera fler-funktionellt till exempel så att spridningsstråk sammanfaller med rekreativstråk, GC-vägar osv.
- Beakta skötselfrågorna redan vid översiktsplaneringen.
- Utforma riktlinjer för bygglovprövning i och i anslutning till värdefulla ekmiljöer på landsbygden.


Fördjupning av översiktsplanen för Grebo, Åtvidabergs kommun

Åtvidabergs kommun är i startgroparna för att ta fram en fördjupning av översiktsplan för Grebo. Grebo ligger mellan Åtvidaberg och Linköping i "hjärtat" av eklandskapet i Östergötland. Hittills har en översiktlig planutredning tagits fram i syfte att få fram olika förslag för hur samhället kan utvecklas. Invånarna i Grebo har tidigt involverats i processen och fått lämna synpunkter på Grebos framtida utveckling. Ett av förslagen, det gröna ek-scenariot, har väckt många positiva reaktioner. Förslaget är ett av de två som kommunen tillsammans med Greboborna kommer att arbeta vidare med. Tanken är att med sk "byggstenar" (eller principer) kunna utveckla ny bebyggelse i harmoni med eklandskap.


Karta från översiktlig planutredning för GREBO, 2009.

Fördjupning av översiktsplanen för Alingsås stad

Syftet med Fördjupning av översiktsplanen för staden Alingsås, är att ge en överskådlig bild av stadens framtida utveckling. Planen redovisar kommunens viljeinriktning och ställningstaganden kring strategiska utvecklingsfrågor och ger vägledning vid framtida förändringar av stadens mark- och vattenområden.

Planen är ett exempel på en tät blandad stad kombinerat med sammanhängande kilformad grönstruktur. Alingsås rekreativområden, åar och sjöar bildar sammanhängande gröna och blå strukturer som gör det möjligt att inifrån staden komma rakt ut till storskogen. Bebyggelsen bildar tydliga gränser mot omgivande natur och höjdparter.


Karta från FÖP Staden Alingsås, Övergripande grönstruktur, 2008.

9.3 Detaljplanering

Detaljplaner upprättas av kommunen för att reglera mark- och vattenanvändningen och byggandet. I första hand gör detaljplanen en uppdelning av marken i allmän platsmark, kvartersmark och vattenområden. Den kan även reglera markens användning, utformning samt placering av bebyggelse. Genom detaljplanen kan både skyldigheter och rättigheter uppstå för kommunen och enskilda fastighetsägare. Detaljplanen är bindande för efterföljande beslut. Kommunen ska ta hand om de allmänna platserna på det sätt som framgår av planen. Ibland, om det finns särskilda skäl, ansvarar någon annan än kommunerna för de allmänna platserna, till exempel en samfällighet.

För att tillgodose kraven på medborgarinflytande och för att berörda intressen ska samordnas så bra som möjligt finns särskilda förfaranderegler för hur upprättandet av detaljplan ska gå till. Innan detaljplanen antas av kommunen ska bland annat offentligt samråd och utställning ske.

I detaljplaneringen finns goda möjligheter att reglera de ”gröna” intressena. I detaljplanen ska redovisas allmänna platser, kvartersmark och vattenområden. Med allmänna platser menas bland annat parker, vägar och övriga områden som är allmänt tillgängliga och avsedda för gemensamt behov inom planområdet. Allmän plats för rekreation och upplevelser kan särskiljas i huvudkategorierna *park* (anlagd mark) och *natur* (område med mer naturmarkskaraktär). Till detaljplanen fogas en planbeskrivning som ska underlätta förståelsen av detaljplanförslagets innebörd, redovisa planarbetets förutsättningar samt de syften som vill uppnås med planen.


Planeringsunderlag

Planläggningens negativa påverkan kan undvikas om områden med höga naturvärden tidigt kartläggs och undantas från exploatering. Speciellt användbara kunskapsunderlag vid detaljplanering är *värdekärnorna* och *grova träd-inventeringen*. Värdefulla kunskaper finns också att inhämta från de kommunala naturvårdsprogrammen.

Det kan även, beroende på platsens förutsättningar och befintlig kunskap inom kommunen, behöva tas fram mer detaljerade naturinventeringar och analyser. Sådana underlag kan underlätta avvägningen mellan bevarandebestämmelser och anspråken på ny markanvändning. I eklandskapet bör en sådan naturinventering framförallt identifiera och värdera förekommande natur- kultur- och rekreationsvärden samt belysa viktiga ekologiska och rekreativa samband inom det aktuella området och med det omgivande landskapet. Det är också lämpligt att skötselbehoven beskrivs i ett sådant underlag.


Tydliga målsättningar och planbestämmelser

Detaljplanen bör ange tydliga målsättningar och planbestämmelser för den mark som inte ska exploateras. Det första man bör ta ställning till är om det är lämpligt att ta med ekmiljöerna i detaljplanen, i sammanhanget är det viktigt att fundera på hur värdena bibehålls på bästa sätt, i vissa fall kan de bäst tillgodoses om området inte planläggs utan att marken förblir till exempel jordbruks- eller skogsmark. Det är inte lämpligt att ”breda ut” planen över stora naturområden som det sedan inte finns ett klart mål för. Det är inte heller lämpligt att ta med naturområden som är skyddade eller avses skyddas genom annan lagstiftning, som till exempel naturreservat, i en detaljplan. Det är dock tillåtet att detaljplanlägga skyddade områden som till exempel naturreservat så länge föreskrifterna i skyddsbestämmelserna och bestämmelserna i detaljplanen inte strider mot varandra.

I detaljplaner får meddelas bestämmelser om vegetation och markytans utformning. Marklov kan krävas för trädfällning. Den önskvärda skötseln av mark och vegetation är en fråga som främst är naturlig att behandla i planbeskrivningen eller i en separat skötselbeskrivning. Planbestämmelsen kan också preciseras så att den beskriver vilken karaktär området ska ha, exempelvis hagmark med grova ekar. Indirekt anger planbestämmelserna då också vilken skötsel området kommer att kräva.

Exempel på planbestämmelser:

Allmän platsmark	
Markanvändning:	Egenskapsbestämmelser:
NATUR eller PARK	hagmark - Hagmark med grova ekar
	park - Klippt gräsyta med grova ekar
	n_0 - Träddungen får inte avverkas
	n_0 - Träd med en stamdiameter över X cm ska bevaras
	n_0 - Åtgärder får ej vidtas som påverkar markens naturgivna växtlighet.
	n_0 - Ytan ska planteras med ekar, stamomfång x cm
	plantering - Ytan ska planteras med ekar och andra inhemska trädslag
	n_0 - Befintlig marknivå ska behållas.
Administrativ bestämmelse:	
Höjd marklovplikt	a_0 - Marklov krävs för trädfällning eller trädplantering (ev precisering av trädslag, stamomfång etc)

Skötsel aspekter

När ett värdefullt ekområde inkluderas i detaljplanen är det viktigt att ta ställning till hur området ska skötas och vem som ska vara ansvarig för detta. Parallellt med planprocessen bör därför skötselbehovet för marken som inte exploateras klargöras. Detta är extra viktigt i ekmiljöer då skötselinsatser är avgörande för att värdena ska kunna bibehållas.

Bete eller slåtter är det skötselalternativ som bäst långsiktigt bevarar de olika företeelser och komponenter i ekmiljöer som uppstått i odlingslandskapet. I miljöer som ska ha en mer parklik karaktär kan även gräsklippning vara ett gångbart alternativ. Vilken skötselmetod som lämpar sig bäst får avgöras utifrån förutsättningarna i det enskilda fallet.

För att ett område ska vara rationellt att beta bör det vara minst 2-3 ha stort, alternativt kan flera områden ligga så nära varandra att det är enkelt att leda djuren emellan. För områden som slås eller klipps finns ingen arealgräns nedåt, de kan i princip vara hur små som helst.

Av allergiskäl kan inte bete bedrivas ända in vid bostadsbebyggelse. Hästar kan medföra lite större problem från allergisynpunkt medan nöt- och får är ett mindre problem. Nötdjur anses vara något bättre för den biologiska mångfalden av gräsmarksväxter. I eklandskap är dock de högsta värdena normalt knutna till träd- och buskskiktet och då spelar djurslaget mindre roll. Det är betydligt viktigare om ett område betas än vilket djurslag som används. Det kan vara lämpligt att beta med får i välbesökta hagmarker närmast bebyggelse eftersom besökare i hagmarker i mindre utsträckning är rädda för får. Ett visst skyddsavstånd bör alltid finnas mellan bostadsbebyggelse och betesmarker, se vidare i kapitel 10.5.


Betande får i ett tätortsnära grönområden i Linköping.

I de fall ekmiljöerna behöver hållas öppna med återkommande gallringar och röjningar bör markanvändningen utformas på ett sådant sätt att det är möjligt att sköta ekmiljöerna med större maskiner. Tillgängligheten är viktigt för att virke och sly ska kunna transporteras bort. Det kan därmed vara olämpligt att helt omsluta ekmiljöerna med bebyggelse.

För att förbereda träden på den förändring som en närliggande exploatering innebär bör, om möjligt, skötselinsatser sättas in tidigt. Detta är framförallt viktigt i ekmiljöer där igenväxningsprocessen har gått ganska långt. Redan när planarbetet påbörjas kan det vara lämpligt att gå in och göra successiva åtgärder. Till att börja med en försiktig röjning eller gallring som långsamt vänjer träden vid ett ljusinsläpp på stammarna. Tidiga skötselinsatser gör också att det blir lättare att bedöma områdets potential i en framtida boendemiljö. Ett restaurerat ekområde får omedelbart en helt annan, och för boendemiljön mycket attraktivare karaktär.

Detaljhänsyn ekar och ekmiljöer

Ekar kräver ett visst utrymme. Om ekar växer i öppen miljö får de vida kronor och kan då bli cirka 20-25 meter breda och 20-25 meter höga. För att eken ska ha möjlighet att utvecklas på ett bra sätt och för att undvika problem med skuggning, lövfällning med mera bör ett visst hänsynsavstånd hållas till uppväxta ekar, vilket också bör gälla vid nyplantering av ek. För rekommenderade hänsynsavstånd se kapitel 10.3 och 10.4. De rekommenderade hänsynsavstånden ska ses som vägledande och kan, beroende på platsens förutsättningar, behöva vara kortare eller längre.


Ekmiljöer invid bostadsbebyggelse, Berga Linköping.

Sammanfattningsvis några råd vid detaljplanering:

- Använd för situationen anpassade planeringsunderlag. Vid behov ta fram detaljerade inventeringar/analyser.
- Ange tydliga målsättningar och planbestämmelser för den mark som inte exploateras.
- Klargör skötselbehovet för marken som inte exploateras parallellt med planprocessen.
- Sätt om det behövs in tidiga skötselinsatser.
- Beakta att enskilda träd behöver ett visst utrymme för att utvecklas väl, vilket gäller både befintliga träd och nyplanterade träd.

Goda exempel:

Djurgårdsparken med mera, Åtvidaberg

Inne bland bebyggelsen i Åtvidabergs tätort finns flera park- och tomtmarksområden som domineras av ek av olika ålder och grovlek. I Åtvidaberg fanns tidigt en lantlig trädgårdsidyll med som ett ideal i stadsplaneringen. Se exempelvis stadsplan *Åtvidabergs municipalsamhälle uti Åtvids socken, 1933-09-22*.


Del av stadsplan för Åtvidabergs municipalsamhälle, 1933.

Detaljplan för Sickla Udde (del av Hammarby Sjöstad)

Planen möjliggör ny bostadsbebyggelse, skola, dagis mm. Härutöver möjliggörs bevarande av befintligt naturområde (Sickla park) samt anläggandet av nya parker. Sickla park, befintligt ekområde inom planområdet, har mycket höga naturvärden med sina 110 ekar av vilka flera har mycket hög ålder. Innan planprocessen började var området kraftigt igenväxt. På plankartan har de värdefulla träden markerats. Planförslaget har utformats så att huvuddelen av parken/ekområdet bevaras och nyttjas som närpark för den nya stadsdelen. Tidig medvetenhet om värdena genom inventeringar, tidiga skötselinsatser, skyddsbestämmelser och omsorgsfull hänsyn i byggskedet har lett fram till att man vid uppföljningar konstaterat att artrikedomen har ökat och att området numera utgör en uppskattad närpark för boende i området.


Plankarta för detaljplan för Sickla Udde, 1998

Detaljplan för del av Norrberga 1:294 och Sturefors 1:4 m fl i Sturefors, Linköpings kommun 2010.

Planen möjliggör ny bostadsbebyggelse med tillhörande förskolor med mera. De områden som innehåller höga naturvärden har planlagts som naturmark. Ett sammanhängande hagmarksområde har reserverats för bete (dock ej för hästar). Den naturmark som på grund av avståndet till bostäder och skolor inte kan betas kommer att skötas manuellt enligt en skötselplan som upprättats för området. Planens grundidé är att bebyggelsen orienteras längs med och på lämpligt avstånd från bryn och värdefull natur. Kvartersmarken närmast brynen innehåller prickmark (mark som inte får bebyggas) och tomtmarken disponeras i huvudsak med trädgårdar mot naturmark och byggnader längre bort från naturmarken.


9.4 Bygg- och genomförandeskede

Exploateringsavtal

För att försäkra sig om att hänsyn till naturmiljöer och enskilda värdefulla träd behandlas även i byggskedet behöver ansvaret för dessa frågor tydliggöras. Ett sätt att göra detta på är att ha med en obligatorisk punkt i exploateringsavtalet som tar upp vilken hänsyn som krävs samt vem som ansvarar för att den följs. Det kan även ingå krav på dokumentation och åiterrapportering.

Om det rör sig om gamla, grova eller på andra sätt mycket värdefulla träd kan exploateringsavtalet även reglera att exploatören måste betala ett vite om något träd skadas eller dör till följd av exploatörens verksamhet i området samt att exploatören har återplanteringsplikt för eventuella döda träd. Detta har visat sig vara ett mycket effektivt sätt att få exploatören att ta en god naturhänsyn i byggskedet, speciellt om vitesbeloppet är högt¹³.

Det finns särskilda metoder som kan användas för att räkna fram värdet på enskilda träd och viteskostnader för trädskador. Stockholms stad har till exempel tagit fram en egen modell för att räkna fram viteskostnader för trädskador. En annan trädvärderingsmetod är *Burnleymetoden* som utvecklats av McGarry & Moore, Victorian College of Agriculture and Horticulture Limited, Burnley Campus, 1988.


Bilden visar en ek i dåligt skick vars rotsystem har skadats i byggskedet.

¹³ Se exempelvis Detaljplanering för Sickla Udde, del av Hammarby Sjöstad, Dp 96099.

Exempel på skydd av vegetation i byggskedet

Eken är känslig för schaktning, jordkompaktering och andra ingrepp som kan påverka trädens rotsystem. Transporter och lagring av byggmaterial bör undvikas i närheten av träd som ska bevaras. Fysiska skydd bör också sättas upp innan byggarbetet startar. Det bästa, och mest verksamma skyddet, är en hägnad runt ett träd eller grupper av träd som förhindrar materialupplag och transporter under träden. Hägnaden bör vara väl tilltagen och minst omfatta kronans utbredning eftersom rötternas utbredning generellt motsvarar kronans utbredning¹⁴.

Sammanfattningsvis några råd vid bygg- och genomförandeskedet:

- Tydliggör lämplig naturhänsyn och ansvarsfrågor kopplat till detta i exploateringsavtalet.
- Sätt upp fysiska skydd runt träd som ska bevaras innan byggarbetet startar.

9.5 Miljöbedömning

I plan- och bygglagen (PBL) och miljöbalken (MB) finns bestämmelser om miljöbedömning för planer och program. Syftet med miljöbedömningar är att integrera miljöhänsyn i planeringen. Bestämmelserna om miljöbedömning för planer i MB går bra att förena med vad som gäller enligt PBL. Procedurerna kan samordnas och metoden för miljöbedömning hjälper till att fokusera på de viktigaste miljöfrågorna.

Det är inte alla planer som ska miljöbedömas enligt bestämmelserna, utan enbart de planer där genomförandet kan antas leda till betydande miljöpåverkan. Huvudregeln är att kommunövergripande översiktsplaner alltid kan anses ge en sådan påverkan och därför skall miljöbedömas. För planer som rör små områden på lokal nivå ska behovet av miljöbedömning utredas i det enskilda fallet (behovsbedömning). Detaljplaner definieras generellt som planer för små områden på lokal nivå. Vid en behovsbedömning skall en bedömning göras om någon enskild aspekt eller flera aspekter sammantaget kan leda till att planens genomförande kan antas leda till en betydande miljöpåverkan.

Behovsbedömning är alltså den analys som leder fram till ställningstagandet om en miljöbedömning behöver göras för planen eller inte. Miljöbedömning står för processen i vilken miljökonsekvensbeskrivningen utarbetas. Om en miljöbedömning ska göras ska miljöbalkens bestämmelser om samråd, miljökonsekvensbeskrivningens innehåll med mera tillämpas. Miljökonsekvensbeskrivningen (MKB) ska avgränsas och omfatta endast de områden som kan antas medföra betydande miljöpåverkan. Vilken miljöpåverkan som planen medför skall slutligen följas upp av kommunen.

En MKB bör påbörjas tidigt och integrerat i planeringsprocessen och utvecklas i takt med att ny kunskap tillförs planarbetet. En MKB ska visa förslag till alternativa lägen och utformningar samt utvärdera och jämföra olika planeringsalternativ. Det så kallade noll-alternativet ska även beskrivas, vilket innebär att nuvarande och redan planerade förhållanden kvarstår.

¹⁴ Se vidare kap 10.3.

I eklandskapet är det relevantt att beskriva och bedöma konsekvenserna inom följande områden; naturvård, kulturmiljövård, rekreation samt landskapsbild. En redovisning av detaljplanens konsekvenser för såväl enskilda grönområden som den övergripande grönstrukturen är nödvändig. Störst negativ påverkan blir det om en exploateringen innebär att värdefulla ekar eller ekmiljöer och viktiga samband dem emellan försvinner. Detta innebär negativa konsekvenser för natur-, rekreations- och kulturvärden men även för landskapsbilden.

Om man i planarbetet istället undantar de mest värdefulla delarna och skötselinsatser samtidigt återupptas innebär det en positiv miljöpåverkan. Nollalternativet kan i detta fall tvärtom innebära en negativ miljöpåverkan genom att naturvärdena på lång sikt hotas av igenväxning. Att skapa sammanhängande grönstruktur bidrar också till en positiv miljöpåverkan genom att det gynnar både natur- och rekreationsvärden.

Sammanfattningsvis några råd vid miljöbedömning:

- Integrera miljöfrågorna tidigt i planprocessen.
- Beskriv och bedöm miljöpåverkan inom följande områden; naturvård, kulturmiljövård, rekreation samt landskapsbild.

Om planen ger upphov till betydande miljöpåverkan:

- Anpassa MKB innehåll efter planens detaljeringsgrad.
- Beskriv endast den betydande miljöpåverkan som planen kan ge upphov till.
- Beskriv även den positiva miljöpåverkan som planen kan ge upphov till.


10. Fördjupningar

10.1 Ekologisk funktionalitet

Medvetna insatser i eklandskapet bidrar till en attraktiv landskapsbild och boendemiljö, till en levande landsbygd och ett synligt kulturarv. Ovanstående är mänskliga aspekter som är relativt lätta att greppa. Vi har en uppfattning om vad vi tycker är vackert. Vi vet vad en levande landsbygd är och kulturarvet kan vi läsa om och vi kan se äldre tiders markanvändning framför oss och relatera till detta.

Insatserna ska också bidra till den biologiska mångfalden och förutsättningarna för att den ska kunna finnas kvar långsiktigt. Hur detta ska göras kan vara betydligt svårare att förstå eftersom man inte kan fråga växterna och djuren hur de vill ha det utan man får utgå från den ekologiska kunskap och teoribildning som finns. I följande kapitel görs en ekologisk fördjupning med målsättningen att förklara olika aspekter på ekologisk funktionalitet i eklandskap.

(Ek)landskap kan vara mer eller mindre funktionella för den biologiska mångfalden beroende på hur de utformas och sköts, det gäller såväl agrara som urbana eklandskap. Det är inte så att ett eklandskap antingen är funktionellt eller inte. Det finns en glidande skala från landskap som fungerar utmärkt för väldigt många arter under överskådlig tid till sådana som inte fungerar för nästan någon.

I detta kapitel följer en redogörelse för ett tankesätt och en ekologisk begreppsapparat som man bör ha med sig vid planering i och i närheten av eklandskap. Det är viktigt att veta hur olika typer av planering påverkar förutsättningarna för den biologiska mångfalden, därmed inte sagt att man bör välja den perfekta lösningen för den biologiska mångfalden i varje enskilt fall. Förhoppning är att man genom att använda denna kunskap kan göra planeringen effektivare och mer ändamålsenlig för de samhällsbehov och önskemål som finns i varje enskilt fall.

Ekologisk funktionalitet kan delas upp i två typer; platsbunden funktionalitet och funktionalitet i landskapet. Platsbunden funktionalitet behandlar hur väl ett område fungerar som livsmiljö för olika arter medan landskapets funktionalitet är avgörande för den långsiktiga överlevnaden av arter.


Platsbunden funktionalitet

Generalister, habitatspecialister och artrikedom

Ett ekologiskt begrepp som är viktigt att ha i åtanke när man funderar över ett områdes funktionalitet är de ingående/förväntade arternas grad av specialisering. Man brukar inom ekologin, lite förenklat, dela in arter i generalister och habitatspecialister. Generalister, t ex blåbär eller älg, trivs i många typer av miljöer och är inte så känsliga för miljöförändringar och fragmentering. Normalt är det inte svårt att bevara eller skapa lämpliga livsmiljöer för generalister. Habitatspecialister däremot har strikta krav på sina livsmiljöer. En väl studerad habitatspecialist i ekmiljöer är läderbaggen som bara lever ihåliga gamla träd, främst ekar.

Eklandskapetets värdekärnor utgör livsmiljöer för många hundra arter habitatspecialister. De är normalt specialiserade på olika företeelser. Vissa lever i mulmen i håliga ekar med små hål, vissa i stora hål, andra i vedsvampar som i sin tur bara lever på gamla ekar osv. Eklandskapet har en stor mångfald och rikedom av företeelser som utgör livsmiljöer för många habitatspecialister och har så haft i flera tusen år. Detta är den viktigaste förklaringen till att eklandskapet är en av de artrikaste naturtyperna i norra Europa.

Gamla och döda träd

De viktigaste företeelserna för habitatspecialister i eklandskap är gamla ekar, ihåliga ekar, döda stående ekar, omkullfallna ekar och döda ekgrenar. Dessa hyser en otrolig mångfald av insekter, svampar och lavar som enbart lever i dessa livsmiljöer. Insekterna utgör i sin tur mat för specialiserade hackspettar, osv.


Andra viktiga företeelser för den specialiserade mångfalden är gamla och döda träd av andra trädslag, såsom lind, ask, alm, lönn, asp, björk, sälg, rönn, fågelbär, apel och oxel. Varje trädslag har sina egna specialister så ett inslag av fler trädslag ger större biologisk mångfald.

Buskar och artrik gräsmark

Buskar, t ex hassel, hagtorn, slån, olvon och nypon, är viktiga både som livsmiljöer för specialiserade arter men också för att de utgör nektarkällor för insekter som i larvstadiet lever i ihåliga träd och död ved. Bryn av buskar och träd skapar varma, mosaikartade miljöer som är viktiga för många fjärilar och andra insekter.


Eklandskapet är i allmänhet en kulturprodukt skapad av månghundraårig slätter och betesdrift. Bete och slätter gör att mycket artrika gräsmarker skapas med hundratals arter som enbart finns i hävdade ogödslade, oplöjda gräsmarker, t ex gullviva, mandelblom, kattfot och blå viol.

Hävd är nödvändig

Ek är ett ljusälskande trädslag som föryngrar sig, och utvecklas bäst, i öppna miljöer. Detta gäller även de flesta buskarter såsom hassel. En stor del av den specialiserade biologiska mångfalden är också knuten till ljusöppna eller halvöppna betade ekhagmarker. En analys visar att 94% av ekmiljöerna i Östergötland är uppkomna i det betade odlingslandskapet och behöver hävdas för att långsiktigt bevaras. Undantag utgör vissa bergiga och branta miljöer där eken verkar klara sig utan hävd. Slätter eller betesdrift är de hävdformer som bäst bevarar ett funktionellt eklandskap. Om detta inte är praktiskt möjligt kan området skötas med kontinuerlig röjning, men detta är kostsamt och inte lika långsiktigt funktionellt då flera företeelser inte utvecklas lika bra eller inte utvecklas alls, t ex artrik gräsmark. Det största problemet för eklandskapets funktionalitet är att 60% av eklandskapets värdekärnor i dagsläget saknar hävd.

Partier av orördhet

Många skogslevande habitatspecialister är även knutna till orördhet. Dessa arter är mindre vanliga i eklandskap men ett inslag av orörda partier skapar en större biologisk mångfald och bidrar till att bevara de specialister som behöver detta. Orörda partier har funnits, och finns, främst i bergiga, branta eller blöta skogar. Ibland kan ändå granar behöva huggas bort i dessa miljöer för att lövskogen ska bevaras.


Företeelser i eklandskap med en god platsbunden funktionalitet:

- gamla ekar och gamla träd av många andra trädslag
- döda träd och grenar av dessa trädslag
- unga och medelålders träd för rekryteringen
- buskar och bryn av t ex hasselbuskar, hagtorn, slån, olvon och nypon
- ogödslade, oplöjda, betade eller slagna gräspartier med artrik gräsmark
- orörda partier, gärna där det är blockigt, blött eller bergigt
- årligt bete eller slätter

Funktionalitet i landskapet

Det räcker inte att den platsbundna funktionaliteten är god för att långsiktigt bevara den biologiska mångfalden. För att en art ska kunna överleva långsiktigt krävs även att lämplig livsmiljö för arten (t ex gamla ihåliga ekar) ska finnas i tillräcklig mängd. Detta för att arten ska överleva någonstans även under ”dåliga år” och att populationen ska vara tillräckligt stor för att undvika inavel. För att arten ska ha tillgång till tillräcklig mängd livsmiljö behöver den normalt ha möjlighet att sprida sig mellan de lämpliga livsmiljöerna utan att hindras av barriärer eller för långa avstånd.

För att bedöma funktionaliteten i landskapet finns ett antal ekologiska begrepp som det kan vara bra att reda ut.

Spridningsförmåga

Spridningsförmågan har utvecklats olika mycket för olika arter beroende på vilken miljö den lever i och vilken livsstrategi arten har. Många arter i eklandskap, t ex arter som lever i ihåliga ekar har dålig spridningsförmåga. En art som är specialiserad på att leva i en ovanlig men stabil miljö, såsom en ihålig flerhundraårig ek, har normalt ingen anledning att förflytta sig i onödan och har därmed inte utvecklat någon god spridningsförmåga.

Konnektivitet

God ekologisk konnektivitet innebär att områden har ett fungerande utbyte, till exempel så att individer av olika arter kan förflytta sig mellan områden. Det innebär att områdena ligger tillräckligt nära så att alla eller de flesta arternas spridningsförmåga är tillräcklig för att förflytta sig mellan områdena och att inga barriärer finns som hindrar spridningen. Olika arter har olika spridningsförmåga och är olika känsliga för barriärer så ett område kan ha fungerande utbyte med andra områden för vissa arter men inte för andra.

Fragmentering

Fragmentering är, efter förlust av värdekärnor, det största problemet för den specialiserade biologiska mångfalden generellt i Sverige, så är fallet även i eklandskapet. Ett fragmenterat landskap innebär att konnektiviteten är bruten mellan olika livsmiljöer så att varje mindre livsmiljö utgör en ö utan kontakt med andra öar i landskapet. Detta innebär att när en art av någon anledning dör ut på en ö så har den inte möjligheten att återkolonisera ön från andra ställen i landskapet. En kontinuerlig utarmning av den biologiska mångfalden kommer då definitivt att ske. Man brukar säga att det i fragmenterade landskap lever relikta populationer som trots att de fortfarande finns är dödsdömda på sikt. Man brukar benämna detta med att en sk utdöendeskuld finns i landskapet. Forskning visar att fågelarten mellanspetten i praktiken var dödsdömd redan efter mellankrigstidens stora avverkningar av ek men att den levde kvar i allt mindre antal till 1980-talet då den sista individen dog.

Kritiskt tröskelvärde

Den areal funktionell livsmiljö, med konnektivitet, som en art kräver för att långsiktigt leva kvar i landskapet benämns artens kritiska tröskelvärde. Om det kritiska tröskelvärdet underskrids

finns risken att arten dör ut under dåliga år eller på grund av inavel. På grund av den fragmentering som skedde under mellankrigstiden underskreds mellanspettens kritiska tröskelvärde. För få par av mellanspett kunde leva i de sammanhängande eklandskap som fanns kvar för att de långsiktigt skulle överleva. När konnektiviteten mellan eklandskapen bröts kollapsade populationen av mellanspett. Den är nu utdöd från Sverige. Samma sak, fragmentering och underskridande av det kritiska tröskelvärdet, har även skett för den vitryggiga hackspetten i Östergötland och i Sverige finns nu endast några få par kvar.

För de flesta arter finns ingen kunskap om de exakta kritiska tröskelvärdena. Karl-Olof Bergman, Linköpings universitet, har räknat ut att läderbaggens kritiska tröskelvärde är 57-250 ha funktionell ekmiljö (Bergman, 2003). Beräkningen grundar sig på en teoretisk ideal ekmiljö där maximal mängd ihåliga ekar och ekar av olika ålder finns så att hålekar kontinuerligt ska bildas. Eftersom detta i praktiken inte är fallet så är det kritiska tröskelvärdet alltså i praktiken högre.

Det kritiska tröskelvärdet varierar mycket mellan olika arter. En siffra som används i olika sammanhang, och som grundar sig på den forskning som finns, är att det kritiska tröskelvärdet för många arter ligger runt 10-30% av "ursprunglig" livsmiljö. Siffran 20% har ofta använts, bland annat i beräkningen av hur stor areal skog som behöver undantas från skogsbruk för att den biologiska mångfalden ska bevaras (Angelstam & Andersson, 1997). Denna beräkning


har fått stort genomslag då den ligger till grund för miljömålet Levande skogar och den reservatsbildning som sker.

Historiska studier visar att 24% av de ekvärdekärnor som fanns i Östergötlands eklandskap på 1700-talet finns kvar idag. Det innebär att om ytterligare ekvärdekärnor försvinner genom exploatering eller brist på skötsel och fragmenteringen fortsätter så riskerar arter att försvinna från hela eklandskap. Om vi väljer att se det mer positivt så innebär det att om vi lyckas bevara de befintliga eklandskapen funktionella och återfå konnektiviteten där den brustit så är framtiden ljus för en av Europas artrikaste landskap. Faktum är att situationen är betydligt sämre för nästan alla naturtyper i Östergötland, Sverige och Europa än vad den är för Östergötlands eklandskap.

Barriärer

Urbana miljöer kan fungera som barriärer för växters och djurs möjlighet att sprida sig mellan olika naturmiljöer, t ex eklandskap. Även andra företeelser kan fungera som barriärer, t ex granplanteringar, vägar, sjöar och åkermark. Även grönytor i bebyggda miljöer kan fungera som barriärer beroende på deras utformning. Olika företeelser fungerar som barriärer för olika organismer.

För de arter som förflyttar sig på marken kan en väg eller annan hårdgjord yta räcka för att utgöra en barriär. För högt flygande arter är detta inget hinder medan däremot byggnader ofta fungerar som barriärer. Högre byggnader och tätare mellan byggnaderna ger en större barriäreffekt. Granplanteringar är en annan typ av barriär för många av eklandskapets flygande arter. Hårt trafikerade vägar kan utgöra en barriär för lågt flygande djur, t ex en del insekter som flyger på så låg höjd att de blir påkörda av bilar.

Sammantaget innebär detta att barriärer ska undvikas när så är möjligt. Det är bättre att i möjligaste mån sträva efter sammanhängande ekmiljöer utan barriärer. Av den anledningen är spridningskorridorer normalt ett bättre och säkrare alternativ än trampstenar när konnektivitet eftersträvas.

Bebyggelse nära ekar i söderläge kan innebära att solinstrålningen till ekar och annan vegetation hindras. Om minskningen i solinstrålning blir stor kan såväl eken som ekens invånare, t ex värmekrävande insekter, påverkas negativt.

Spridningskorridorer, trampstenar och ett förbättrat vardagslandskap

Funktionaliteten i eklandskap kan säkerställas eller förbättras på olika sätt. De värdefulla företeelserna i värdekärnor, gamla träd osv, kan skötas på ett bra sätt, igenväxta områden kan restaureras och betas, barriärer kan undvikas eller tas bort, spridningskorridorer och trampstenar kan användas för att öka konnektiviteten. Vardagslandskapet kan göras mer lämpligt för eklandskapets biologiska mångfald genom att värdefulla företeelser bevaras eller skapas i de områden som inte är värdekärnor.

Det avgörande för den specialiserade biologiska mångfalden är att funktionaliteten är tillräckligt

hög, inte hur den exakt är utformad. Här finns många valmöjligheter och ofta kan insatser inom något område minska behovet av insatser inom ett annat. Långa avstånd mellan värdekärnor, eller mer definitiva barriärer mellan värdekärnor, kan överbryggas med korridorer och trampstenar.

I landsbygdsmiljöer kan överbryggnig ske genom:

- plantering av ekar mm,
- att igenväxta miljöer restaureras till betesmark igen,
- naturvårdshuggningar i värdekärnor som inte betas;
- att yngre, täta ekskogar gallras så att ekarna kan utvecklas.

Stads- och tätortsmiljöer kan ofta utformas så att den spridningshindrande effekten mildras betydligt eller t o m helt upphör, t ex genom spridningskorridorer i form av ekmiljöer i grönstråk. Spridningskorridorer och trampstenar är i dagsläget normalt viktigare i urbana landskap än i agrara eftersom stadsmiljöer vanligtvis är mer olämpliga, eller rent av fungerar som rena barriärer, för eklandskapets växter och djur.

Om planeringen av urbana miljöer görs med syftet att skapa en eklandskapskaraktär, kan funktionaliteten tvärtom öka i den bebyggda miljön i jämförelse med den trädlösa miljö som bebyggs. Byggstenar i planeringen av trädlösa områden som ska omföras till bebyggda områden med eklandskapskaraktär kan vara; ekalléer/ekrader, ekgrupper, ekpartier, ekparker och ekbetesmiljöer. I samtliga fall bör dessa utformas så att ett stort inslag av eklandskapets buskar och även övriga trädslag ingår i viss utsträckning. En rikedom av hagtorn, rosor, slån, fläder, hägg, rönn och oxel ger en rikedom av blommor som kan fungera som ledlinjer i landskapet för den biologiska mångfalden.

Vid skapandet av korridorer mellan värdekärnor kan man arbeta efter två principer. Antingen kan korridoren vara mindre funktionell och i princip bara leda djur och växter rätt eller så kan den vara en livsmiljö i sig där växter och djur kan föröka sig. Oavsett vilket alternativ som väljs kan korridoren locka till sig och leda mångfalden bättre om örtrik markvegetation och framförallt nektarrika buskar planteras. De får en tilldragande effekt på t ex många eklevande insekter som lever av nektar och pollen när de inte lever som larver i ekarnas ved.

I de fall man startar med plantering av ekar tar det lång tid att utveckla den för mångfalden värdefulla livsmiljön, hålekar. Då bör korridoren utformas så att den har rikligt med komponenter som underlättar spridningen, t ex nektarrika blommor och solbelysta bryn. Även träd som snabbare blir hålträd kan planteras för att hysa mångfald till dess hålekar utvecklas. I korridoren kan man, om så är lämpligt för övrigt, även lägga döda grova trädstammar som man av någon anledning varit tvungen att avverka. Om grova ekstammar grävs ned en bit kan de även fungera som yngelplats för ekoxar. Grova ekstockar är populära lek miljöer för barn, vilket t ex går att beskåda på skolgården till Brokind¹⁵ skola där en ihålig liggande ek utnyttjas flitigt i olika lekar.

En spridningskorridor, eller trampstens, funktionalitet avgörs av antal, täthet och kvalitet på de biologiskt värdefulla företeelser den innehåller. Bredden/storleken är inte strikt avgörande men

¹⁵ Brokind ligger strax söder om Linköping.

däremot ökar naturligtvis möjligheten till värdefulla företeelser i en bredare korridor respektive större trampsten. I en studie (Askling och Bergman, 2005) räknade man fram att en korridor behöver vara 50-100 m bred för att ett tillräckligt antal och en tillräcklig täthet av grova ekar skulle kunna finnas för full funktionalitet. En rimlig bredd på en funktionell spridningskorridor mellan två värdekärnor i eklandskap skulle därför kunna vara 50 m om det är kort avstånd (<300 m) mellan värdekärnorna och 100 m om avståndet mellan de värdekärnor som ska bindas samman är längre än 300 meter.

Storleken på effektiva trampstenar är beroende av den aktuella situationen men eftersom de till sin natur är något mindre effektiva per ytenhet än spridningskorridorer så behöver den totala arealen bli större om samma spridningseffekt ska nås med trampstenar som med spridningskorridorer.

Spridningskorridorer är generellt sett bättre på att skapa konnektivitet än trampstenar, eftersom barriärer då helt undviks. För en del av de mest specialiserade arterna blir bebyggelse alltid en barriär, oavsett vad som görs för att motverka detta. Som nämndes i avsnittet om barriärer så är spridningskorridorer även ofta bättre än trampstenar ur ett socialt rekreativt perspektiv. Detta är dock mycket beroende av hur korridorer, trampstenar och ytorna mellan trampstenarna utformas.

Även utseendet i de mer triviala delarna av vardagslandskapet, d v s de miljöer som i traditionell mening varken betraktas som värdekärnor, spridningskorridorer eller trampstenar, har stor betydelse för konnektiviteten. Ju mer vardagslandskapet avviker från värdekärnornas utseende desto svårare blir det att uppnå konnektivitet mellan dem. Å andra sidan kan alléer av ekar längs vägar och ädellövträd i parker, på kyrkogårdar och andra grönytor fungera som livsmiljöer och därmed utgöra spridningsmöjligheter för många arter, särskilt om träden får bli riktigt gamla och när de dör bli kvar på något sätt i landskapet, t ex på s k trädkyrkogårdar.


Landskapet har full funktionalitet om:

- en tillräcklig mängd funktionella ekmiljöer finns så att alla arter långsiktigt kan leva kvar (det kritiska tröskelvärdet för de specialiserade arterna uppnås)
- konnektivitet råder mellan ekmiljöerna, dvs spridningsmöjligheter finns och barriärer saknas

I urban miljö bör man:

- göra miljöerna mellan värdekärnor så förflyttningvänliga som möjliga genom att göra de mer attraktiva för den specialiserade biologiska mångfalden, t ex genom att ekar planteras på grönytor, i alléer, i parker och kyrkogårdar och att lämpliga buskar, såsom hagtorn och olvon används när buskplanteringar anläggs
- bevara eller anlägga funktionella och väl utformade spridningskorridorer och/eller trampstenar som överbryggar avstånd och barriärer mellan värdekärnor
- vid nybyggnation, om en valsituation föreligger, sträva efter spridningskorridorer, istället för trampstenar, eftersom barriärer då helt undviks och funktionen som socialt grönstråk blir bättre
- i befintlig bebyggelse, om inga möjligheter till anläggning av spridningskorridorer finns, anlägga trampstenar och göra miljöerna mellan värdekärnorna mer attraktiva för den biologiska mångfalden
- försöka tänka fler-funktionellt, t ex så att spridningskorridorer och grönstråk för rekreation sammanfaller
- vid anläggningen av en spridningskorridor/trampsten i första hand utnyttja befintliga ekar, andra inhemska lövträd, brynmiljöer och naturliga gräsmarker och förstärka dessa
- skapa områden med blommande buskar, t ex hagtorn, nypon eller slån, i korridorerna eller mellan trampstenarna, dels som livsmiljöer för vissa arter och som tankningsstationer för sådana eklevande insekter som lever av nektar eller pollen som fullbildade insekter
- anlägga trädkyrkogårdar där man placerar de grövre lövträd och grova grenar som man av olika anledningar tvingas att avverka eller som faller på ett olämpligt ställe. Här kan även träd från andra delar av staden läggas. För att förbättra funktionaliteten bör dessa läggas i närheten av eller mellan befintliga värdekärnor. Det är bättre med många små än en stor trädkyrkogård. Träd kan också placeras i parker och lekparkar som lekstockar för barn.

Exempel på hur spridningskorridorer, trampstenar och andra åtgärder för att förbättra konnektiviteten kan utformas:

Grönstråk och trädplanterade gator/alléer i Djurgården

I områdesprogrammet för Djurgården, gamla övningsområdet i Linköping, har grönstråk mellan närliggande ekmiljöer eftersträvats. Tinnerö naturreservat får på detta sätt också sina gröna utlöpare in i staden. Grönstråken utformas för att ge förutsättningar för långsiktig överlevnad för bl a läderbaggen men också för att de blir en kvalitet som bl a promenadområden och som avgränsningar som tydliggör de olika delområdena i stadsbebyggelsen. Ytterligare gröna inslag i stadsbilden är de mindre platsbildningar, trädplanterade gator mm som i det fortsatta planarbetet kommer arbetas in i strukturen. Tydligast är kanske "Allén" som löper som ett grönt band genom bebyggelsen. Se plankarta nedan.


Norra Djurgårdsstaden, Stockholm

Förslag till utformning av grönkorridor i Norra Djurgårdsstaden i Stockholm. I naturmiljöutredningen inför ny bebyggelse i närheten av nationalstadsparken i Stockholm föreslås följande utformning av grönkorridor för att säkerställa spridning av ekorganismer mellan värdekärnor (Koffman och Askling, 2008). "Förslaget innebär att korridoren planteras med ängsvegetation på en näringsfattig och lätt jordmån. Delar av korridoren planteras med ek och buskar. Hela stråket planteras inte genast eftersom ekar behöver planteras i flera generationer framöver. I korridoren anläggs också buskmiljöer i form av bryn. Ekar planteras kontinuerligt i perioder om 50 år. Om ca 250 år beräknas grönstråket ha fått sin fulla funktion.

10.2 Förstärknings- och kompensationsåtgärder

De har blivit allt vanligare att ålägga exploatörer att kompensera för negativ påverkan på naturmiljön genom att genomföra kompensationsåtgärder. I Göteborgs kommun har man till exempel infört detta som ett krav vid all exploatering som skadar naturmiljön (Göteborgs stad 2009).

Det är dock viktigt att komma ihåg att det tar lång tid att skapa värdekärnor i eklandskapet. Det är därför alltid bättre att bevara befintliga värdekärnor och värdefulla företeelser. Exploatering med åtföljande kompensationsåtgärder ska därför enbart användas när ingen annan rimlig möjlighet står till buds.

Förstärknings- och kompensationsåtgärder bör utformas utifrån de aktuella arternas spridningsförmåga, deras känslighet för barriärer och de kritiska tröskelvärden för areal lämplig livsmiljö som krävs för att en art ska kunna leva kvar långsiktigt. Det finns ingen möjlighet att i varje enskilt fall ta reda på en naturmiljös faktiska artinnehåll och varje ingående arts egenskaper. Vi måste göra generaliseringar utifrån olika artgrupper, naturtyper och ekologiska samband.

För ekmiljöer visade en utredning med utgångspunkt från vad som är känt om läderbaggens krav att 57-280 ha med sammanhängande eklandskap av högsta kvalitet krävs för att bevara arten långsiktigt (Bergman, 2003). Man ska ha i åtanke att denna siffra har stora osäkerheter inbyggda i sig och att det finns arter som både har lägre och högre krav.

En viktig aspekt vid exploatering och kompensationsåtgärder är den ekologiska leveranstiden för olika naturtyper. Vissa naturtyper går att skapa på kort tid, till exempel dammar eller vissa typer av våtmarker. Andra naturtyper såsom ekvärdekärnor tar lång tid att utvecklas. Den ekologiska leveranstiden för en ekvärdekärna är 150-300 år. Naturligtvis ska det krävas betydligt mer samhällsnytta för att exploatera naturmiljöer med lång leveranstid.

En typ av kompensationsåtgärd som är möjlig att utnyttja för att förkorta den ekologiska leveranstiden är att restaurera och säkerställa långsiktig skötsel av igenvuxna ekmiljöer i dåligt skick. Detta gäller både igenvuxna värdekärnor och yngre igenvuxna ekmiljöer. Den ekologiska leveranstiden för att restaurera en igenvuxen värdekärna kan vara så kort som 3-10 år medan leveranstiden för att skapa en värdekärna ur en yngre ekmiljö kanske kan vara hälften så lång jämfört med att börja från början med plantering av ekar.

Grova träd som avverkas i stadsmiljö bör, om de inte lämnas på platsen, alltid läggas i ett naturområde som kan ses som en ”trädkyrkogård” där de kan utgöra en viktig resurs för den biologiska mångfald som är knuten till döda träd, till exempel många sällsynta skalbaggar och svampar. Trädkyrkogårdarna bör om möjligt placeras så att de fungerar som trampsten eller som spridningskälla till värdekärnor.


10.3 Nyplantering av träd och buskar

Finns inga träd och buskar från början måste dessa planteras och då finns möjligheten att i planeringen tänka på landskapsaspekterna ur olika perspektiv. En i tiden regelbunden plantering av träd är nödvändig för att få en långsiktig, jämn leverans av gamla träd. På samma gång som plantering kan säkerställa föryngringen av ekar kan den också användas för att skapa mer ekologiskt funktionella landskap och en attraktiv stads- och landskapsbild.

En möjlighet finns att stärka stadens/samhällets identitet som ekarnas stad eller samhälle. Här kan man jämföra med björkarnas stad, Umeå, där björkalléerna som ursprungligen anlades för att undvika förödande stadsbränder blivit en turistattraktion och björkar används flitigt för att stärka identiteten när nya träd planteras i staden.

Vilka trädslag och vilka arter av buskar ska man plantera i stadsmiljön om man vill stärka de ekologiska sambanden och anpassa stadsmiljön till omgivande eklandskap? Den biologiska mångfalden är strikt knuten till de trädslag och buskar som finns i eklandskapet, främst skogsek, skogsalm, skogslind, lönn, ask, asp, vårtbjörk, rönn, oxel, sälg, fågelbär, vildapel, hägg, hassel, hagtorn, slån, nypon och olvon. Bäst från naturvårdssynpunkt är om man kan använda lokala provenienser. Utländska trädslag, och utländska arter av buskar stärker inte sambanden på samma sätt. Skogsalm är olämplig att plantera på grund av almsjukan och man bör vara försiktig vid plantering av ask innan effekterna av den nyligen inkomna askskottsjukan kan ses.

Vid bebyggelseplanering på åkermark i anslutning till eklandskap kan en genomtänkt plantering av ekar och andra träd och buskar skapa mjuka övergångar mellan eklandskap och stad. Det kan stärka stadens identitet samtidigt som rekreations- och skönhetsvärden skapas och den ekologiska funktionaliteten ökar.

I övergången mellan urban miljö och agrara eklandskap är det lämpligt att anlägga bryn. Detta kan i idealfallet göras så att öppen urban mark, t ex gräsmattor eller fotbollsplaner, gradvis övergår till en smal, vindlande zon av buskar och träd som sedan övergår i trädklädd betesmark eller skogsmark.


En friväxande eks ungefärliga omfång.

Vid plantering av träd är det viktigt att tänka på hur stora träden blir som gamla. De värdefulla träden för den ekologiska funktionaliteten är, som nämnts tidigare, främst de gamla, ihåliga och döda träden. Träd som växer i öppen miljö får vida kronor, detta gäller särskilt ekar som kräver stort utrymme om de ska kunna utvecklas till gamla vidkroniga träd.

Följande utrymme rekommenderas om träd ska kunna utvecklas till gamla träd. Andra hänsynsavstånd kan i det enskilda fallet, utifrån platsens förutsättningar, behöva tillämpas.

Ekar:

- För att undvika problem med stora mängder löv och nedfallande grenar bör inga trädgårdsytor finnas under ekens grenar när eken blivit fullvuxen. Därför bör vid plantering ett avstånd hållas på cirka 10 meter från stammen till närmaste yta där människor eller bilar vistas, till exempel lekredskap, trädgårdar, uteplatser, parkeringar och större vägar. Mindre vägar, cykelbanor och gångstigar kan läggas något närmare, lokalgator på 7-8 meters avstånd och cykelvägar på 3-5 meters avstånd. Observera att grävning eller körning med tunga maskiner inte bör ske under trädens befintliga krona om inte rotsystemen ska skadas. Rotsystemets utbredning är ungefär den samma som kronans.

- Om träden planteras som alléer kan ett kortare avstånd användas, cirka 12 meter mellan trädstammarna och 3-7 meter till närmaste yta där människor eller bilar vistas.
- För att eken ska få tillräckligt med solljus bör ett avstånd på cirka 20 meter hållas från stammen till flervåningshus (3-4 vån) som ligger söder om eken. Högre hus kräver större avstånd.
- Om man eftersträvar solinstrålning till trädgårdar och andra uteplatser där människor varaktigt vistas bör avståndet ökas mellan ekar och uteplats om eken ligger söder eller väster om uteplatsen.

Lind, lönn, alm, ask:

- Inga trädgårdsytor bör finnas under trädets grenar när det blivit fullvuxet. Därför bör vid plantering ett avstånd hållas på minst 5-8 meter från stammen till närmaste yta där människor eller bilar vistas.
- För att trädet ska få tillräckligt med solljus bör ett avstånd på 20 meter hållas från stammen till flervåningshus (3-4 vån) som ligger söder om trädet.
- Om man eftersträvar solinstrålning till trädgårdar och andra uteplatser där människor varaktigt vistas bör avståndet ökas mellan träd och uteplats om träden ligger söder eller väster om uteplatsen.


Björk, rönn, oxel, fågelbär och liknande träd:

- Inga trädgårdsytor bör finnas under trädets grenar när det blivit fullvuxet. Därför bör vid plantering ett avstånd hållas på 3-6 meter från stammen till närmaste yta där människor eller bilar vistas.
- För att trädet ska få tillräckligt med solljus bör ett avstånd på 10 meter hållas från stammen till envåningshus som ligger söder om trädet.
- Om man eftersträvar solinstrålning till trädgårdar och andra uteplatser där människor varaktigt vistas bör avståndet ökas mellan träd och uteplats om träden ligger söder eller väster om uteplatsen.

Det är inte lämpligt att plantera ekar, och andra ädellövträd, på för trånga utrymmen, till exempel i befintlig, tät innerstadsmiljö/bostadsmiljöer.

Avstånd till:	Nyplantering av ek:
Cykelväg	3-5 meter ¹⁶
Bostadsgata 30-50 km/h	5-6 meter ¹⁶
Lokalgata, genomfartsled m m (50-70 km/h)	7-8 meter ¹⁶
Större vägar t ex landsvägar (70-90 km/h)	10 meter ¹⁷
Småhus (1-2 vån)	15 meter ¹⁸
Tomtgräns till småhus	10 meter
Flerfamiljshus 3-4 vån	20 meter ^{18,19}
Lekredskap	10 meter
Parkering	10 meter
Allé - väg	3-5 meter ²⁰
Allé - tomtgräns	5-7 meter ²⁰
Mark- och grävarbeten samt körning med tunga maskiner	2 meter

Rekommenderade avstånd för nyplanterade ekar. Avstånd ska räknas från stammens mittpunkt.

¹⁶ Träden kan behöva stammas upp för att undvika att grenar hänger ner på en olämplig höjd över cykelvägar och vägar (för att det ska vara möjligt att komma fram med höga fordon)

¹⁷ Vid skarpa kurvor och högre hastigheter kan av säkerhetsskäl ett längre avstånd behöva tillämpas, se exv. VGU, Vägverkets publikation 2004:80.

¹⁸ Beroende på vilket vädersträck husen står i, i förhållande till träden, kan avståndet behöva justeras. Om man helt vill undvika skuggning på uteplatser, tomter och balkonger bör avståndet från träd till uteplatser, tomter och balkonger som ligger i väster resp. söderläge ökas.

¹⁹ För att eken ska få tillräckligt med solljus bör ett avstånd på minst 20 meter hållas från stammens mittpunkt till flervåningshus (3-4 vån) som ligger söder om trädet. Längre avstånd kan krävas för högre hus.

²⁰ Uppstamning och viss beskärning är nödvändigt.

10.4 Detaljhänsyn vid uppväxta ekar och ekmiljöer

Nedan behandlas olika aspekter på att exploatera i närheten av enstaka ekar och värdefulla ekmiljöer. På samma sätt som vid nyplantering av träd i stadsmiljö så behöver man tänka på att hålla tillräckligt stora avstånd vid bebyggelse i närheten av befintliga ekområden. Det kan uppstå intressekonflikter när bebyggelse placeras för nära ekar. Om bebyggelse eller vistelseytor anlagts så nära ekar att de hamnat, eller med tiden hamnar, under ekens grenar så uppstår ofta problem. Grenar riskerar att ramla ned på lekredskap, hustak, parkeringar osv och orsaka skada. Detta problem kan i många fall lösas genom en säkerhetsbeskränning av grenar och ett fortsatt liv för trädet. Men dels mär eken dåligt av beskärning, i synnerhet om beskärningen är kraftig, och dels blir trädet mindre vackert. Ofta blir det slutliga resultatet med tiden att eken med dess värden huggs ned. Ekar är inte särskilt vindkänsliga så vindfällan av ek är ett mindre problem.


Exempel på träd som står för nära hus, Basthagen Åtvidaberg.

Ett problem med stora ekar nära in på bebyggelse är den stora mängd löv de släpper och den skugga som det stora grenverket lämnar över hus, de trädgårdar, balkonger och andra uteplatser som ligger norr och öster om trädet. För att undvika stora mängder löv bör inga trädgårdsytor finnas under ekens grenar. Ett sätt att minska problematiken är att i planeringen placera gräsmattor, parkeringar, gång- och cykelvägar mellan ekar och bebyggelse. Detta ger även en tilltalande miljö för promenadstråk, cykelvägar osv. Dock bör inga ytor där t ex folk eller bilar vistas frekvent placeras så att de hamnar direkt under ekens grenar när trädet är gammalt. Träd belägna söder eller väster om byggnader upplevs ofta av de boende som speciellt störande då de skuggar hus och uteplatser. Att ett tillräckligt avstånd lämnas mellan bostadsbebyggelse och befintliga träd är därför särskilt viktigt att beakta i söder- och västerläge.

Med hänsyn till ekens rotsystem bör exploateringar inte ske under ekens befintliga krona. Rotsystemets utbredning är ungefär den samma som kronans, men kan beroende på jordens

egenskaper variera i sin utbredning²¹. Exempelvis bör inte grävning eller körning med maskiner göras på närmare avstånd än så. Om kronan är beskuren bör ingen påverkan ske under det område där ekens krona bedöms ha varit om den inte beskurits. Förutom att eken riskerar att dö ökar också vindkänsligheten om rotsystemet påverkas. Gamla ekar är även känsliga för ändrade vattenförhållanden. Både dräneringseffekter och höjda vattennivåer bör därför alltid undvikas.

Både eken i sig och de flesta av dess invånare påverkas negativt om de hamnar i skugga på nord- eller östsidan om bebyggelse. Ek är ett ljuskrävande trädslag, som t ex inte föryngrar sig eller utvecklas bra i slutna skog, och 90% av de arter som lever i eller på ekar gynnas av solexponering. För att minska den negativa påverkan vid bebyggelse på syd- och västsidan om ekar kan samma avstånd som nämns ovan under kapitlet plantering användas.

Följande utrymme rekommenderas för befintliga ekar och ekmiljöer, Avstånd ska räknas från stammens mittpunkt. Andra hänsynsavstånd kan i det enskilda fallet, beroende på platsens förutsättningar, behöva tillämpas.

Avstånd till:	Gamla/upp vuxna ekar:
Cykelväg	3-5 meter ²²
Bostadsgata (30-50 km/h)	5-6 meter ²³
Lokalgata, genomfartsled m m (50-70 km/h)	7-8 meter ²³
Större vägar t ex landsvägar (70-90 km/h)	10 meter ²⁴
Småhus (1-2 vån)	15 meter ²⁵
Tomtgräns till småhus	10 meter
Flerfamiljshus 3-4 vån	20 meter ^{25, 26}
Lekredskap	10 meter
Parkering	10 meter
Allé - väg	3-5 meter ²⁷
Allé - tomtgräns	5-7 meter ²⁷
Mark- och grävarbeten samt körning med tunga maskiner	10 meter

21 Eken har i regel en pålrot. Utöver pålroten har den ett antal mycket grova sidorötter. När trädet når hög ålder utvecklas främst ytligt gående sidorötter medan den ursprungliga pålroten och de äldsta sidorötterna förmultnar. Rotsystemet kan se olika ut beroende på markens beskaffenhet, i näringsrik jord tenderar rotsystemet att bli mer samlat medan rotsystemet i mager jord breder ut sig till ett flackare rotsystem. Rötterna växer även mot områden där det finns god tillgång på näring och vatten.

22 Träden kan behöva stammas upp för att undvika att grenar hänger ner på en olämplig höjd över cykelvägar och vägar (för att det ska vara möjligt att komma fram med höga fordon). Avståndet lämpar sig om man anpassar cykelvägen dvs. höjer upp den och inte gräver djupare än cirka 20 cm eller kör med tunga maskiner.

23 Träden kan behöva stammas upp för att undvika att grenar hänger ner på en olämplig höjd över cykelvägar och vägar (för att det ska vara möjligt att komma fram med höga fordon).

24 Vid skarpa kurvor och högre hastigheter kan av säkerhetsskäl ett längre avstånd behöva tillämpas, se exv. VGU, Vägverketpublikation 2004:80.

25 Beroende på vilket vädersträck husen står i, i förhållande till träden, kan avståndet behöva justeras. Om man helt vill undvika skuggning på uteplatser, tomter och balkonger bör avståndet från träd till uteplatser, tomter och balkonger som ligger i väster rep. söderläge ökas.

26 För att eken ska få tillräckligt med solljus bör ett avstånd på minst 20 meter hållas från stammens mittpunkt till flervåningshus (3-4 vån) som ligger söder om trädet. Längre avstånd kan krävas för högre hus

27 Uppstamning och viss beskärning är nödvändigt

10.5 Skötsel aspekter

Bete eller slåtter är som tidigare nämnts de skötselalternativ som bäst långsiktigt bevarar de olika företeelser och komponenter i ekmiljöer som uppstått i odlingslandskapet (94% av ekmiljöerna i Östergötland). Då slåtter är svår att genomföra i steniga marker och ofta dyrare så är betesdrift normalt sett det bästa alternativet.

I stads- och tätortsnära lägen, om marken inte är för stenbunden, så kan årlig slåtter övervägas som skötselalternativ. Eftersom slåtter av ogödslade naturliga fodermarker blivit en mycket ovanlig företeelse är slåtter normalt att föredra framför bete från biologisk synpunkt när så är möjligt. I områden som ska ha en mer parklik karaktär kan även gräsklippning vara ett gångbart alternativ.

För att ett område ska vara rationellt att beta bör det vara minst 2-3 ha stort, alternativt kan flera områden ligga så nära att det är enkelt att leda djuren emellan. Den dagliga tillsyn som krävs enligt lagstiftningen blir också mer kostnadskrävande om många områden måste besökas. Att på skyltar informera om vem som är djurhållare gör det lättare för allmänheten att höra av sig om något djur har lämnat fällan, är skadat eller betet sig underligt på något sätt. En viktig fråga i sammanhanget är att säkerställa vattentillgången vilket kan vara svårt eller orationellt om områden är för små.


För områden som slås finns ingen arealgräns nedåt, de kan i princip vara hur små som helst. Är områdena för steniga för att slås, eller av andra skäl inte möjliga att slå, och mindre än 2-3 ha bör skötseln ordnas genom naturvårdande röjningar och huggningar.

Olika djurslag betar på olika sätt. Nötdjur anses vara något bättre för den biologiska mångfalden av gräsmarksväxter. I eklandskap är dock de högsta värdena normalt knutna till träd- och buskskiktet och då spelar djurslaget mindre roll. Ett undantag är vissa hästar som får vanan att gnaga på ekbark; dessa är inte lämpliga att beta i ekmiljöer. Det är annars betydligt viktigare om ett område betas än vilket djurslag som används. Det kan därför vara lämpligt att beta med får i välbesökta hagmarker närmast bebyggelse eftersom besökare i hagmarker i mindre utsträckning är rädda för får. Hästar kräver ett längre avstånd av allergiskäl. Om valmöjligheten finns bör får ta hand om de stadsnära hagmarkerna och nötbete förläggas på lite större avstånd från den urbana miljön då en större andel människor känner en otrygghet att gå in i hagar som betas av nöt. Hjortar är ett spännande alternativ som ger en bra betespåverkan. Hjortmöten är också populära upplevelser hos besökare.

Av allergiskäl kan inte bete bedrivas ända in vid bostadsbebyggelse. Hästar utgör störst risk från allergisynpunkt medan nöt- och får är ett mindre bekymmer. Riskerna för allergispridning håller delvis på att omvärderas och Boverket arbetar med en ny vägledning om bostäder och djurhållning. Forskning har visat att allergen-spridningen via luften är liten, istället är transport av allergener på människor som vistats med djuren den största spridningskällan (Elfman m fl. 2008). Vid mätningarna visade det sig att förekomsten av hästallergen sjunker dramatiskt i stort sett när man kliver utanför stalldörren. 50 meter bort är nivåerna omätbara. Det innebär att avstånden mellan hagar och bebyggelse blir mindre viktiga och att det kan räcka med kortare skyddsavstånd. Från allergisynpunkt är det viktigare att det finns dusch- och ombytesmöjligheter i stallet.

Följande skyddszoner mellan betesmarker och bostäder, skolor eller andra uteplatser där människor stadigvarande vistas kan vara lämpliga att använda som riktlinjer i den kommunala planeringen. De används bland annat av Linköpings kommun och Länsstyrelsen i Skåne. För stall och gödselhantering kan längre skyddsavstånd behöva tillämpas

Lämpligt skyddsavstånd mellan bostäder och betesmark:

- 25 meter för fårbeta,
- 50 meter för nötbete,
- 50-200 m för hästbete beroende på antalet hästar i djurhållningsanläggningen (50 m vid 1-10 hästar, 50-100 m vid 10-30 hästar, 100-200 m vid 30-100 hästar och 200 m vid fler än 100 hästar)

Om betesdrift ska införas i ett område är det bra med samråd med närboende i både planskede och driftskede. Detta ger större förståelse varför detta görs och hur bete påverkar landskapet. Det ger också förbättrade möjligheter att utforma tillgänglighetsanordningar, såsom stigar, gångar, cykelbanor och stängselgenomgångar. Stängselgenomgångar kan ordnas på olika sätt. Det viktigaste är att de placeras där folk går. Detta kan man normalt få reda på genom att studera befintliga stigar och via samråd.


Några exempel på betesdrift i närheten av bebyggelse:

Dansätter, Borensberg

I Motala kommun har man med hjälp av Naturvårdsverkets bidrag till lokala naturvårdsprojekt arbetat med projektet "Nära Paradis". Syftet har varit att utveckla ett grönområde mellan bostadsområdet Dansätter och Borens strand i Borensberg. Området utgörs av ett odlingslandskap med anor från stenåldern där hävden upphört i samband med bebyggelsen. Området har successivt växt igen men bete och slåtter har återupptagits genom projektet. Samarbete med de boende i området, hembygdsföreningen och Dansätterskolan har varit viktigt för att lyckas med projektet. Under arbetets gång har det varit möjligt att lämna synpunkter på skötselplanen och de planerade åtgärderna. Idag utgör området ett uppskattat grönområde i Borensberg.

Dyrehaven Köpenhamn

Det stora parkområdet Dyrehaven bakom Backens tivoli i Köpenhamn är ett av Köpenhamns populäraste utflyktsmål. Stora besöksskaror av familjer, sällskap, skolklasser och förälskade par besöker området årligen. Området betas av flera olika hjortarter och har synnerligen höga naturvärden knutna till den stora mängd gamla och omkullfallna ekar och andra lövträd som finns.

Ekhage vid hembygdsparken i Åtvidaberg

Den ekhage som omger hembygdsparken i Åtvidaberg betas av får. Betet fortgår utan egentliga konflikter med besökare, fåren har tvärtom blivit en del av upplevelsen vid ett besök i hembygdsparken.

Naturreseptatet Brokinds ekhage

Brokinds ekhage omger Brokinds skola, fritidsverksamhet och daghem som sammanlagt har ett 100-tal barn. Hagen betas med mjölkkor. Barnen besöker ofta ekhagen både på raster, i fritidsverksamhet och i undervisning när betesdjuren inte vistas i hagen. Däremot används inte hagen i verksamheten under den årstid som betet pågår.

11. Referenser

Skriftliga källor:

Alingsås kommun 2008. *Fördjupning av översiktsplanen för Alingsås stad.*

Angelstam, P. & Andersson, L. 1997. *I vilken omfattning behöver arealen skyddad skog i Sverige utökas för att biologisk mångfald ska bevaras? I: Miljövårdsdepartementet. 1997. Skydd av skogsmark. Behov och kostnader. Bilagor. Miljövårdsberedningen. SOU 1997:98.*

Bergman, K-O. 2003. *Bedömning av långsiktig överlevnad för hotade arter knutna till ekar på Händelö. Rapport till Norrköpings kommun.*

Bergman, K-O. & Westerberg, L. 2008. *Ekologisk landskapsplan för Linköpings eklandskap, bakgrund och analys. Natur i Linköping 2008:1.*

Boverket, 2007. *Bostadsnära natur – inspiration och vägledning. Karlskrona.*

Boverket, 2006. *Miljöbedömning för planer enligt plan- och bygglagen – en vägledning. Karlskrona.*

Boverket, 1999. *Gröna områden i planeringen. Karlskrona.*

Bureau alle Hosper på uppdrag av Åtvidabergs kommun, 2009. *Översiktlig planutredning för Grebo.*

Elfman L. m fl. 2008;145:269-276. *Archives of Allergi and Immunologi. Miljömedicin, Uppsala Universitetsjukhus*

Florgård, C. 1978. *Natur i stad – bebyggelse, slitage, tåligbet, möjlighet att bevara. Statens råd för byggnadsforskning, Stockholm*

Göteborgs Stad 2009. *Kompensationsåtgärder för natur och rekreation. Göteborgs Stads tillämpning i samhällsplaneringen.*

Koffman A. & Askling, J. 2009: *Naturmiljöutredning – Underlag till MKB inför ny bebyggelse Hjorthagen, Norra Djurgårdsstaden, Dp Västra. Calluna AB. Stockholm.*

Linköpings kommun, 2010. *Detaljplan för del av Norrberga 1:294 och Sturefors 1:4 m fl i Sturefors.*

Linköpings kommun, 2006. *Fördjupning av översiktsplanen Ullstämman, Möjetorp och Norra Sturefors.*

Länsstyrelsen i Skåne län, 2004. *Hästar och bebyggelse – underlag för den fysiska planeringen. Rapport 2004:17. Malmö.*

Länsstyrelsen Östergötland, 2006. *Eklänet Östergötland – naturinventering av ekmiljöer. Rapport*

2006:10. Linköping.

Länsstyrelsen Östergötland, 2007. *Levande eklandskap i Östergötland – regional landskapsstrategi 2008-2015*. Rapport 2007:22. Linköping.

Länsstyrelsen Östergötland 2005. *Mångsidigt brukande av ekmiljöer – exemplet Östergötland*. Rapport 2005:16. Linköping.

Naturvårdsverket, 2005. *Frekvensanalys av skyddsvärd natur – Förekomst av värde-trakter i skogsmark*. Naturvårdsverket rapport 5466

Naturvårdsverket och Skogsstyrelsen, 2005. *Nationell strategi för formellt skydd av skog*

Rydberg, D. m fl, 2003. *Våra ädla lövträd*. Skogsstyrelsen. Jönköping.

Skogsstyrelsen Region Öst & Länsstyrelsen Östergötland 2006. *Strategi för formellt skydd av skog i Östergötland*.

Stadsplan för Åtvidabergs municipalsamhälle uti Åtvids socken, 1933-09-22

Stockholms stad, miljöförvaltningen, 2008. *Biologisk mångfald och fysisk planering*.

Stockholms stad, 2007. *Hjälpreda för miljöfrågor i stadens planering. Stockholms unika ekmiljöer – minnesanteckningar från seminarium 2007-10-23*.

Stockholms stad, 1998. *Detaljplan för Sickla Udde (del av Hammarby Sjästad) inom stadsdelen Södra Hammarbyhamnen i Stockholm*.

Vollbrecht E. F. 2002. *Träd deras biologi och vård*. Åkarp.

Webbsidor

www.boverket.se

www.fhi.se

www.miljomal.se

www.skogsstyrelsen.se

Kartunderlag

© Lantmäteriet 2010. Ur GSD-produkter ärende 106-2004/188

Muntliga källor

Klaus E. F. Vollbrecht, Movium Alnarp

Stellan Svedström, Boverket

Kristina Menyes Nyman, Exploateringskontoret, Stockholms stad

Marie Kristoffersson, Motala kommun, Park- och naturchef

Ulrika Egerö, Stockholms stad, Ekolog

Ulf Lindal, Stockholms stad, Stadsträdgårdsmästare

Björn Embrén, Stockholms stad, Ansvarig för träd i gatumuljöer

Susanne Östergård, Stockholms stad, Ekolog

Birgitta Strömbäck, Nacka kommun, Bygglovhandläggare

Clas Florgård, Sveriges lantbruksuniversitet, Professor landskapsarkitektur

Deltagare i projektet (möten, workshops, fältbesök)

Stig Lindqvist, planarkitekt, Linköpings kommun

Rebecka Pettersson, planarkitekt, Linköpings kommun

Karin Elfström, översiktsplanechef, Linköpings kommun

Michael Porath, planarkitekt, Linköpings kommun

Anders Jörneskog, kommunekolog, Linköpings kommun

Roger Björk, miljökontoret, Linköpings kommun

Fanny Wahlqvist, planarkitekt, Linköpings kommun

Marie Knutsson, kommunekolog, Linköpings kommun

Raymond van der Heijden, stadsarkitekt, Åtvidabergs kommun

Mikael Henriksson, planingenjör, Åtvidabergs kommun

Göran Börken, kommunekolog, Åtvidabergs kommun

Tommy Ek, Länsstyrelsen Östergötland, Naturvårdsenheten

Jan Persson, Länsstyrelsen Östergötland, Kultur- och samhällsbyggnadsenheten

Carolina Olsson, Länsstyrelsen Östergötland, Kultur- och samhällsbyggnadsenheten

Veronika Axelsson, Länsstyrelsen Östergötland, Lantbruksenheten

Bildkällor:

Fotografierna i rapporten är tagna av:

Carolina Olsson (s. 8, 10, 14, 24, 29, 34, 35, 38, 42, 44, 58, 60, 62, 71)

Jens Johansson (s. 26, 46, 47, 48, 50, 57, 64, 66)

Elin Julin (s. 4, 6, 9, 28, 37, 41, 45, 65)

Mikael Hagström (s. 53)

Sören Johannsson (s. 21, 23)


